

OUR HEROES

A. Language Focus

Simple Past Tense

Digunakan untuk menunjukkan kejadian di masa lampau.

Ciri - ciri : Yesterday = kemarin

Last week = minggu lalu

Last year = tahun lalu

Last month = bulan lalu

Two days ago = dua hari lalu

This morning = tadi pagi

Subjek + verb 2

Example :

I was in my classroom yesterday

He was at the beach last week

Possessive Adjective

Kita menggunakan possessive adjective sebelum kata benda (NOUN) untuk menunjukkan kepemilikan.

Subject Pronoun	Possessive Adjective	Examples
I	My	I am wearing a hat. My hat is black
You	Your	You are wearing a hat. Your hat is blue.
He	His	He is wearing a hat. His hat is yellow.
She	Her	She is wearing a hat. Her hat is red.
We	Our	We are wearing hats. Our hats are purple.
They	Their	They are wearing hats. Their hats are green.
It	Its	It is a hat. Its color is grey.

B. Listening

Task 1

Listen and match!

(Dengarkan dan cocokkan!)

C.Speaking

Task 1

Complete the dialogue!
(Lengkapi dialog berikut!)

Dialogue 1

- A : What do you think about the heroes?
B : I think they are People.
A : Why?
B : Because they For our freedom!
A : Yes, you right. Let's For them.

Pray Great battle

Dialogue 2

- A : Do you know He is?
B : He is Bung Tomo.
He played a central role in Of Surabaya.
A : What did he ?
B : His speech burned the Indonesian To defend Surabaya.

Of course Do Who Spirit

Dialogue 3

- A : Do you know Sultan Iskandar Muda?
B : Yes.
A : Where is he from?
B : He is from
A : What do you About him?
B : I think he is a Person.

Know

Aceh

Great

D. Writing

Task 1

Do as the example!

(Kerjakan seperti contoh!)

Example :

A : Who is your favorite hero?

B : My favorite hero is RA Kartini.

A : Where is she from?

B : She is from Jepara, Central Java.

1. A :

B :

A :

B :

2. A :

B :

A :

B :

3. A :

B :

A :

B :

4. A :

B :

A :

B :

5. A :

B :

A :

B :

E. Reading

National Day

A national day is a defined date as a mark of nationhood of a nation. A national day often becomes as a national holiday within a country. One of the national days in Indonesia is the Indonesian Independence day. Indonesian Independence was proclaimed on August 17, 1945 by Soekarno – Hatta at Pegangsaan Timur 56, Jakarta. The proclamation was to claim the Indonesian Independence from the Dutch colonized Indonesia for about three hundred and fifty years and the Japanese colonized Indonesia for about three and half years.

The Indonesians celebrates their independence day ever year, every 17th August. The preparation for the celebration even starts about one week earlier. The celebration can be in different kind of forms, such as performing flag ceremony, performing traditional games like sack racing and palm tree climbing, and decorating houses, offices for government and privates, shopping malls, and other buildings with national colors, red and white. On 17th of August the flag ceremonies are performed at State Palace, at school, at universities, at government offices and at other places.

1. How long did the Dutch colonize Indonesia according to Indonesian history?
2. How long did the Japanese colonize Indonesia according to Indonesian history?
3. Who did proclaim the Indonesian Independence?
4. Where did the Indonesian Independence proclamation take place?
5. How do the Indonesians celebrate their Independence day?
6. What is national day?
7. Do national days always become holidays?
8. Where do the Indonesians perform the flag ceremonies to celebrate their Independence Day?

Chapter 2

Read the text and answer the question!

(Bacalah teks dan jawablah pertanyaan-pertanyaan!)

Birthday

Today is 16 August 2019, it is my birthday. Tomorrow is August 17th we are going to celebrate our independence day. After August will be September. The month after September is October. November is after October, in this month we commemorate Hero day.

The heroic moment of “Arek arek Suroboyo” to struggle for freedom. It is November the 10th. The last month of the year is December. We celebrate New Years Eve on December 31st.

1. What date is it now?
2. Is it your birthday?
3. When shall we celebrate our independence day?
4. What is the first month of the year?
5. What is the last month of the year?
6. What month is after September?
7. What is the month before January?
8. When do we celebrate the hero day?
9. Is January after February?
10. When do you celebrate the Kartini's day?

E. Vocabulary

Colonize =

Mark =

Nationhood =

Proclamation =

Celebration =

National day =

Gate =

State palace =

Confirm =

Declare =

Sanctity =

Awake =

Today =

Tomorrow =

Yesterday =

Celebrate =

Independence day =

After =

Moment =

Struggle =

Freedom =

Last month =

New years eve =

Commemorate =

COMPETENCE TEST 5

A. Choose the answer!

- Who is he?
 - Kartini
 - Ahmad Yani
 - Tuanku Imam Bonjol
 - Pattimura

- Sam Ratulangi is from ...
 - Aceh
 - North Sulawesi
 - West Java
 - West Sumatra

- Who is National hero from Kalimantan?

- Pangeran Antasari
- Pangeran Diponegoro
- Tuamku Imam Bonjol
- Pattimura

The dialogue for number 4 - 5

Who is your favorite ... 4 ?

My favorite hero is RA Kartini.

Where is she from?

She is from 5.

- Singer
 - Artist
 - Heroes
 - Actor
- East java
 - Central java
 - Bali
 - West java

The text is for number 6 - 8

He is Bung Hatta.

He is from Bukit Tinggi, Sumatra.

He was born in August 12th 1902.

He died in March 14th 1980.

He fought for Indonesia.

I admire him very much.

- Where was Bung Hatta from?

- Java
- Sumatra
- Kalimantan
- Sulawesi

- When was he died?

- In August 12th 1902
- In March 14th 1980
- From Bukit Tinggi
- Fought for Indonesia

- Was he born in August 12th 1920?

- Yes, he is
- No, he is not
- Yes, he was
- No, he was not

- A : let's join the flag ... On Monday!

B : Okay.

- Ceremony
- Marching band
- Education
- Study

- Arrange the words!

For - the national Hero - pray - let's

- Let's for pray the national Hero
- The national Hero let's pray for

- c. Let's pray for the national Hero
 - d. Let's the national Hero pray for
11. Is Cut Nyak Dien from Makassar?
- a. No, she is not
 - b. Yes, she is
 - c. No, he is not
 - d. Yes, he is
12. Is Sultan A.Yani from Makassar?
- a. No, she is not
 - b. Yes, she is
 - c. No, he is not
 - d. Yes, he is
13. Some heroes from Sumatra are ...
- a. Imam Bonjol, Teuku Umar, Cut Nyak Dien
 - b. Pangeran Diponegoro, Imam Bonjol, Teuku Umar
 - c. Bung Tomo, Teuku Umar, Cut Nyak Dien
 - d. Pangeran Antasari, Sultan Hasaanudin, Pattimura
- The Announcement is for number 14 - 15
- Let's join drawing competition
- Theme : national Heroes
- Day : Monday, November 12 2019
- Place : School Yard
- Don't forget to bring crayons!
14. What is the theme of the competition?
- a. School yard
 - b. Monday
 - c. November 12
 - d. National Heroes
15. Where is the competition take place?
- a. Monday

- b. School yard
 - c. November 12
 - d. National Heroes
16. All students must learn ... Indonesia Raya for their patriotic spirit.
- a. Singing
 - b. Dancing
 - c. Praying
 - d. Visiting
17. We must ... For the National Heroes to appreciate their struggle against colonialism.
- a. Sing
 - b. Pray
 - c. Visit
 - d. Meet
18. Who is she?
- a. Cut Nyak Dien
 - b. Kartini
 - c. Martha Tiahahu
 - d. Dewi Sartika
19. ... Is decided to the Heroes died during the battle of Surabaya on November 10th 1945.
- a. National Monument
 - b. Tani Monument
 - c. Heroes Monument
 - d. Khatulistiwa Monument
20. We must ... To continue Heroes struggle for independence.
- a. Study hard
 - b. Never study
 - c. Fight

d. Take speech

C. Look at the invitation and answer the questions!

B. Fill the blank!

This dialogue is for number 1 - 2

- 1. A : Is he?
- 2. B : he is WR.Supratman.
A : Is he a national?
B : Yes, he is
A : Did he create Indonesian anthem,

Indonesia Raya?

B : Yes, he did

- 3. A : who is he?
B : He is
- 4. A : Where is he from?
B : He is from
(look at the picture in number 3)

- 5. Heroes Monument is in
- 6. The student must Hard.
- 7. Who is he?
- 8. Where is he from?

Arrange these words!

9. Let's - visit - museum - 10 November
.....

10. Appreciate - our hero - must - the students
.....

Come and Watch The Movie

Title : The Battle of Pangeran
Diponegoro
Time : 7 p.m.
Date : November 10th 2019.
Place : City Hall

Don't Miss it

- 1. What is the title of the movie?
- 2. When is the movie held?
- 3. What time the movie begin?
- 4. Where can we watch the movie?
- 5. Is it a war movie?

FINAL TEST FOR SEMESTER ONE

A. Choose the answer!

1. Rio : Let's ... Together!

Dio : Okay.

- a. Dance
- b. Play
- c. Sing
- d. Borrow

2. Rida : Let's ... Together!

Dino : Okay.

- a. Study
- b. Read
- c. Sing
- d. Dance

3. A : may I borrow your ... Please?

B : yes, here you are

- a. Pencil
- b. Pencil case
- c. Eraser
- d. Sharpener

4. A : May I borrow your book please?

B :, I am using it.

- a. Alright
- b. Fine
- c. Sure
- d. Sorry

5. Ari : Can you ... Please?

Ana: Okay.

- a. Sweep the floor
- b. Clean the board
- c. Close the door
- d. Switch on the lamp

6. Arrange the words into a good sentences!

Open - door - the - please - !

- a. Open the door please!
- b. The door open please!
- c. Please the door open!
- d. The please open door!

7. A : Is this a fan?

B : ...

- a. Yes, it is
- b. No, it is not
- c. Yes, it does
- d. No, it does not

The message is for number 8 - 9

To : Melly

Mom is in the uncle's house.

Don't forget to turn off the lamp and fan in the bedroom.

Love,

Mom.

8. Where is Mom?

- a. In the living room
- b. In the house
- c. In the uncle's house
- d. In the market

9. Are the lamp and fan in the livingroom?

- a. Yes, it is
- b. No, it is not
- c. Yes, they are
- d. No they are not

10. ... Needs electricity.
- Bike
 - Duster
 - Rice cooker
 - Broom
11. Jihan : How do you take care of a bird?
- Bagus : I ... My bird and clean the cage.
- Clean
 - Throw
 - Feed
 - Sell
12. Do you like chicken? Yes, ...
- It is
 - I don't
 - I do
 - I does

The dialogue is for number 13 - 14

Jenny : what ... (13) do you have?

Bagas : I have a hamaster

Jenny : How do you take care of a hamster?

Bagas : I feed my rabbit and clean the ..(14)

Jenny : that's awesome.

13. a. Pet
- Flower
 - Plant
 - Hen
14. a. Nest
- Cage
 - Yard
 - House

15. A : How do you take care of plants?
- B : I ... The plant everyday.
- Pick
 - Step
 - Water
 - Food

16. He is a ... Putting out the fire.
- Chef
 - Waiter
 - Doctor
 - Fire fighter

17. What do you want to be? I want to be a ...
- Teacher
 - Dentist
 - Nurse
 - Mechanic

18. I am a ... I have a boat and net. I catch a fish.
- Fisherman
 - Farmer
 - Policeman
 - Postman
19. I am a ... I cut a cloth. I make some clothes.
- Sailor
 - Tailor
 - Barber
 - Waiter
20. A : what is your mother's job?
- B : She is ... She doesn't work.
- Dentist
 - Nurse
 - Housewife

d. Waitress

The dialogue is for number 21 - 22

Who is your favorite (21)?

My favorite hero is RA Kartini.

Where is she from?

She is from ...(22)

21. a. Singer

b. Artist

c. Hero

d. Actor

22. a. East Java

b. Central Java

c. Bali

d. West Java

The text is for number 23 - 25

Soetomo was born in Surabaya in October 3rd 1930. People call him But Tomo. He is one of the national hero from Surabaya. He was a journalist. He was a great orator. He burned the spirit of Arek-Arek Suroboyo to fight against British Army and NICA.

23. Where was Soetomo born?

a. He was a journalist

b. He was born in Surabaya

c. He was a great orator

d. He was one of the national hero

24. Was Soetomo a journalist?

a. Yes, he was

b. Yes, she was

c. No, he was not

d. No, she was not

25. When was Soetomo born?

a. He was a journalist

b. He was born in Surabaya

c. He was a great orator

d. He was born in October 3rd 1930

26. Who is he?

a. Ahmad Yani

b. Pangeran Diponegoro

c. Tuanku Imam Bonjol

d. Pattimura

27. Teacher : It's reading time. Let's go to ...!

Students : Yes, Mam

a. Yard

b. Toilet

c. Library

d. Canteen

28. Fitri : Look, it's dirty. Let's ... It!

Fita : Okay.

a. Clean

b. Take

c. Read

d. Write

29. Andy : May I?

Mom : Sure

a. Clean the board

b. Close the door

c. Water the pants

d. Sweep the floor

This poster is for number 30 - 31

Trees are our families, trees give us oxygen!

● Do not cut the trees

● Water the trees everyday

- Let's plants the trees

30. How do we save the trees?

- a. Cut the trees
- b. Nail the trees
- c. Give us oxygen
- d. Water the trees everyday

31. Why should we save trees?

Because...

- a. Trees give us oxygen
- b. Trees give us carbon dioxide
- c. Tress give us hydrogen
- d. Trees give us carbon monoxide

32. A : May I ...?

B : Sure

- a. Clean the board
- b. Sweep the floor
- c. Bring the books
- d. Open the books

34. Was she a great woman?

- a. Yes, he was
- b. Yes, she was
- c. No, he was not
- d. No, she was not

35. Where was she born?

- a. 17 September 1904
- b. In Jepara
- c. 25 years old
- d. In east Java

This text i for number 33 - 35

RA.Kartini is one of Indonesian

Heroes. She was born in 21 April 1879.

She was born in Jepara, Central Java.

She was a great woman. She found a

school for woman. She wrote a book

“Habis Gelap Terbitlah Terang.” she died

in 17 September 1904 when she was 25

years old. I admire her so much. Every 21

April we commemorate Kartini Day.

33. When was Kartini born? She was

born in ...

- a. 21 April 1879
- b. 17 September 1904
- c. 25 years old
- d. 24 years old