

Listening Section

In this section of the test, you will have the chance to show how well you understand spoken English. There are four parts to this section, with special directions for each part.

Part I

Questions 1 to 4

Directions:

In this part of the test, you will hear some dialogues spoken in English. The dialogue will be spoken twice. They will not be printed in your test book, so you must listen carefully to understand what the speakers are saying.

After you hear a dialogue and the question about it, read the five possible answers and decide which one would be the best answer to the question you have heard. Now listen to a sample question.

You will hear:

Man : Hi, Evie! Are you free on Sunday morning?

Woman: Yes. Do you have any plans?

Man : We'll do exercise together in Brooklyn Sport Center. Would you care to join us?

Woman: It sounds fun. I'd love to.

You will also hear:

Narrator: What are the speakers talking about?

You will read in your test book:

- A. Loving books.
- B. Asking free time.
- C. Buying some books.
- D. Activity on Sunday morning
- E. Planning to work out together.

The best answer to the question "What are the speakers talking about?" is choice (E), "Planning to work out together." Therefore, you should answer choice (A).

Sample answer:

A B C D E

1. A. The man.
B. Her sister.
C. Her aunty.
D. The cousin.
E. She herself.

2. A. The man's business.
B. Thanking someone.
C. Selling four items.
D. This week's sales.
E. Popular topic.

3.
 - A. Watch Dilan.
 - B. See a horror film.
 - C. Pick her up at 7.00.
 - D. Go out in the evening.
 - E. Enjoy a romantic film with her.

4.
 - A. The man enjoyed watching the film.
 - B. The ending of the film is easily known.
 - C. The film they watched was unexpected.
 - D. The man watched the film in the bedroom
 - E. The man and the woman do not like each other

Part II

Questions: 5 to 7

Directions:

In this part of the test, you will hear several questions or statements spoken in English followed by four responses, also spoken in English. The questions and responses will be spoken twice. They will not be printed in your test book, so you must listen carefully to understand what the speakers are saying. You have to choose the best response to each question or statement.

Now listen to a sample question.

You will hear:

Man : You look uncomfortable.

Woman: It's very cold here.

Woman: I'll switch off the air condition for you.

Man :

You will also hear:

- A. I'll be glad.
- B. It's very cold.
- C. Thank you.
- D. It'll be okay.

Narrator: What is the best response to the woman's statement?

The best response to the woman's statement "I'll switch on the fan for you." is "Thank you." Therefore, you should answer Choice "C".

Sample answer:

5. Mark your answer on your answer sheet.
6. Mark your answer on your answer sheet.
7. Mark your answer on your answer sheet.

Part III

Questions 8 to 11

Directions:

In this part of the test you will hear some dialogues or monologues spoken in English. The dialogues or monologues will be spoken twice. They will not be printed in your test book, so you must listen carefully to understand what the speakers are saying. After you listen to the dialogue or monologue, look at the five pictures provided in your test book, and decide which one would be the most suitable one for the dialogue or monologue you have heard.

8.

9.

10.

A.

B.

C.

D.

E.

11.

A.

B.

C.

D.

E.

Part IV

Questions 12 to 15

Directions:

In this part of the text you will hear several monologues. Each monologue will be spoken twice. They will not be printed in your test book, so you must listen carefully to understand what the speakers are saying. After you hear the monologue and the question about it, read the five possible answers and decide which one would be the best answer to the question you have just heard.

12. A. The first unmanned submarine.
B. The Indonesia's vast ocean territory.
C. The product of Robo Marine Indonesia.
D. The submarine technology in Indonesia.
E. The development of unmanned submarine in Indonesia.

13. A. The company has received many orders from other countries.
B. The company has skills in developing the technology.
C. The company has received many awards.
D. The company has so many experiences.
E. The company has a good reputation.
14. A. Basketball team from a different classes.
B. A basketball match at the speaker's school.
C. The speaker's happiness in winning the game
D. The speaker's feeling during the basketball game.
E. The speaker's embarrassing moment before the basketball game.
15. A. He slipped and felt down on his butt.
B. It was his first time to join the game.
C. He would play in front of his seniors, including his crush.
D. When he approached the court, the seniors cheered on him.
E. He played the game against students from a different school.

This is the end of listening section.

This text is for question 16 to 17

CyboEnergy, Inc. (Rancho Cordova, CA) Is pleased to announce that our company has been awarded US. Patent 8,786,133 entitled "Smart and Scalable Power Inverters".

CyboEnergy has implemented technology In Its award-winning CyboInverter off-grid solar power systems. For more Information, please visit our website or Contact us.

www.CyboEnergy.co.id

cybiEnergi@co.id:

PH: 1 413 75 680n (office)

16. What is the text about?
- A. The U.S. Patent.
B. The CyboEnergy Inc.
C. The U.S. Patent 8,786,133.
D. Smart and scalable inverters.
E. The implementation of the technology.
17. The company is awarded for its
- A. power supply
B. energy saving
C. alternative energy
D. energy consumption
E. implementing technology

This text is for question 18 to 19

Dear Yenny,

Please let me express my deepest sympathies to you and the children. I was shocked and shattered when I heard about Adam's horrific accident. I can't even imagine what you have been going through for the past fifteen days.

As you know, Adam and I have been closed as nephew and aunty. His tragic loss leaves a terrible void in our family. He was so well-liked and loved by everyone who came into contact with him, both family and relatives alike. He had tremendous personality and was a good boy. Yenny, please feel free to contact me if I can help in any way while you go through this very difficult period. I will support you in any way that I can. You should reach out to me.

Also, please tell Puti how terribly devastated all of us are here at the village due to Adam's tragic passing.

Sincere sympathy,

Elda

18. What is the purpose of the text?

- A. To establish an intimate relationship between Elda and Yenny.
- B. To show Elda's feeling about the condition faced by Yenny.
- C. To inform Yenny that Elda feels sorry for the loss of her nephew.
- D. To tell that Elda's condolences to Yenny's family.
- E. To show Elda's intimate relationship to Yenny.

19. What is the relationship between the sender and the receiver of the letter?

- A. Friends.
- B. Siblings.
- C. Relatives.
- D. Neighbors.
- E. Colleagues.

This text is for question 20 to 21

Syafaruddin Tonda
Jln. M.Hatta no 70 Jakarta Selatan

Date: 22 August 2017

Subject: Business event invitation letter

Dear Sir,

It is indeed a great pleasure to invite you to the launching of our new magazine "Health and you". It will be on September 7, 2017 at 7.30 pm. The event will also introduce the editor and the team that has made this magazine.

The event is for our business partners and high-profile clients. The event will start with the formal launch of the magazine, which covers various health issues contributed by leading doctors and consultants. We feel that the society needs a magazine that will focus on issues related to their health, hence our decision to go for this type of publication.

This event will give you an opportunity to interact with various clients and colleagues in the media industry. Please confirm your presence by September 2, 2016.

We look forward to seeing you at the event.

Sincerely,

Syafaruddin Tonda

20. What is the letter about?

- A. The new health magazine.
- B. The launching a health magazine.
- C. Business partners and high-profile clients.
- D. The introduction of the editor and the team.
- E. The invitation to the launching of a new magazine.

21. In what way does this event benefit the addressee?
- A. Meeting with leading doctors and consultants.
 - B. Having business partners and high-profile clients.
 - C. Meeting with Business partners and high-profile clients.
 - D. Having an opportunity to meet leading doctors and consultants.
 - E. Having an opportunity to interact with various clients and colleagues.

This text is for question 22 to 24

No matter what the season, tea can be a tasty beverage since it can be served iced or hot. Tea is an aromatic beverage commonly prepared by pouring hot or boiling water over cured leaves of the *Camellia Sinensis*, an evergreen shrub native to Asia.

Researchers have claimed that drinking tea can reduce the chances of developing type 2 diabetes by up to 25 per cent if three or four cups are consumed a day. It is thought that antioxidants and magnesium compounds help to keep weight down. Drinking one cup of tea a day could also help to reduce the risk of ovarian cancer, studies have suggested. Women who drink a single cup every day are 10 per cent less likely to develop the disease than those who never drink tea, research last year found.

Green tea is considered to have the most health benefits of any type of tea. Studies have found that it is a preventive for heart disease and cancer, an acne cure and even a mouthwash. It is also thought to protect us from glaucoma and other eye diseases. The tea, full of antioxidants, can also help you lose weight, experts claim.

However, because green tea naturally contains a small amount of caffeine, it is unsuitable for people with caffeine sensitivity, and should not be drunk in large quantities by women who are pregnant or breastfeeding

Black tea is also thought to have similar negative elements. Mainly, the caffeine in it is believed to contribute to the stiffening of arteries. However, the amount of caffeine is small and makes tea a healthier alternative to coffee.

22. Why is water healthier than tea?
- A. It cleans the heart.
 - B. It cures eye disease.
 - C. It is beneficial for skin.
 - D. Millions of people like it.
 - E. Pregnant women can drink it.
23. Why is the main reason of the disadvantage of black tea?
- A. It cures ovarian cancer.
 - B. It can hydrate the skin.
 - C. It is best served cold.
 - D. It reduces diabetes.
 - E. It can clot arteries.

24. Black tea is also thought to have similar negative elements. Mainly, the caffeine in it is believed to contribute to the stiffening of arteries. (Paragraph 4)
What is the closest meaning of the underlined word?
- A. Thickening.
 - B. Hardening.
 - C. Freezing.
 - D. Blocking.
 - E. Setting.

This text is for question 25 to 27

Bruno Mars is an America singer who is very famous among teenagers around the world. He is not only a singer, but also a song writer, record producer, voice actor and choreographer. He was born on October 8, 1985 in Honolulu, Hawaii to a musician family. He has begun creating music from his youth. He had many musical performances in his hometown as well. After he graduated from high school, he decided to move to Los Angeles to pursue his musical career.

From 2009, people knew him as a solo artist after featuring with several singers, such as “Nothin’ on You” with B.o.B and “Billionaire” with Travie McCoy. He, then, signed a contract with Atlantic. In 2010, he released his debut album. It was listed as number three album on the Billboard 200 and it was nominated for seven Grammy Awards. The album soon spread around the world. In 2012, he released his second album, *Unorthodox Jukebox*. It was a great success in The United States, UK and other international countries. The album won Best Pop Vocal Album at the Grammy Awards.

Mars is a professional singer. He is known for his stage performances and retro showmanship. He usually plays a variety of instruments such as electric guitar, piano, keyboards and drums, dances and performs a wild range of musical styles, including reggae, soul and funk music

25. What is the writer’s purpose in writing the text?
- A. To promote Bruno Mars’ album.
 - B. To inform musical style of Bruno Mars.
 - C. To describe the personality of Bruno Mars.
 - D. To admire about Bruno Mars’ life achievement.
 - E. To invite people to Bruno Mars’ performances.
26. After reading the text, we know that ...
- A. Bruno Mars is a multitalented artist.
 - B. Bruno Mars’ parents are entrepreneurs.
 - C. Bruno Mars usually plays traditional music instrument.
 - D. Bruno Mars was popular before he graduated from high school.
 - E. Bruno Mars signed a contract with Atlantic after released his album.
27. “In 2010, he released his debut album.” (second paragraph)
The synonym of the underlined word is ...
- A. first time

- B. best thing
- C. well known
- D. last chance
- E. great time

This text is for question 28 to 30

Arriving at some cruise terminals can be overwhelming, and the crowds may at first seem chaotic. In most cases, cruise lines or port authorities provide sufficient staff to direct passengers to where they need to go, but sometimes you'll encounter lines if arriving at a peak boarding time. Cruise line shore side staff are almost always milling about to point you in the right direction, and they're easily recognizable in official-looking uniforms with name tags and, often, a clipboard. Cruise lines prefer to stagger passenger boarding and have plans for that.

Baggage handlers work for the port, not the cruise line. And they expect a tip of about \$2 per bag.

Make sure you have secured your ship's luggage tags to your locked bags before handing them over. You won't see these bags again until you get to your cabin.

Next you'll pass through airport-style security, but you usually don't have to take off your belt or shoes.

During check-in, you'll need the cruise documents you were sent (and which you probably completed online ahead of time) along with your proof of citizenship and credit card to cover onboard charges.

Most cruise lines take your picture as you check in.

You're then issued a boarding card (or sometimes a bracelet) that usually also doubles as your stateroom key and shipboard charge card.

Make sure you are checked in for your cruise at least 90 minutes before departure; if you arrive late, you could be denied boarding because of U.S. government security regulations.

You may be issued a number or allowed to board immediately.

You'll normally be asked to stop for a souvenir photograph before you board.

Boarding usually starts several hours before departure but almost always closes an hour before departure.

28. What is the purpose of the text?
- A. To avoid long queue when boading on a ship.
 - B. To explain about the boarding pass.
 - C. To inform how to deny a boarding card.
 - D. To describe the passing airport-style security.

E. To tell how to get handling passengers' baggage.

29. What do you have to do to get a boarding card?

- A. Lining to take picture.
- B. Waiting for departure.
- C. Stopping for souvenir.
- D. Handling some luggage.
- E. Scanning your document.

30. You have to secure your luggage before you hand them ... you will not see those bags again until you get to your cabin.

- A. unless
- B. because
- C. although
- D. moreover
- E. therefore

This text is for question 31 to 33

Petra, originally known as Raqmu or Rose city, is an ancient city located in Jordan. Established possibly in 312 BC, served as the capital of Arab Nabeteans. Petra is also known as Rose city because of the color of stone due to the color of the stone out of which it is carved and used in its structures, as an award winning writer once describe it as "one of the most precious cultural properties of man's cultural heritage". The city is famous for its rock-cut architecture and water conduit system. Petra is a symbol of Jordan, as well as Jordan's most-visited tourist attraction.

Situated between the Red Sea and the Dead Sea and inhabited since prehistoric times, the rock-cut capital city of the Nabateans, became during Hellenistic and Roman times a major caravan centre for the incense of Arabia, the silks of China and the spices of India, a crossroads between Arabia, Egypt and Syria-Phoenicia. Petra is half-built, half-carved into the rock, and is surrounded by mountains riddled with passages and gorges. An ingenious water management system allowed extensive settlement of an essentially arid area during the Nabataean, Roman and Byzantine periods. It is one of the world's richest and largest archaeological sites set in a dominating red sandstone landscape.

The Outstanding Universal Value of Petra resides in the vast extent of elaborate tomb and temple architecture; religious high places; the remnant channels, tunnels and diversion dams that combined with a vast network of cisterns and reservoirs which controlled and conserved seasonal rains, and the extensive archaeological remains including of copper mining, temples, churches and other public buildings. The fusion of Hellenistic architectural facades with traditional Nabataean rock-cut temple/tombs including the Khasneh, the Urn Tomb, the Palace Tomb, the Corinthian Tomb and the Deir ("monastery") represents a unique artistic achievement and an outstanding architectural ensemble of the first centuries BC to AD. The varied archaeological remains and architectural monuments from prehistoric times to the medieval periods bear exceptional testimony to the now lost civilisations which succeeded each other at the site.

31. What is the purpose of the text?
- A. To compliment about Petra.
 - B. To tell the history of Petra.
 - C. To persuade people to visit Petra.
 - D. To describe Jordan especially Petra.
 - E. To analyze the beautiful architecture of Petra.
32. What does paragraph one mainly talk about?
- A. The beauty of Jordan.
 - B. The famous place in Petra.
 - C. The original name of Petra.
 - D. The greatest architecture in Jordan.
 - E. The most-visited tourist spot in Jordan.
33. Which statement is correct according to the text?
- A. Petra has also been recognized as Rose city.
 - B. Petra is also being recognized as Rose city.
 - C. Petra will also be recognized as Rose city.
 - D. Petra was also recognized as Rose city.
 - E. Petra is also recognized as Rose city.

This text is for question 34 to 36

The Jakarta Police's cybercrime unit revealed on Wednesday that it had arrested three alleged hackers, identified only as NA, ATP and KPS, members of the online blackmailing gang Surabaya Black Hat, after receiving reports from the Internet Crime Complaint Center (IC3) in January.

Jakarta Police cybercrime unit head Adj. Sr. Comr. Roberto Pasaribu explained that IC3 was a major investigation body of the US Department of Justice's Federal Bureau of Investigation (FBI).

"The IC3 records all cybercrimes that occur all around the world. They observed that more than 3,000 accounts had been hacked throughout 2017," he said as reported by *kompas.com*.

"Our cybercrime unit then immediately analyzed the report and, after two months of investigation, we discovered that there are six perpetrators and that they are located in Surabaya [East Java]," he said, adding that KPS admitted to the police that he had hacked some 600 websites.

Jakarta Police spokesman Sr. Comr. Argo Yuwono previously said the cybercriminals had allegedly hacked local and international websites for data to use in a blackmail scheme. They had allegedly forcefully gained access to private computers and networks to gather information and data to blackmail prospective victims. (vla)

34. What is the writer's intention in writing the text?
- A. To inform an actual issue about the alleged hackers.
 - B. To explain the alleged hackers has been discovered.
 - C. To retell the history of black mailing gang Surabaya.

- D. To explain the investigation of international hackers.
 - E. To announce that Indonesia has black mailing gang.
35. How did the police discover the alleged hackers?
- A. By working with the IC 3 of FBI.
 - B. By getting the information from FBI.
 - C. By analyzing international websites for data.
 - D. By investigating international websites for data.
 - E. By investigating the IC3's record on all cybercrime account.

36. **“3,000 accounts had been hacked throughout 2017.”**

- A. Hackers were hacking 3.000 accounts in 2017.
- B. Hackers have hacked 3.000 accounts in 2017.
- C. Hackers had hacked 3.000 accounts in 2017.
- D. Hackers hacked 3.000 accounts in 2017.
- E. Hackers hack 3.000 accounts in 2017.

This text is for question 37 to 40

THE LEGEND OF TELAGA WARNA

Long long ago, there was a kingdom in West Java. The kingdom was ruled by a king named His Majesty Prabu.

Prabu was a kind and wise king. But it was a pity that Prabu and his queen hadn't got any children. The queen often cried. That was why Prabu went to the jungle. There he prayed to God every day, begging for a child.

A few months later, the queen got pregnant. Nine months later, a princess was born. Prabu and Queen loved their beautiful daughter so much. They gave whatever she wanted. It made Princess turn into a very spoiled girl.

One day, the princess celebrated her 17th birthday party. Many people gathered in the palace. Then, Prabu took out a necklace which was made from gold and jewel.

"My beloved daughter, today I give you this necklace. Please, wear this necklace," said Prabu.

"I don't want to wear it! It's ugly!" shouted the princess. Then she threw the necklace. The beautiful necklace was broken. The gold and jewels were spread out on the floor. Everybody couldn't say anything. They never thought that their beloved princess would do that cruel thing. In their silence, people heard the queen crying. Every woman felt sad and began crying, too. Then, everybody was crying. Then, there was a miracle. Earth was crying.

Suddenly, from the underground, a spring emerged. It made a pool of water. Soon, the place became a big lake. The lake finally sank the kingdom.

Nowadays, people called the lake "Telaga Warna". It means "Lake of Color". On a bright day, the lake is full of color. These colors come from shadows of forest, plants, flowers, and sky around the lake. But some people said that the colors are from the princess's necklace, which spreads at the bottom of the lake.

37. What in the intention of the writer to tell the story?

- A. To identify the legend of Telaga Warna.
- B. To explain the legend of Telaga Warna.
- C. To describe the legend of Telaga Warna.
- D. To entertain with a legend of Telaga Warna.
- E. To commemorate the legend of Telaga Warna.

38. The gold and jewels were spread out on the floor (paragraph 6). The underlined word is closest in meaning to....

- A. fallen
- B. scattered
- C. expanded
- D. separated
- E. disseminated

39. We can conclude from the text that....

- A. the loyalty of people impacts grief.
- B. people loved their princess very much.
- C. the tears of people effects the kingdom.
- D. bad attitude of the princess brings sorrowful.
- E. the gift from Prabu effects the princess' attitude.

40. What can we learn from the story?

- A. Respect our elders.
- B. Be grateful to everything.
- C. Don't be a rebellious child.
- D. Spoil will destroy anything.
- E. A disrepute brings calamities.

This text is for question 41 to 44

A survey has revealed that children are often happier with their online lives than they are with reality and I feel this latest phenomenon quite alarming. They say they can be exactly who they want to be – and as soon as something is no longer fun they can simply hit the quit button.

The report – Virtual Lives: It is more than a game, it is your life – shows the attitudes of children today to the internet and includes revealing insights into how they feel when they are on the web. One told researchers: 'It's easier to be who you want to be, because nobody knows you and if you don't like the situation you can just exit and it is over. 'Another said: 'You can say anything online. You can talk to people that you don't normally speak to and you can edit your pictures so you look better. It is as if you are a completely different person.' One in eight young people is in contact with strangers when on the web and often lies about their appearance, age and background.

Psychotherapist Peter Bradley, said that the desire for so many to adopt a different identity online was a cause for concern, because the children were being divorced from reality.

'These findings suggest that children see cyberspace as detachable from the real world. He further warned that children could put themselves or their friends in danger.

I agree that we can't allow cyber worlds to be happier places than our real communities as it will lead to a chaotic situation in future. Letting this happen means that we are creating a generation of young people who are not functioning adequately in our society.' For that reason, parents and school should continuously warn children on safe online behavior.

41. Paragraph 2 mainly tells about
- A. The article on Virtual Lives
 - B. The danger of talking in internet
 - C. The happiness of children in internet
 - D. The attitude of children today to the internet.
 - E. The creative process of children to themselves
42. After reading the text, we know that the result of this phenomenon is
- A. Children see cyberspace detachable.
 - B. Children could put themselves in danger.
 - C. Young people do not function well in real society.
 - D. Children should be warned on save online behavior.
 - E. Children lies about their appearance, age and background
43. The writer's purpose in writing the text is that he wants to express
- A. His concern over children's behavior in cyber world with their friends
 - B. The danger of children feeling happier with their online friends
 - C. The phenomenon of becoming a completely a different person
 - D. The danger of children living in false identity in cyber worlds.
 - E. The possibility of children not showing their real life.
44. We are creating a generation of young people who are not functioning adequately in our society. The underlined word has similar meaning with
- A. Perfectly
 - B. Amazingly
 - C. Sufficiently
 - D. Completely
 - E. Consistently

This text is for question 45 to 47

Snow for most people is a beautiful natural phenomenon but sometimes the snow can be a terrible thing because snow can cause a storm called a Snow storm. Snow storms are storms where large amounts of snow fall accompanied by wind which has a speed of 56 kilometers or more in an hour. A snow storm is one of the symptoms that often occurs in the Polar Front territory or high mountains and the worst in the winter time.

Snow has a smaller density than water in a liquid state (liquid), by a factor of about 10 at temperatures slightly below freezing, and even more in cooler temperatures. Therefore the amount of water that will produce 0.8 inch (2 cm) of rain could produce at least 8 (20 cm) of snow. Two inches of snow (5 cm) is enough to make a serious disruption to transport traffic and schools (because of the difficulty to push and maneuver a school bus on a slippery road).

A snow storm occurs when the warm air and moist air meet the cold air. Masses of warm air and the masses of cold air can reach a diameter of 1000 kilometers. A snow storm occurred after unusually warm weather in the winter. In a snow storm the temperature reached -120 Celsius, the wind speed exceeds 72 k/h, and caused the visibility of less than 150 kilometers.

Some of the countries which can get this phenomenon are Dallas, Atlanta, United States, Seattle, London, Dublin, Canberra, Vancouver and Las Vegas. This amazing natural phenomenon which occurs in the United States during 1888 and 1947 as well as the early and mid-1990s. The snow that fell in 1947 exceeded two feet with drifts and a mound of snow from plowing that reached twelve meters and for months, the temperature did not rise high enough to melt the snow. The 1993 "Superstorm" that manifested as a snow storm in most of the affected area.

45. What is the purpose of the text?
- A. To tell about how snow happened
 - B. To convince about the danger of snowstorm
 - C. To describe about superstorm phenomenon
 - D. To give information about snow and snowstorm
 - E. To describe about snow as the beautiful natural phenomenon
46. From paragraph two, we understand that ...
- A. Snow can cause a serious disruption to transport traffic and schools
 - B. Snow in some countries occurs as an amazing natural phenomenon
 - C. Snow usually happens in London, Canberra, Atlanta, Las Vegas, Dubai, Dallas
 - D. Snow becomes snowstorm when the diameter of air masses reach 1000 kilometer
 - E. Snowstorm happens after a very thick snow with the temperature reached -120 Celsius

47. " ... the wind speed exceeds 72 k/j, and caused the views of less than 150 kilometers." The underlined word has a similar meaning to the word...
- A. runs
 - B. beats
 - C. blows
 - D. exists
 - E. passes

This text is for question 48 to 50

In the past, during the Dutch colonial era in Jakarta (formerly Batavia) there lived a silat champion from Rawabelong, called Si Pitung. Together with his group of mysterious gang, he robbed shop proprietors, landlords and alleged henchmen of Dutch rule. Si Pitung committed the crime because he could not stand anymore to see the suffering of the common people, who were oppressed by landlords and by the Netherlands colonizers. During in action, this mysterious gang, covered their heads with sarong clothes, which made them difficult to recognize.

In the morning, this group of mysterious gang put a bag of rice and a bundle of money at the front of the poor houses' doors. This rampant occurrence made the Dutch ruler fury. Knowing that Si Pitung really cared about the poor, the Dutch intimidated Rawabelong inhabitants. Si Pitung bravely fought against the Dutch troops. In the end, Si Pitung was dead from a bullet. Today, a mosque Si Pitung inherited can be seen in Marunda, North Jakarta.

48. The text above has the purpose of ...
- A. Telling what happened to a Batavian historical figure
 - B. Describe how modest and generous of a person
 - C. Persuading readers to imitate a local hero.
 - D. Entertain readers of a local Batavian hero
 - E. Giving information about a local hero
49. The mysterious gang generous action made the Dutch fury and led them to....
- A. put a bag of rice and a bundle of money
 - B. fight bravely against the Dutch troops
 - C. intimidate Rawabelong inhabitant
 - D. inherit a mosque in Marunda
 - E. oppress the landlords
50. make them difficult to recognize, Si Pitung and his gang covered their heads with sarong clothes, during their actions of robbery.
- A. Because
 - B. However
 - C. Although
 - D. In order to
 - E. In the end

