

Modul

BAHASA INGGRIS

UNTUK PERGURUAN TINGGI

UNIMAL PRESS

BAHASA INGGRIS UNTUK PERGURUAN TINGGI

BAHASA INGGRIS

UNTUK PERGURUAN TINGGI

IDARYANI, S.S., M. TESOL

Judul: Bahasa Inggris Untuk Perguruan Tinggi

xvii + 200 hal., 14,8 cm x 21 cm

Cetakan Pertama: Tahun 2015

Hak Cipta © dilindungi Undang-undang

All Rights Reserved

Editor:

Idaryani, S.S., M.TESOL

Perancang Sampul: Penata Letak:

Pracetak dan Produksi: Unimal Press

Penerbit:
UNIMAL PRESS

Unimal Press Il. Sulawesi No.1-2

Kampus Bukit Indah Lhokseumawe 24351

PO.Box. 141. Telp. 0645-41373. Fax. 0645-44450

Laman: www.unimal.ac.id/unimalpress.

Email: unimalpress@gmail.com

ISBN: **978-602-1373-37-8**

Dilarang keras memfotocopy atau memperbanyak sebahagian atau seluruh buku ini tanpa seizin tertulis dari Penerbit

KATA PENGANTAR

Puji dan syukur penulis panjatkan kepada Allah SWT, atas segala rahmat dan hidayah yang telah dilimpahkan-Nya sehinnga diktat/materi pembelajaran matakuliah umum Bahasa Inggris dapat penulis selesaikan dengan baik. Selanjutnya salawat dan salam penulis sanjungkan kepada Rasullulah SAW, beserta keluarga dan para sahabat Beliau yang telah membawa umat manusia dari kegelapan kealam yang penuh ilmu pengetahuan.

Pada umumnya kemampuan berbahasa Inggris mahasiswa kita masih rendah dan belum menunjukkan minat yang memadai untuk mempelajari bahasa tersebut baik itu kemampuan produktif maupun kemampuan reseptif. Hal ini bisa disebabkan oleh banyak hal seperti kurangnya kesempatan untuk pelajar bahasa Inggris dalam penggunaan bahasa tersebut.

Berdasarkan pemikiran diatas, modul MKDU Bahasa Inggris ini diharapkan dapat menjadi salah satu materi pegangan mahasiswa dalam meningkatkan minat dan kemampuan berbahasa Inggris. Selain modul ini, diharapkan juga kepada mahasiswa untuk tetap belajar dan mencari sumbersumber referensi lainnya yang dapat mendukung kemampuan berbahasa Inggris mereka.

Kepada pembaca tidak dibenarkan untuk memperbanyak buku ini dalam bentuk apapun. Bagi yang berminat memiliki buku ini dapat memesan kepada penulis. Atas perhatian pembaca, penulis mengucapkan terima kasih.

Lhokseumawe, Desember, 2015 Penulis,

Idaryani, S.S., M. TESOL

DAFTAR ISI

KA'	TA PENGANTAR				
	FTAR ISI ii				
I.	PART OF SPEECH				
	1.1 Pengertian Part of Speech (Jenis Kata)				
	1.2 Verb (Kata Kerja)				
	1.2.1 Transitive and intransitive v	verbs 5			
	1.3 Adjective	8			
	1.3.1 Penggunaan kata adjektiva dalam kalimat 8				
	1.3.2 Tingkatan kata sifat dan penggunaannya 9				
	1.4 Noun (Singular and Plural) 11				
	1.4.1 Jenis-jenis kata benda atau Noun 11				
	1.4.2 Countable dan Uncountable Nouns 13				
	1.4.3 Uncountable Noun	13			
	1.4.4 Pronoun	17			
	1.5 Adverb (kata keteranngan)	18			
	1.5.1 Pembentukan kata Adverb	18			
	1.6 Preposition	19			
II.	AKHIRAN KATA				

2.1 akhiran kata (word endings)

0 1 1		1.
711	noun	endinge
4.1.1	noun	endings

- 2.1.2 verb endings
- 2.1.3 adjective endings

III. KALIMAT (SENTENCE)

- 3.1 Subjek dan Predikat
- 3.2 Kalimat Berdasarkan Tujuan Penyampaian Informasinya

24

IV. CREATIVE WRITING

- 4.1 Pengertian Creative Writing
- 4.2 Acrobatic Poem

V. TENSES

- 5.1 Present Tense
- 5.2 Past Tense
- 5.3 Present Continues Tense
- 5.4 Past Continues Tense
- 5.5 Present Perfect Tense
- 5.6 Past Perfect Tense
- 5.7 Future Tense
- VI. CONDITIONAL
- VII. PRACTICING DIALOG
- VIII. PASSIVE VOICE
- IX. READING COMPREHENSION
- X. DAFTAR PUSTAKA

APPENDIX

BAB I PART OF SPEECH

1.1. Pengertian Part of Speech (Jenis Kata)

McGregor (2009) menyatakan bahwasanya semua bahasa terdiri dari ribuan kata dengan jenis atau kelas yang berbeda antara satu dengan yang lain. Kata-kata tersebut di klasifikasikan ke dalam beberapa jenis kelas yang berbeda terdiri dari kata kerja (Verb), kata Benda (Noun) dan kata sifat (adjective) dan kata keterangan (Adverb). Kata benda menkhususkan adalah kata yang benda-benda sejenisnya termasuk manusia, hewan, objek, tempat, dah hal-hal yang bersifat abstrak. Adjektif adalah jenis kata yang mengindikasikan kualitas atau sifat dari suatu barang atau benda baik itu berupa benda hidup ataupun benda mati berdasarkan pada beberapa hal seperti umur, ukuran, warna, kecepatan, dan bentuk.Kata kerja ada kata yang menjelaskan perbuatan atau kegiatan, pernyataan, kejadian, dan proses baik itu berbentuk konkrit atau abstrak.

1.2 Verb (Kata Kerja)

Kata kerja adalah kata menunjukkan perbuatan atau pekerjaan kita atau untuk menyatakan sesuatu hal.

Contoh: Write, run, eat, drink, catch, clean, speak, laugh, weep, are some verbs

He is writing a letter.

Dalam contoh kalimat diatas, kata kerja "write" menjelaskan tentang tindakan/pekerjaan dari subjek (he). Kata kerja "write" mempunyai subjek dan kata kerja tersebut menjelaskan apa yang dilakukan subjek dalam sebuah kalimat.

Fungsi kata kerja adalah untuk menjelaskan tindakan ataupun perbuatan yang biasanya disebut "dynamic verb", seperti write, eat, run, dan speak. Sementara kata kerja yang dan menyatakan perihal sesuatu disebut "stative verb" dan umumnya tidak digunakan dalam tensis continuous. Contoh dari kata kerja tersebut adalah are be, impress, please, surprise, belong to, consist of, resemble, seem. Perhatikan dalam contoh berikut ini untuk penggunaan masing-masing kata kerja tersebut:

Examples.

He <u>works</u> in a factory(action)
I <u>bought</u>a computer. (action)
John <u>seems</u> happy. (state)
He <u>resembles</u> his brother (state)

Sedangkan beberapa kata kerja bisa digunakan sebagai *dynamic verb* sekaligus juga *stative verb*.

Contoh

She looks very beautiful. (look as stative verb) She looked at black board. (look as dynamic verb)

Bentuk-bentuk kata kerja berdasarkan penggunaan tensis atau waktu kejadian

Ada tiga bentuk kata kerja berdasarkan penggunaan jenis tensis.

- 1. Base form (kata kerja dasar)
- 2. Past Simple
- 3. Past participle

Contohnya kata kerja go—went—gone. "Go" is adalah kata kerja dasar, "went" adalah kata kerja past simple, dan "gone" adalah kata kerja past participle. Ketiga kata kerja biasanya juga dinamakan dengan kata kerja pertama, kata kerja kedua, dan kata kerja ketiga atau sering disingkat V1. V2 dan V3. Sedangkan bentuk "ing" ditambahkan pada bentuk kata kerja dasar untuk penggunaan dalam tensis continous yang kemuadian dapat digunakan dengan pemakaian kata kerja auxiliary verb "to be" misalnya: go—going, eat—eating, laugh—laughing.

Pembentukan kata kerja past simple dan past participle Berdasarkan pembentukan kata kerja past simple and past participle, maka kata kerja dapat dibagi dua: Regular verb dan Irregular verb.

Regular Verbs.

Regular verb adalah bentuk kata kerja past simple dan past participle dengan penambahan "-ed" pada kata kerja dasar contohnya laugh—laughed—laughed, look—looked—looked.

Perhatikan contoh lainnya dalam tabel dibawah ini

Verb	Base form atau V1	Past simple atau V2	participie	Present participle (Countinous)
To advise	Advise	Advised	advised	Advising
To allow	Allow	Allowed	allowed	Allowing
To enjoy	Enjoy	Enjoyed	enjoyed	Enjoying
To rain	Rain	Rained	rained	Raining
To smile	Smile	Smiled	smiled	Smiling

2) Irregular Verbs

Sedangkan kata kerja **Irregular Verb** yang terbentuk menjadi kata kerja past simple and participle dengan penambahan bentuk-bentuk yang berbeda-beda contohnya *buy—bought—bought, eat—ate—eaten*.

Perhatikan contoh lainnya dalam tabel dibawah ini

Verb	Base form atau V1	Past simple atau V2	Past particip or V3	Present le participle (continuous)
To know	know	Knew	known	Knowing
To go	go	Went	gone	Going
To drink	drink	Drank	drunk	Drinking
To hold	hold	Held	held	Holding
To write	wriite	Wrote	written	Writing

Sedang kata kerja dibawah ini adalah bentuk kata kerja tetap atau tanpa mengalami perubahan apapun.

Verb	Base form or V1	Past simple or V2	Past participle or V3	Present participle
To cut	cut	Cut	cut	Cutting
To shut	shut	Shut	shut	Shutting
To spread	spread	spread	spread	Spreading
To put	put	Put	put	Putting
To read	read	Read	read	Reading

Main Verbs and Auxiliary atau Helping verbs

Sebuah kalimat bisa saja memiliki bentuk kata kerja main verb (kata kerja utama) dan helping verb/ auxiliary

(kata kerja bantu).

Main verb: Sebuah kata kerja yang memiliki arti sebuah/suatu tindakan atau aksi maka disebut main verb seperti *write*, *buy*, *eat etc. konsensualisme*

Auxiliary (Kata kerja bantu atau modal): sebuah kata kerja yang mendukung kata kerja utama atau main verb dalam pembentukan stuktur sebuah kalimat, sesuai dengan tensis tertentu, dinamakan kata kerja bantu atau auxiliary verb seperti: is, am, have, was, had, is, will etc.

Main Verbs and Helping verbs (Auxilliary)

Sebuah kalimat bias saja memiliki kedua jenis kata kerja; kata kerja utama; kata kerja bantu (auxiliaryverb). Main verb: ataupun kata kerja utama merupakan kata kerja yang mempunyai makna utama yang berhubungan dengan suatu tindakan atau kegiantan, i.e. write, buy, eat etc. Helping verb: Sebuah kata kerja yang membantu kata kerja utama untuk membentuk struktur kalimat (berdasarkan tensis tertentu) dan juga memberikan informasi tentang waktu kejadian dari kata kerja utama, i.e. is, am, have, was, had, is, will etc.

Kata kerja utama atau Main verb mempunyai arti yang sebenarnya dan menjelaskan lebih banyak kegiatan atau perbuatan sedangkan kata kerja bantu tidak memiliki arti dari suatu tindakan saat digunakan sekaligus dengan kata kerja utama. Akan tetapi kata kerja bantu memberikan informasi lebih tentang suatu tindakan atau kegiatan untuk merujuk jenis tensis yang digunakan akan tetapi kata kerja bantu tidak memiliki arti jika berdiri sendiri. Perhatikan contoh-contoh kalimat berikut ini:

She is eating an apple. ("eat" = main verb, "is" = helping verb)

She was eating an apple. ("eat" = main verb, "was" = helping verb)

Kata kerja utama atau main verb "eat" dalam kalimat diatas menyampaikan informasi tentang tindakan yang dilakukan terhadap buah apel. Sedangkan kata kerja bantu atau helping "is, dan was" menyampaikan tentang waktu dari tindakan yang didasarkan pada jenis tensis. Kata kerja bantu pada kalimat pertama"is" menjelaskan waktu tindakan (eating an apple) yang dilakukan sekarang dan pada saat ini. Sedangkan contoh kalimat kedua, kata bantu "was" menjelaskan waktu tindakan (eating an apple) yang telah dilakukan pada masa lalu.

Bisa dikatakan MAIN VERB menjelaskan suatu tindakan atau kegiatan yang hanya memiliki sedikit informasi tentang waktu dari tindakan tersebut. Sedangkan kata bantu modal atau HELPING VERB (juga disebut auxilliary Verb) menjelaskan lebih banyak tentang informasi waktu dari suatu tindakan ataupun kegiatan. Bersama-sama

kedua kata tersebut membentuk struktur kalimat dalam bentuk tensis tertentu (action and its time.)

Penggunaan helping verbs

Ada tiga jenis kata bantu utama yang paling sering dipakai dalam kalimat padasebuah tensis yaitu be, do, and have. Adapun bentuk dari kata bantu Be terdiri dari tiga macam (am, is, are) yang biasanya dipakai dalam tensis continues.

Example. She is laughing. (Present Continuous tense). **Sedangkan kata bantu Have (have, has, had) biasanya dipakai untuk tensis perfect tense.**

Example.

He has completed his work. (Present prefect tense) He had bought a car. (Past perfect tense)

Kata bantu Do (do, does, did) dipakai pada tensis simple tense dan past tense.

Example.

They do not play chess. (Present simple tense) I did not see him. (Past simple)

Modal Verbs (Modal auxiliaries)

Kata bantu Modal digunakan untuk mengungkapkan suatu gagasan tentang ability, possibility, intention or necessity.

Examples.

Can,

could (abilit

y)

May might (possi bility)

Will, shall, would (intent ion)

Should (nece ssity)

Must (necess ity)

Ought to

Kata kerja modal bisa digunakan sebagai kata bantu sebelum kata kerja

Examples

I can play violin.

It may rain today.

You *must* learn the test-taking strategies.

I will call you.

1.2.1 Transitive and intransitive verbs

1) Transitive Verbs.

Kata kerja transitif adalah jenis kata kerja yang memerlukan objek dalam kalimat karena jika kata kerja tersebut tidak diikuti oleh objek maka makna lengkapnya tidak akan tersampaikan.

Example.	
He bought	

Contoh kalimat diatas membutuhkan objek dari kata kerja "buy". Tanpa sebuah objek maka kata kerja utamanya tidak bisa memberikan informasi lengkap.

He bought a <u>book</u>. He bought a <u>computer</u>.

Contoh lainnya

John is *eating* a mango.

He has *completed* his work.

I *caught* a bird in bushes. She *wrote* a story.

2) Intransitive sentence

Adalah kata kerja utama yang tidak membutuhkan objek dalam kalimat karena kata kerja tersebut dapat memberikan informasi lengkap tanpa kehadiran objek.

Example

He slept.

She is *laughing*.

It has *rained*.

He is *running*.

They arrived.

Task

Berikut beberapa contoh kata kerja. Pilahlah mana kata kerja utama transitif dan intransitive dibawah ini:

1.3 Adjective

Adjective atau ajektiva adalah sebuah kata yang memberikan keterangan lebih pada sebuah noun atau pronoun. Contohnya adalah, *tall* man, *old* house, *red* car. Kata"tall, old, red" adalah adjectives yang memberikan keterangan lebih pada kata-kata "man, house, and car". Kata adjective bisa digunakan lebih dari satu pada kata single noun dalam sebuah kalimat. Sebuah kata adjective memberikan informasi tentang **colour**, **size**, **characteristic**,

quality, quantity or personal traits of a noun or pronoun.

Examples.

The beautiful girl entered into the room.

The tall, beautiful girl entered into the room.

The <u>tall</u>, thin, beautiful girl entered into the room.

The <u>tall</u>, thin, beautiful and intelligent girl entered into the room.

White, red, black, green, purple, yellow, orange, brown, and black adalah kata-kata adjectives karena menerangkan warna dari noun or pronoun. Beautiful, pretty, ugly, thin, slim, fat, tall, dan short adalah juga kata adjectives kata-kata tersebut menjelaskan karakter-karakter fisik dari sebuah noun ataupun pronoun. Intelligent, brave, courageous, determined, exuberant dan diligent adalah kata-kata adjective yang menjelaskan sifat-sifat dari suatu benda noun atau pronoun.

1.3.1 Penggunaan kata adjektiva dalam kalimat.

Kata adjective digunakan dalam dua bentuk yaitu sebelum noun dan sesudah kata kerja (setelah stative verbs: seem, look, be feel etc)

1) Sebelum kata noun Examples

He ate a **delicious** mango.

She bought a **red** car.

A **fat** man was running in the street.

I saw a cute baby.

I don't like **hot** tea.

They live in a small home.

Poor can't afford **expensive** clothes.

Severe headache and fever are symptoms of malaria.

He is facing a **difficult** problem.

Penggunaan kata adjective bisa digunakan juga setelah kata kata kerja atau statitive verb. (i.e. seem, look, sound, taste, appear, feel, be) yang bertindak seperti stative verbs.

Example, Iron is hot

"Hot" adalah kata adjective dalam kalimat diatas yang muncul setelah kata bantu "is" dan kata bantu "is" berperan sama sebagai kata stative verb. Kata sifat "Hot" yang muncul setelah kata bantu "is" menjelaskan tentang noun (subject) "iron"

Examples.

Your problem seems difficult.

That book was good.

This pizza tastes delicious.

The story sounds interesting.

He is stupid.

The man became angry.

She looks attractive.

1.3.2 Tingkatan kata sifat dan penggunaannya Terdapat tiga jenis tingkatan kata adjectives

Positive Adjective
 Comparative Adjective
 Superlative Adjective

Examples:

Positive	Comparative	Superlative
Big	Bigger	Biggest
Great	Greater	Greatest
Short	Shorter	Shortest
Old	Older	Oldest
Large	Larger	Largest
Нарру	Happier	Happiest
Lucky	Luckier	Luckiest
Heavy	Heavier	Heaviest
Beautiful	More beautiful	Most beautiful
Horrible	More horrible	Most horrible
Good	Better	Best
Bad	Worse	Worst
Little	Less	Least
Many	More	Most

Task

Berikut beberapa contoh kata sifat dibawah ini. Ubahlah kata-kata tersebut kedalam bentuk kata sifat comperative dan superlative.

1.4 Noun (Singular and Plural)

Kata benda atau noun adalah kata yang merujuk kepada orang, tempat, ataupun benda atauu sesuatu hal. Contohnya adalah *chair, table, book, New York, computer, cup, boy, John, hospital, Newton, garden, room, man, Paris, doctor, dan pen. Kata-kata tersebut merujuk kepada orang, tempat, benda dan suatu hal.*

Examples:

Chair, table, book, cup, computer, picture, (names of things)

New York, Paris, Canada, Toronto, school, hospital, cinema, garden, (names of places)

John, Newton, R.H Stephen, Einstein, man, boy, doctor (names of persons)

1.4.1 Jenis-jenis kata benda atau Noun

Kata benda terdiri dari dua jenis yaitu Common Noun dan Proper Noun. Common Noun adalah kata yang merujuk kepada benda umum atau non-specific thing, contohnya book, pen, room, garden man, girl, road, camera, month, day, chair, school, boy, car. Sedangkan Proper Noun sebaliknya merujuk kepada benda khusus/tertentu, tempat tertentu, atau orang tertentu. Contohnya adalah BMW Car, April, Monday, Oxford University, New York, America, John, Newton, Einstein, R.H Stephen.

Jika salah satu dari common noun dirujuk khusus maka akan berubah menjadi proper noun. Contohnya seperti "day" tetapi jika noun tersebut dikhususkan menjadi kata benda Monday or Friday, maka akan berubah menjadi proper noun. Contoh yang serupa lainnya dari common noun adalah car, akan tetapi berubah menjadi proper noun jika dikhususkan misalnya menjadi BMW Car.

1) Gunakan huruf CAPITAL LETTER untuk proper noun pada huruf awalnya.

Examples.

He lives in **P**aris.

She studies in **O**xford **U**niversity.

Author of this book is **J**ohn **S**tephen.

Laws of motion were presented by **N**ewton

The richest person of the world is **B**ill **G**ates.

2) Gunakan partikel "THE" pada kata proper noun.

Partikel/artikel "the" digunakan sebelum kata-kata proper nouns. Berikut adalah cara-cara penggunaan artikel THE;

- 1. Article "the" tidak digunakan pada nama-nama kota-kota dari sebuah Negara seperti New York, Mexico, Canada, Toronto, London, Paris, America. Akan tetapi jika nama dari suatu Negara atau kota atau tempat menjelaskan kelompok ataupun group dari tempat, tetapi jika nama dari Negara atau tempat menyatakan suatu kelompok atau daratan (lands or states) maka harus digunakan artikel contohnya seperti the Philippines, the Netherlands, the United States
- 2. Article "the" tidak digunakan sebelum nama-nama universitas contohnya Oxford University, *Yale University*, *atau Columbia University*. Tetapi jika nama dari universitas ditulis sejajar dengan

- pemakaian kata "of" maka harus menggunakan artikel "the" sebelum kata universitas contonhya the University of British Colombia, the university of Oxford, the University of Toronto.
- 3. Artikel "the" digunakan pada kata yang terdiri dari common noun dan proper noun contohnya *the New York city*, *the Dominion of Canada, the River Nile*
- 4. Artikel "The"juga dipakai sebelum kata-kata dibidang hokum, prinsip-prinsip dan toeri-teori (laws, principles, theories or devices) contohnya the Pythagorean Theorem, the Fahrenheit Scale, the Law of Newton, the Allais effect. Akan tetapi jika proper noun dipakai dalam bentuk possessive form, maka artikel tersebut tidak digunakan contohnya Newton's Laws of Motion, Hooke's Law of Elasticity, Dalton's Law of Partial Pressures.
- 5. "The" juga digunakan untuk nama-nama dari samudera, laut sungai, gurun ataupun hutan (ocean, sea, river, dessert or forest) kecuali untuk air terjun dan daun(except lakes and fall) contohnya the Pacific Ocean, the Mediterranean Sea, the Sahara, the Black Forests.
- 6. "The" digunakan sebelum nama-nama gedung hotel, pustaka (buildings, hotels, libraries having particular names) contonya, *the Brunel Hotel, the Lahore Museum, the Library of Congress*,
- 7. "The" digunakan sebelum nama-nama geografis (geographical region) dan titik pada kutup (points

- on globe) contohnya the Middle East, the West, the Equator, the North Pole
- 8. "The" juga biasanya digunakan pada nama-nama organisasi seperti the Association of Chartered Accountants, the World Health Organization,

1.4.2 Countable dan Uncountable Nouns

Countable Nouns adalah kata benda ataupun noun yang dapat dihitung. Contohnya adalah "book" karena kita dapat menghitungnya dan kita bisa mengatakan one book, two books, three books dan seterusnya. Pen, chair, cup, room, man, baby, bottle, dog, cat adalah contoh-contoh lainnya dari katacountable nouns. A countable noun bisa dalam bentuk singular (tunggal) maupun plural (jamak). Article "a"atau "an" digunakan sebelum kata singular. Jika If a singular noun tersebut dimulai oleh huruf konsonan maka "a" harus digunakan yang artinya, i.e. a book, a cat, a pen. Jika singular noun dimulai dengan huruf vocal atau berbunyi vocal maka harus mengguanakan "an" it i.e. an apple, an umbrella, an onion, an hour.

Plural noun (kata benda jamak) kata benda jamak atau Plural noun mempunyai arti lebih dari satu contohnya kata "**chair**" adalah singular noun tetapi "**chairs**" adalah plural noun.

- 1. Kata benda Plural biasanya terbentuk dengan adanya penambahan —s atau —es pada kata benda tunggal atau singular noun contohnya book—books, cat—cats, box—boxes, tax—taxes.

 Jika kata benda tersebut diakhiri oleh huruf "y", huruf "y" di ubah menjadi huruf "I" kemudian ditambah dengan —es is contohnya baby—babies, lady—ladies. There may be some exceptions.
- 2. Beberapa bentuk kata jamak juga terbentuk dengan cara lain seperti *man-men*, *child-children*, *leaf-leaves*, *wife-wives*, *foot-feet*, *toot-teeth*, *datum-data*, *basis-bases*. Kata-kata jamak tersebuut dinamakan irregular plural forms.
- 3. Beberapa kata benda lainnya memiliki persamaan dalam bentuk singular dan plural and contohnya seperti *sheep-sheep*, *deer-deer*, *swine-swine*.

1.4.3 Uncountable Noun

Uncountable noun merupakan kata kerja tidak dapat dihitung contohnya water. Kita tidak dapat mengatakan one water atau two water contoh lainnya adalah milk, bread, honey, rain, furniture, news, information, pleasure, honesty, courage, weather, music, preparation, warmth, wheat

1) Penggunaan Uncountable Noun

Uncountable nouns biasanya dianggap sebagai singular noun untuk penggunaan kata bantu auxiliary dalam

sebuah kalimat akan tetapi artikel "a or an" tidak dipakai sebelum kata uncountable noun.

Examples

Water maintains its level.

Necessity is the mother of invention

His **preparation was** not good.

The **Weather is** very pleasant today.

This **information is** very helpful in solving the problem.

The warmth of sun causes evaporation of water.

Uncountable nouns juga bisa dipakai sebagai countable noun untuk merujuk kepada 'sesuatu-tunggal' contohnya kata life adalah uncountable noun tetapi bisa dipakai sebagai countable noun jika merujuk pada individu atau hidup.

Example.

It was feared that **two lives** had been lost.

Kata-kata "some, any, no, little, more etc" bisa ditambah dalam kalimatsebelum kata uncountable nouns jika memang diperlukan.

Examples

They have <u>no information</u> about the accused.

There is <u>little milk</u> in the glass.

2) Mengubah Uncountable nouns menjadi countable nouns

Uncountable noun dapat diubah menjadi countable noun jika bertujuan untuk mengkhusukan satuan atau standarisasi jumlah contohnya"water" sebagai uncountable noun, dapat diubah dengan menambahkan 'one' glass of water' atau 'two glass of water' dan seterusnya. Selain one glass kita juga bisa menambahkan satuan jumlah lainnya seperti 'one litre of water' atau 'one cup of water' dan seterusnya.

Examples Uncountable – countable

Bread – a piece of bread.

Wheat - a grain of wheat.

Milk – a glass of milk

Information – a piece of information

Perhatikan contoh-contoh kata benda dalam tabel dibawah ini.

Table a

Table b

	singular	plural
singular + -s	a car	two cars
	a cassette	two cassettas
	a lamp	two-lamps
	a hat	two hats
	a cup	two cups
	singular	plural
	a box	two boxes
dd -es after sibilants:	a sandwich	two sandwiches
	a suitcase	two suitcases
	a rose	two roses
	a garage	two garages
	singular	plural
ubstitute y after consonant with -ies:	acity	two cities
	alady	two ladies
	singular	plural
dd -s after vowel + y:	a boy	two boys
od -saiter vower + y.	a day	two days
	Sec. Sh.	
	M20002000	add -s
	singular	plural
	a roof	two roofs
louns on -f or -fe:	acliff	two cliffs
Out of A of He	a sheriff	two sheriffs
		bstitute with -ves
	singular	plural
	a thief	two thleves
	a wife	two wives
	a shelf	two shelves
		add -s
	singular	plural
	a disco	two discos
	a plano	two planos
ouns on -o form the plural by adding	a photo	two photos
or-es		bstitute with -ves
	singular	plural
	a tomato	two tomatoes
	a potato	two potatoes
	a hero	two heroes

language/earningbase.com

1.4.4 Pronoun

Pronoun adalah pengganti dari kata benda (orang) yang terdiri dari e.g. *he, she, it, they, his, her, him its* dan seterusnya. Contoh pada kalimat 'John is an intelligent student. Kata ganti 'John' berubah menjadi <u>He</u> dan kalimat tersebut menjadi '<u>He</u> goes to school daily, <u>He</u> studies a lot, <u>He</u> is making preparation for examination, <u>He</u> will get high marks examination.

Examples.

He, she, it, they, you, I, we, who, him, her, them, me, us, whom, his, its, their, your, mine, our and whose, myself, himself, herself, yourself, which, this, that these, those (semuanya adalah pronoun, untuk lebih jelas tentang pronoun lihat APPENDIX).

Pronoun bias dibagi dalam beberapa kelompok berikut ini.

Personal Pronouns: e.g. I, you, He, she, it, they, who, me, him, her, them, whom

Possessive Pronouns: e.g. yours, mine, his, hers, ours, theirs,

Reflexive Pronouns: e.g. myself, himself, herself, itself, yourself, ourselves, themselves

Reciprocal Pronoun: e.g. each other, one another

Relative Pronouns: e.g. who, whom, whose, which, that

Demonstrative Pronoun: e.g. this, these, that, those

1.5 Adverb (kata keteranngan)

Adverb adalah kata yang memberikan informasi tambahan pada kata kerja, kata adjektiva atau pada kata adverb lainnya.

example,

He replied.

He replied quickly.

Kata "quickly" adalah adverb yang memberikan informasi tambahan pada kata kerja. Selain itu, adverb juga bisa digunakan untuk memberikan keterangan tambahan pada kata adjective atau jenis-jenis kata lainnya kecuali untuk kata benda.

Examples (adverbs modifying verbs)

He was driving <u>carelessly</u>.

John can speak French fluently.

They live <u>happily</u>.

Marry is laughing <u>loudly</u>.

He goes to school <u>daily</u>.

We sometimes get confused.

He met me <u>yesterday</u>.

Guests will come here.

Examples (adverbs modifying adjectives)

Note: kata-kata yang dicetak tebal (pada contoh dibawah

ini) adalah adverb dan kata-kata yang digarisbawahi adalah kata adjektiva.

It is a **very** difficult problem.

He is **seriously** ill.

This book is **really** nice.

The story of "crazy man" was truly funny.

You are **too** weak to walk.

Examples (adverbs modifying other adverbs).

Note: Note: kata-kata yang dicetak tebal (pada contoh dibawah ini) adalah adverb dan kata-kata yang digarisbawahi adalah kata adverb.

.

John drives **very** slowly.

He was talking too much angrily.

He ran fast **enough** to catch the bus.

They live **very** happily.

1.5.1 Pembentukan kata Adverb

Ada beberapa cara pembentukan kata adverb. Untuk lebih jelasnya perhatikan langkah-langkah dibawah ini:

- 1. Pada umumnya kata adverbs dibentuk dengan menambahkan akhiran "-ly" pada kata adjectives seperti happily, easily, quickly, angrily, correctly, fluently, proudly, loudly, rapidly, immediately etc
- **2.** Hanya beberapa kata adverbs yang perlu ditambahkan akhiran "-ly" seperti *fast, slow, deep, far, hard, high,*

wrong, right, low, well, tight, straight, there, here, close, late, very, too, not

Examples.

Adverbs of Manner	Adverbs of Place	Adverbs of Time	Adverbs of Frequency
	Here	Now	Sometimes
Happily	11616	INOW	Somenines
Sadly	There	Then	Often
Easily	Near	Yesterday	Usually
Rudely	Somewhere	Today	Seldom
Loudly	Outside	Tomorrow	Frequently
Fluently	Inside	Late	Daily
Rapidly	Ahead	Early	Generally
Angrily	High	Again	Occasionally
Greedily	Тор	Tonight	Again and again
Wildly	Bottom	Soon	Never

Jenis-jenis Adverb

Adverb berfungsi memberikan informasi pada kata kerja sebagai berikut:

- Dimana suatu tindakan atau kegiatan terjadi
- Berapa kali atau berapa banyak tindakan atau kegiatan terjadi
- Pada saat kapan tindakan atau kegiatan terjadi
- Intensitas dari tindakan atau kegiatan

Adverbs dikatagorikan berdasarkan informasi yang diberikan dalam beberapa katagori sebagai berikut:

- 1. Adverbs of manner
- 2. Adverb of place
- 3. Adverb of time
- 4. Adverb of frequency

1.6 Preposition

Preposition adalah kata yang menunjukkan hubungan antara kata benda atau pronoun dan kata lainnya dalam kalimat, e.g. *in, on, at, to, with, under, above, into, by, of* etc. Preposition selalu digunakan sebelum kata noun atau pronoun yang menunjukkan hubungan dari dari katakata tersebut dengan kata-kata lain dalam kalimat. Perhatikanlah contoh-contoh berikut ini:

Subject + Verb P	repositio	on Noun
The cat was sleeping	on	table
He lives	in	Paris
She looked	at	Stranger.
He will come	in	January.
Wedding ceremony will be	on	20th
held		December.

I was waiting	for	you
Someone is knocking	at	The door.
She came	by	bus.

 Prepositions dapat dibagi dalam beberapa katagori sebagai berikut:

Preposition untuk time e.g. in, on, at, etc.

Preposition untuk place e.g. in, on, at, etc

Preposition untuk direction e.g. to, towards, into, through etc.

Preposition untuk agent e.g. by

Preposition untuk device, instrument atau machines. *e.g. on, by, with, etc*

Prepositions yang digunakan setelah kata verbs untuk membentuk **prepositional verb**. e.g. *look at, look after, laugh at*

Prepositions untuk Time. (in, on, at)

Perhatikan contoh-contoh Preposition untuk waktu dalam kotak berikut ini (*in*, *on at*).

Preposit	ion Time Nature
In	1. Month or Year.
	e.g. in January, in 1985
	2. Particular time of day or month or year
	e.g. in morning, in evening, in first week of
	January, in summer, in winter

	3. Century or specific time in past etc e.g. in 21st century, in stone age, in past, in future, in present
On	1. Day e.g. on Monday
	2. Date e.g. on 5th of March, March 5 3. Particular day
At	e.g. on Independence Day, on my birthday, 1. Time of clock e.g. at 5 O'clock, at 7:30 PM
	2. Short and precise time e.g. at noon, at sunset, at lunch time, at bed time, at the moment, at the same time

Examples.

He was born <u>in</u> 1945.

She will go to New York on 25th of March.

The concert will begin at 7 O'clock.

He gets up early **in** the morning.

We enjoyed a lot **in** the summer.

The president will deliver speech to public <u>on</u> Independence Day.

She received a lot gifts on her birthday.

Where were you at the lunchtime?

I will call you at 12 A.M

Preposition untuk Place (in, on, at)

Prepositions "in, on, at" biasanya digunakan untuk tempat yang berbeda-beda. preposisi"In" selalu digunakan untu tempat yang memiliki batasan baik itu secara fisik ataupun maya. Sedangkan kata preposition "On" digunakan untuk menunjukkan tempat diatas permukaan.

Preposition	Place Nature
In	Place having some boundary (physical or
	virtual boundary)
	Examples.
	In hall
	In school
	In a building
	In a box
	In a car
	In library
	In garden
	In America
	In room
	In cupboard
On	Surface of something.
	Examples.
	On a table
	On blackboard
	On a page
	On the wall
	On the roof

	On a map
At	Specific Place.
	Examples.
	At the entrance
	At the bottom of glass
	At front of the chair
	At bus stop
	At the edge of roof

Examples

She lives in New York.

Students study **in** library.

The wedding ceremony will be held **in** the hall.

There are some books **on** the table.

The teacher wrote a sentence **on** blackboard.

He was flying kite **on** the roof.

Her parents were waiting for her <u>at</u> the entrance of school

There was a huge gathering at bus stop.

His house is at the end of street.

Preposition untuk Direction (to, toward, through, into)

Prepositions seperti; to, towards, through, into, digunakan untuk menjelaskan arah.

Examples.

She went <u>to</u> the library.

He jumped into the river.

He ran away when he felt that someone was coming toward him.

Preposition untuk Agent. (by)

Preposition for agent digunakan untuk sesuatu/hal yang disebabkan oleh hal lainnya.

Examples.

This book is written by Shakespeare.

The work was completed by him.

The room was decorated by her.

The tub is filled with water.

Preposition **untuk** device, instrument atau machine. Perbedaan penggunaan preposition didasarkan pada alat, instrument, atau mesin *e.g. by*, *with*, *on etc*.

Examples

She comes <u>by</u> bus daily. He opened the lock <u>with</u> key

Prepositional Verb

Prepositional phrase merupakan gabungan dari kata kerja dan preposition atau berupa kata kerja yang diikuti oleh preposition.

Prepositional Phrase = Verb + Preposition

Hanya beberapa kata kerja yang membutuhkan preposition tertentu dalam kalimat atau disebut juga prepositional phrase.

Example

He knocks at the door.

Prepositional Verbs adalah kata kerja transitive yang memiliki objek yaitu laugh at, knock at, listen to, look at, look for, look after, wait for, agree to, agree with, talk about, talked to

Examples.

She is listening to music.

She looked at the blackboard.

We believe in God.

They were waiting for the teacher.

Do you agree with me?

Do you <u>agree to</u> my proposal?

Someone is knocking at the door.

You should not rely on her.

BAB II AKHIRAN KATA

2.1 Akhiran Kata (Word Endings)

Selain contoh dari jenis-jenis kata dari kata kerja (KK), kata benda (KB), dan kata sifat (KS) pada bab sebelumnya (bab I), juga terdapat jenis-jenis kata yang pembentukannya berasal dari penambahan bentuk akhiran (endings) terhadap kata tersebut atau dikenal dengan istilah word endings.

Word Endings dalam bahasa Inggris adalah akhiran yang biasa digunakan untuk mengubah atau membentuk suatu kata menjadi jenis kata tertentu, misalnya jenis kata yang dasarnya adalah kata kerja dengan penambahan akhiran tertentu akan berubah jenisnya menjadi selain kata kerja sesuai dengan bentuk akhiran yang dilekatkan pada kata tersebut. Berikut ini adalah bentuk-bentuk akhiran yang lazim digunakan untuk mengubah jenis suatu kata dengan melekatkan akhiran tertentu.

2.1.1 Noun Endings

Untuk akhiran yang dipakai untuk kata benda KB (noun) terdiri dari 2 macam; pertama adalah bentuk akhiran yang dipakai untuk membentuk suatu kata menjadi kata benda khusus untuk orang(Person); kedua adalah akhiran yang dilekatkan untuk membentuk kata benda (KB) yang ditujukan untuk benda/barang (thing) baik itu benda yang bersifat konkrit ataupun abstrak. Perhatikan tabel-tabel dibawah ini:

Tabel A: Noun Endings untuk barang /benda (Thing)

Noun (thing) Endings	Examples	Verb words (Kata
		dasarnya)
-ism	- socialism	social
- nce	- excellence	excel
- ness	- Sadness	Sad
- ion	- information	Inform
- ship	- friendship	Friend
-ty	- beauty	-
-age	- marriage	Marry
-ment	-development	Develop
	_	

Tabel di bawah ini adalah macam-macam akhiran yang dipakai untuk kata benda yang diperuntukkan untuk orang (person) yang lazim di gunakan dalam bahasa Inggris.

Tabel B: Noun Endings untuk orang (person)

Noun (person)	Examples	Verb words
Endings		(Kata
		dasarnya)

-er	- employ <i>er</i>	employ
- or	- actor	act
- ist	- art <i>ist</i>	art
- cian	- musi <i>cian</i>	music

2.1.2 Verb Endings

Berikut ini adalah bentuk-bentuk akhiran yang lazim digunakan untuk mengubah jenis suatu kata dengan melekatkan akhiran tertentu menjadi kata kerja.

Verb Endings	Examples	words (Kata dasarnya)
-en	- soften	soft
- ate	- populate	
- ize	- memorize	memory
- ify	- justify	justice

2.1.3 Adjective Endings

Untuk jenis kata adjective, ada beberapa akhiran yang dapat ditambahkan untuk mengubah suatu kata menjadi kata adjective. Perhatikan tabel dibawah ini.

Adjective	Examples	words (Kata
Endings		dasarnya)

-ent	- excellent	soft
- ant	- important	
- ful	- careful	memory
- ic	- economic	justice
- less	-careless	
-al	-natural	
-ous	- dangerous	
- ive	- expensive	
-able	- capable	
-ible	-impossible	

TASK

A. Describing the pictures (any kind of pictures)

Please create the words as many as possible and clasify into Adjective, Verb, and Noun Based on the pictures below by answering the following question:

- 1. How many class of word do you find from each picture below? And what are they?
- 2. What do you thing about the pictures? (please answer in sentences, at least three sentences for each picture)

Picture one

Picture two

Picture three

B. Kerjakanlah soal-soal dalam table berikut ini dengan menggunakan akhiran (endings) yang tepat pada setiap kata yang tersedia dalam tabel dibawah.

Akhiran Noun (thing)

1.	Member	 9. Alcohol
2.	Kind	 10. Pemanent
3.	Real	 11. Mile
4.	Move	 12. Confusion
5.	Human	 13. Leader

6.	Elect	14. Sudden
7.	Break	15. Improve
8.	Intellengence	16. Equal
Akl	hiran Noun (perso	on)
1.	Teach	9. perfection
2.	Type	10. Program
3.	beauty	11. electricity
4.	ideal	12. Confusion
5.	invent	13. Investor
6.	clinic	14. builder
7.	special	15. natural
8.	ranch	16. mathematics
Ad	ljective endings	
1.	Heart	9. courage

2.	nature	10. Use
3.	athlete	11. enthusiasm
4.	mystery	12. Tradition
5.	help	13. change
6.	impress	14. permanence
7.	intellengence	15. natural
8.	comfort	16. Motion

Akhiran Verb ending

	ii aii vei beilaili	-	
1.	Dark		9. Different
2.	final		10. identify
3.	just	-	11. Light
4.	investigation _	- 	12. glamour
5.	separation _	- 	13. person
6.	short	- 	14. Sweet
7.	intense	_ 	15. liberal

8.	industrial	16.
	Demonstration	

C: Gabungan Akhiran

Kelompokkan kata-kata dibawah ini sesuai akhiran yang tepat sebagai kata benda untuk benda/barang (Noun-Thing (NT) atau kata benda untuk orang (Noun-person (NP), kata kerja (Verb (Verb), dan kata sifat (Adjective (ADJ).

1.		Heighten	
	11	desertificati	on
2.		Forgetful	
	12	submissive	
3.		Imprealism	
	13		noctural
4.		Effusive	
	14	establishme	ent
5.		Cashier	
	15	_ impertinent	
6.		Colunmist	
	16		Togetherness
7.		Aggrevate	
		Confirmation	
		Glamourous	
	18		Pharmacist
	19		Craftmanship
10.		Statistician	
	20.	personify	

D: Gabungan Akhiran Kerjakanlah soal-soal dibawah ini dengan memilih salah satu jawaban yang benar. 1. The _____ of the news could not be stressed enough. a. Important b. Importance c. importantly 2. The detective ____ that the maid committed the

	a. Important
	b. Importance
	c. importantly
2.	The detective that the maid committed the
	robbery.
	a. Theorized
	b. Theoritician
	c. c. Theory
3.	It is that they live so close to the school.
	The patient responded to the medication.
	a. Weaken
	b. b. Weakness
	c. c. weakly
5.	The psychologist explained his ideo on
	interaction.
	a. Social
	b. b. Society
	c. c. socialize
6.	Not everyone wants a job as
	a. Mortal
	b. b. Mortally
	c. c. Mortician
7.	You should not the problem.
	a. Minimal
	b. b. Minimize
	c. c. minimally
8.	Because of the traffic, he had to appear in
	court.
	a. Violate

	D.	υ.	VIOIAIOI
	c.	c.	violation
9.	Th	e child	ren ran toward the entrance of the
	pai	rt.	
		Excite	
	b.	b.	Excited
	c.	c.	excitement
10.	Th	e comp	any was unable to enought profit to
	sta	y in bus	siness.
	a.	Gener	ator
			Generate
			generation
11.	Sh	e picke	d up a piece of rock.
	a.	Volca	10
	b.	b.	Volcanize
	c.	c.	volcanic
12.	He	respon	ded to the rude question.
	a.	Explo	sively
			Explotion
			explosively
13.		•	your medical problem is serious, you need to
		e a	
	a.	Specia	llize
	b.	b.	Special
	c.	c.	specialist
14.			was able to the athletes to perform
		ter.	
		Motiv	
			Motivator
			motivation
15.	He		ot concerned about the of his actions.
			Careless
			essness
		c.	carelessly

16.	Th	is portion	of the report should be completed
	if the other part.		
	a.	Independ	lence
	b.	b.	Independent
	c.	c.	independently
17.	Th	e view of	the mountains was
		a. M	agnify
		b. M	agnificent
			agnification
18.	It		essary for the speaker to her
	me	essage.	
	a.	Clarify	
		b.	Clarity
			clarification
19.			of the village was the soldiers' privmary
		al.	
	_	Liberate	
		b. Libera	tion
		c.	
20.			incorrect anwser to the question.
		Obvious	•
	b.	b.	Obviously
	c.	c. obviate	e

BAB III KALIMAT (SENTENCE)

Kalimat adalah kumpulan kata-kata yang mengungkapkan gagasan penuh yang minimal terdiri dari unsur subjek dan predikat.

Example

He bought a car

Pada kalimat "book a read him" bukanlah sebuah kalimat lengkap dan masuk akal sehingga tidak dapat dikatakan sebuah kalimat. Jadi sebuah kalimat atau sentence adalah kombinasi kata-kata yang terdiri dari subjek dan kata kerja yang mengungkapkan topik pikiran secara penuh. Sebuah kalimat dimulain dengan huruf capital dan diakhiri dengan tanda titik, tanda tanya, ataupun tanda seru.

Examples

He goes to school. She is eating an apple. My name is John. What are you doing? Who are you?
What a beautiful flower!

3.1 Subjek dan Predikat

1) Subjek

Bagian dari sebuah kalimat yang melakukan suatu tindakan dinamakan subjek. Sebuah subjek bisa terdiri dari noun, pronoun, noun clause atau noun phrase.

Examples

He is flying a kite.

John is driving a car.

She ate an apple

I wrote him a letter.

2) Predicate

Adalah bagian dari kalimat yang menjelaskan subjek kalimat.

Examples

He is flying a kite.
John is driving a car.
She ate an apple

I wrote him a letter.

Example.

3.2 Kalimat Berdasarkan Tujuan Penyampaian Informasinya

Berdasarkan jenis informasinya kalimat bias dibedakan kedalam empat jenis kalimat; assertive ataupun declarative sentence, integrative sentence dan imperative sentence.

1) Assertive atau Declarative Sentence

Assertive atau Declarative Sentence adalah kalimat yang memberikan pernyataan atau tekanan yang diakhiri oleh tanda titik seperti seperti pada contoh kalimat dibawah:

He goes to school.

He likes to play chess.

They are singing a song.

2) Interrogative Sentence

Introgative sentence adalah sebuah kalimat yang menanyakan pertanyaan dan diakhiri oleh tanda Tanya seperti seperti pada contoh kalimat dibawah;

Where are you going?

Do you use your laptop?

3) Imperative Sentence

Imperative Sentence adalah kalimat yang menjelaskan suatu permintaan, perintah atapun nasihat seperti pada contoh kalimat dibawah:

Open the door! (an order; Please help me. (a request).

4) Exclamatory Sentence

Exclamatory sentence adalah kalimat yang mengungkapkan perasaan yang kuat atau emosi yang dalam diakhiri oleh tanda Kalimat-kalimat ini dan seru. kesenangan, mengungkapkan kejutan, kesedihan. penghargaan, cinta, ketertarikan, frustasi, marah dan sebagainya seperti pada contoh kalimat dibawah:

What a beautiful That is fantastic! flower it is! Hurrah! We won How nicely she is the match! singing!

BAB IV CREATIVE WRITING

4.1 Pengertian Creative Writing

Creative writing adalah jenis tulisan yang dapat dipoles dan dibuat semenarik mungkin untuk

menarik minat pembaca. Creative writing bisa ditulis bebas tanpa harus mengikuti aturan tertentu seperti dalam tulisan atau karangan ilmiah akan tetapi bertujuan untuk tetap menarik minat sipembaca. Dengan kata lain Creative writing bisa juga dikatakan segala bentuk ataupun jenis tulisan berupa ungkapan perasaan. Artikel berita misalnya tidak dapat dikatagorikan sebagai bentuk creative writing karena artikel tersebut tujuan utamanya adalah untuk menyajikan fakta yang ada dan bukan sebaliknya mengungkapkan isi perasaan. Walaupun terkadang berita bersifat menghibur akan tetapi tujuan utamanya tetap untuk menyampaikan fakta.

Adapun tujuan dari penulisan creative writing adalah bersifat menghibur sekaligus saling berbagi pengalaman seperti pengalaman romantic ataupun kesedihan ataupun kehilangan. Yang harus diingat dalam menulis creative writing adalah anda harus mencoba mengungkapkan perasaan atau pikiran dengan menggunaan imajinasi anda. Adapun jenisjenis creative writing adalah sebagai berikut:

Poetry

- Plays
- Movie and television scripts
- Fiction (novels, novellas, and short stories)
- Songs
- Speeches
- Memoirs
- Personal essays

Jadi dapat dikatakna bahwa beberapa jenis karya tulis non-fiksi dapat digolongkan sebagai creative writing. Memoirs dan personal essays, contohnya bias ditulis dengan kreatif untuk mengekspresikan kehidupan and secara kreatif kepada pembaca karena jenis tulisan tersebut ditulis secara pribadi.

4.2 Acrobatic poem

Acrobatic poem adalah salah satu jenis dari creative writing. Istilah lain dari acrobatic poem adalah acrostic poem. Jenis tulisan ini hanya memakai aturanaturan yang sederhana dalam penulisannya. Ada lima langkah yang harus diperhatikan dalam menulis acrostic/acrobgatic poem yaitu:

- 1. Tentukan apa yang akan ditulis.Decide what to write about.
- 2. Tulislah kata-kata tersebut secara vertical.
- 3. Rumuskan kata-kata atau phrasa yang akan dipakai untuk mengungkapkan gagasan anda.

- 4. Pakailah hasil dari rumusan kata-kata atau phrasa segaris yang dimulai oleh huruf yang sama.
- 5. Dan tulislah setiap kata yang merujuk ke setiap huruf awal
- 6. Now let me show you how to follow these steps.

Contoh

Acrostic Ice Cream

Ice Cream

I love every flavor.

Cookies & Cream.

English Toffee.

Chocolate Chip.

Rocky Road.

Even Strawberry and

Almond Fudge.

Mmmmmmmm.

HOMEWORK ACROSTIC

Homework

Hard to do

Overwhelming,

M

Every day

Writing

O

Reading for hours.

Yang harus diingat adalah:

1. Acrostics bisa ditulis tentang apa saja. can be about *anything!*

2. Bisa menggunakan satu kata, phrasa ataupun sebuah kalimat penuh.

Lihatlah beberapa contoh lainnya dibawah ini:

1) Nama

MARIA

Mother Aching feet Retired Independent Active

KAREN

Kind and considerate
Always cleaning up after her children
Relaxes by watching T.V
Eats a lot of junk food
Needs to exercise more

2) Auto-biographical poems

First n	ame
Four words to des	scribes yourself
of (des	cribe a relationship)
of (describ	e another relationship)
Who loves	(3 things,
places or	people)
Who admires	(3 people)
Who gives	(3 things)
Who needs	(3 things)
Who fears	(3 things)
Who feelsa	about
Who would like to see _	(3 things)
Who dreams of	
Who aspires	(3 things)
3) Grammar Poems	

Templete
Noun
2 adjectives
3 Gerunds (Verb +ing),
1 Complete sentence

4) Synonym of Noun

WAR

Sad, Destructive, Killing, injuring, destroying, A thing that kill life Terminator

RIVER

Clear, wonderful Slapping, whirling, flowing The river is cold. Water

DOVE

Active, free Flying, sitting, cooing, A dove is free bird

5) Complete Sentence (Name)

IDARYANI

I = I love my parents and family D = I am sometimes very doubtful person A = I always try to do the best for my life, family, and
my religion R = I like raining season Y = I like to eat yolk of egg A = I am sometimes very ambitious person

N = I never want to hurt people I = I like to be indulged

Task

- A. Please make other example of acrobatic poem
- B. Please underline the subject, verb or adjective in the sentences by making acrobatic poem based on your name

Contoh **IDARYANI** $I = \underline{I}$ love my parents and family Sub Verb D= <u>I</u> <u>am</u> sometimes very <u>doubtful</u> person Adi Sub Verb $A = \underline{I}$ always \underline{try} to do the best for my life, family, and my religion Subj Verb R = I <u>like</u> raining season Subj Verb Y = I like to eat yolk of egg Subj Verb A = I <u>am</u> very <u>ambitious</u> person sometimes Subj Verb Adi N = I never want to hurt people Verb Sub $I = \underline{I}$ like to be indulged Subj Verb

BAB V TENSES

Ada beberapa jenis tenses yang paling sering dipakai oleh penutur bahasa Inggris dalam percakapan sehari-hari yaitu present tense, past tense, present continuous tense, past continuous tense, future tense, present perfect tense, that past perfect tense.

5.1 Present Tense

Present tense adalah tensis yang merupakan bentuk waktu yang digunakan untuk menyatakan fakta, kebiasaan, atau kejadian yang terjadi pada saat sekarang ini. Bentuk kata kerja ini paling sering digunakan dalam bahasa Inggris. Present Tense juga digunakan untuk menyatakan suatu Fakta, atau sesuatu yang tejadi berulang-ulang dimasa KINI. Ingat, PRESENT artinya adalah kini, sekarang.

Rumus present tense: Positif: S + V1 (s/es). Perhatikan contoh pemakaiannya dalam tabel dibawah ini:

Subject	Verb
You	Write (object)

They We I	Go
Subject She He It	Verb (s/es) Writes (object) Goes

Rumus present tense: Negatif : S + DO/DOES + NOT + V1.

Perhatikan contoh pemakaiannya dalam tabel dibawah ini:

Subject	Modal (Auxiliary)	Verb
You		Write (object)
They	Do not / Don't	
We		Go
I		
Subject	Modal (Auxiliary)	Verb
She	Doesnot /	Write (object)
He	Doesn't	
It		Go

Rumus present tense: Tanya: DO/DOES + S + V1 (?)

Perhatikan contoh pemakaiannya dalam tabel dibawah ini:

Modal	Subject	Verb
(Auxiliary)		
Do	You	Write (object)
	They	
	We	Go
	I	
Modal	Subject	Verb
(Auxiliary)		
Does	She	Write (object)
	Не	?
	It	Go?

Penggunaan tensis present tense dengan pemakaian kata nominal atau non-verb, maka digunakan kata kerja tobe untuk membentuk kalimat. Adapun tobe yang biasa dipakai dalam kalimat tensis ini adalah *is, am,* dan *are*. Perhatikan rumus berikut ini dan contoh penggunaanya dalam kalimat:

Positif(+)

Subject	To be	Nominal/non- Verb
You		
They	Are	
We		Happy
I	am	

She	I c	Clever
Не	18	Clevel
It		

Negatif (-)

Subject	To be + Not	Nominal/non-
		Verb
You		teacher
They	Are not/ aren't	
We		Sad
I	Am not/ 'm	
	not	Нарру
She		
Не	Is not/ isn't	Classes
It		Clever

Introgrative

To be	Subject	Nominal/non-Verb/ Adjective + ?
	You	A teacher?
Are	They	
	We	
Am	I	Happy?
	She	
Is	Не	
	It	Clever ?

Untuk lebih jelas, perhatikan dan bacalah fungsi dan contoh-contoh kalimat simple present dalam tabel berikut ini dan garis bawahi subjek dan kata kerjanya:

Fungsi	Contoh Kalimat Simple Present Tense
	He always consume s low GI rice. (Dia selalu mengonsumsi beras rendah GI.)
Simple present tense untuk menyatakan habitual action (kebiasaan) dimana sering digunakan adverb of frequency (always, often, usually, every day/week, month, all the time, etc) sebagai time signals.	She sends much money to her parents in the village every month. (Dia mengirimkan banyak uang kepada orangtuanya di desa setiap bulan.)
Factual (kebenaran umum/fakta yang tak terbantahkan)	The sun rises from the east and sets in the west. (Matahari terbit dari ufuk timur dan tenggelam di ufuk barat.)

	Water boils at 100 degrees Celcius. (Air mendidih pada suhu 100 derajat celcius.)
Cinal and a	I live in Jakarta. (Saya tinggal di Jakarta)
Simple present tense digunakan untuk membuat simple	She is so beautiful. (Dia sangat cantik.)
statement yang berlaku general (berlaku kapan saja) maupun tidak general (menggunakanve rb be).	He's angry. (Dia marah.) [tidak general: terjadi sekarang]
	She loves dancing. (Dia suka menari.)
Simula procent	I see tears in your eyes. (Saya melihat air mata di matamu.)
Simple present tense menggunakan stative verb (non-action verb) untuk menyatakan perasaan (feeling), indera (sense), pikiran (mental state), dan kepemilikan (possession)	We agree with the speaker's opinion. (Kami setuju dengan pendapat pembicara tersebut.)

	My brother owns a new house. (Saudaraku memiliki rumah baru.)
Simala massaut	The ship leaves the harbour this night at 7 o'clock. (Kapal meninggalkan pelabuhan malam ini jam 7.)
Simple present tense digunakan untuk membicarakan rencana atau jadwal di masa depan namun memiliki jangka waktu dekat	He arrives from Osaka at 1 pm. (Dia tiba dari Osaka jam 1 siang.)
dengan sekarang. Umumnya membicarakan tentang transportasi atau <i>event</i> . <i>Verb</i> yang biasa digunakan antara lain: <i>arrive</i> , <i>come</i> , <i>&leave</i> .	The ceremony starts at nine. (Upacara dimulai jam sembilan.)
Simple present tense digunakan untuk memberikan instruksi atau serial aksi.	You add a glass of coconut milk into a pan and then boil it. (Kamu tambah segelas santan ke dalam panci lalu rebus.)

You go straight ahead then turn left. (Kamu jalan lurus ke depan lalu belok kiri.)

5.2 Past Tense

Simple Past Tense adalah bentuk waktu yang digunakan untuk menyatakan suatu perbuatan atau kegiatan yang terjadi dimasa lampau dan waktu terjadinya persitiwa itu telah diketahui. Simple Past Tense menggunakan jenis "to be 2" and "verb 2".

1) Fungsi Simple Past Tense pada kalimat verbal Biasanya digunakan untuk menyatakan suatu keadaan yang telah dilakukan diwaktu lampau dan selesai pada saat itu juga atau untuk menggambarkan suatu kejadian yang terjadi pada saat tertentu diwaktu lampau.

Berikut adalah Rumus dan Contoh Kalimat Simple Past Tense yang menggunakan kata kerja (VERB) pada kalimat positif (+) negatif (-) dan introgrative (?):

Contoh:

- You called Daniel
- Did you call Daniel?
- You did not call Daniel.

Note: Pada kalimat negative dan interrogative Kata kerja "call" tidak ditulis dalam bentuk Verb II karena sudah ada did sebagai penanda lampau sehingga kata kerja "call" ditulis dalam bentuk Verb I. Untuk lebih jelasnya perhatikan rumus-rumus berikut ini:

Positif(+)

Subject	Verb 2
You	Wrote (object)
They	Went
We	
I	
She	
Не	
It	

Negatif (-)

	Modal	Verb
Subject	(Auxiliary)	
You	Did not / Didn't	Write (object
They)
We		
I		Go
She		
He		
It		

Introgrative (?)

Modal (Auxiliary)	Subject	Verb
Did	You	Write (object
	They)
	We	
	I	Go?
	She	1
	Не	
	It	
1		

2) Fungsi Simple Past (non verb)

Tensis simple past pada kalimat nominal (non verb) biasanya digunakan untuk menyatakan suatu kebiasaan diwaktu lampau tetapi tidak berlangsung lagi sekarang.

contohnya:

When I was young, I worked hard

To Be 2 terdiri dari: was & were (untuk selengkapnya, lihat tabel berikut)

Positif

Subject	To be 2	Nominal/non-Verb
You They We	Were	Нарру
I She He It	Was	Clever

Negatif

Subject	To be 2	Nominal / non-
		Verb
You		
They	Were not	

We		Нарру
I		
She		~ 1
He	Was not	Clever
It		

Introgative

To be 2	Subject	Nominal/non- Verb?
	You	
Were not	They	
	We	Happy ?
	I	
	She	CI O
Was not	Не	Clever ?
	It	

Untuk lebih jelasnya perhatikan contoh-contoh lebih lanjut pada kalimat — kalimat yang terdapat dalam tabel berikut ini:

+	I was a singer 5 years ago.
	We were a singer 5 years ago.
-	I was not a singer 5 years ago.
	We were not a singer 5 years ago.
?	Were you a singer 5 years ago?
	Jawaban: Yes I was, atau No, I was not
	Where were you last night?
?	Jawaban: I was at home.
	Why was she absent yesterday?

Adapun keterangan waktu yang sering digunakan dalam kalimat Simple Past Tense adalah: *yesterday, last night, last week, yesterday morning, an hour ago, two days ago.*

CATATAN:

VERB 2 hanya digunakan pada kalimat positif saja. DID digunakan pada kalimat tanya. DID NOT (DIDN'T) digunakan pada kalimat negatif. TO BE 2 (Was & Were) digunakan ketika suatu kalimat tidak ada unsur kata kerja (NON VERB)

TASK

1. Garis bawahilah subjek dan kata kerja dalam cerita singkat berikut ini :

Wolfgang Amadeuz Mozart w as an Austrian musician and composer. He lived from 1756 to 1791. He started composing at the age of five and wrote more than 500 pieces of music. He was only 35 years old when he died.

2. Buatlah 10 kalimat past tense lain dalam bentuk positif, negatif dan introgative. Garisbawahilah subjek dan tobe dari kalimat tersebut.

contohnya:

<u>She finished my homework</u> in the library <u>yesterday</u>.

S V2 O Ket. Waktu

They worked with me two months ago.

S V2 Ket. Waktu

5.3 Present Continuous Tense

Present Continuous Tense adalah bentuk waktu yang digunakan untuk menyatakan suatu perbuatan atau kegiatan yang sedang berlangsung saat sekarang. Present Continuous Tense menggunakan kata kerja dalam bentuk gerund (Verb + Ing). Perhatikan rumusnya sebagai berikut:

Positif (+)

Subject	To be	Verb + Ing
You	Are	
They We	Ale	Eating (Eat + Ing)
I	Am	
She	Is	Singing (Sing +
Не	15	Ing)
It		

Negatif (-)

Subject	To be + Not	Verb + Ing

You		
They	Are not/	Eating (Eat + Ing)
We	aren't	
I	Am not	
She		Singing (Sing +
Не	Is not/ isn't	Ing)
It		

Introgrative (?)

To be	Subject	Verb + Ing +?
are	You	Eating (Eat + Ing)
Are	They	
	We	
Am	I	Singing (Sing + Ing)
T _o	She	
Is	Не	
	It	

TASK

A. Garisbawahilah subjek, tobe, gerund (v. Ing) objek dan adverb of time (k. Ket. Waktu) dari kalimat dibawah ini:

- **1.** Am I playing cricket?
- **2.** Is he driving a car?
- **3.** Are they reading their lessons?
- **4.** I am listening to the news

- 5. You are washing your clothes
- **6.** She is riding on horse
- **7.** They are playing football.
- **8.** It is raining
- **9.** I am not listening to the news.
- **10.** You are not washing your clothes.
- **11.** She is not riding on a horse.
- **12.** They are not playing football.

- **13.** It is not raining.
- **14.** Am I listening to the news?
- **15.** Are you washing your clothes?
- **16.** Is she riding on a horse?
- **17.** Are they playing football?
- **18.** Is it raining?
- **19.** He is not driving a car
- **20.** They are not reading their lessons.
- B. Buatlah 10 kalimat present continuous lain dalam bentuk positif, negatif dan introgative. Garisnbawahilah subjek, tobe, dan gerund (v. Ing) dari kalimat tersebut.

5.4 Past Continuous Tense

Past Continuous Tense adalah bentuk waktu yang digunakan untuk menyatakan suatu perbuatan atau kegiatan yang sedang berlangsung pada masa lampau. Past continuous tense *menggunakan kata kerja dalam bentuk gerund (Verb + Ing) dan TO BE 2*

yang terdiri dari was & were. Perhatikan rumusnya sebagai berikut:

Positif (+)

Subject	To be	Verb + Ing
You They We	were	Eating (Eat + Ing)
I	was	
She		Singing (Sing +
Не		Ing)
It		

Negatif (-)

Subject	To be + Not	Verb + Ing
You They We I She He	were not/ weren't was not / wasn't	Eating (Eat + Ing) Singing (Sing + Ing)

Introgrative (?)

CD 1	0.1.	77 1 T O
To be	Subject	Verb + Ing +?
1000	Bublect	VCIU IIIg :

	You	Eating (Eat + Ing)
Were	They	?
	We	
Was	I	
	She	Singing (Sing +
	Не	Ing)?
	It	

TASK

A. Garisbawahilah subjek, tobe, gerund (v. Ing) objek dan adverb of time (k. Ket. Waktu) dari kalimat dibawah ini:

- **1.** Was she crying yesterday?
- **2.** Were they climbing on a hill?
- **3.** They were laughing at the joker.
- **4.** He was taking exam last month
- **5.** You waiting for him yesterday
- **6.** She was working in a factory.
- 7. It was raining yesterday.

- **8.** They were not laughing at the joker.
- **9.** He was not taking exam last month
- **10.** You were not waiting for him yesterday.
- **11.** She was not working in a factory.
- **12.** It was not raining yesterday.

- **13.** Were they laughing at the joker?
- **14.** Was he taking exam last month?
- **15.** Were you waiting for him yesterday?
- **16.** Was she working in a factory?

- **17.** Was it raining yesterday?
- **18.** She was not crying yesterday.
- **19.** They were not climbing on a hill.
- **20.** I was not driving BMW two weeks ago
- B. Buatlah 10 kalimat past continuous lain dalam bentuk positif, negatif dan introgative. Garisbawahilah subjek dan tobe dari kalimat tersebut.

Perbandingan Past Continues dan Past Tense

Untuk selanjutnya, perhatikan contoh-contoh dibawah ini dan bandingkan penggunaanya dengan jenis tensis yang lain:

5.5 Present Perpect Tense

Tensis present perfect digunakan untuk mengungkapkan suatu tindakan yang sudah terjadi dan selesai pada saat itu dalam kurun waktu yang belum begitu lama dan masih ada kaitannya dengan kegiatan pada saat ini. before now (near past) not a very long time before now.

Catatan: Menggunakan Auxiliary verb "has or have" dan bentuk kata kerja ke tiga.

Positive Sentence

- Subject + Auxiliary verb + main verb (past participle) + Subject
- Subject + has/have + 3rd form of verb or past participle + subject

Jika subjek kalimat "He, She, It, singular atau proper name" maka digunakan kata kerja auxiliary "has" setelah subjek. Jika subjeknya "You, They atau plural" maka digunakan kata kerja auxiliary "have" setelah subjek.

Examples

I have eaten meal She has learnt a lesson

Negative Sentence

- Subject + Auxiliary verb + NOT + main verb (past participle) + Subject
- Subject + has/have + NOT + 3rd form of verb or past participle + subject

Examples

I have not eaten meal.

She has not learnt a lesson.

Interrogative Sentences

- Auxiliary verb + Subject + main verb (past participle) + Subject
- Has/have + Subject + 3rd form of verb or past participle + subject

Kalimat interrogative dimulai dengan kata kerja auxiliary. Jika subjeknya He, She, It, singular atau proper name" maka dimulai dengan kata kerja auxiliary has".

Jika subjek kalimat "You, They atau plural" maka dimulai dengan kata kerja "have".

TASK

A. Jawablah beberapa pertanyaan berikut ini:

- 1. Apa yang dimaksud dengan present perfect tense?
- **2.** Adakah kata kerja tobe yang di pakai dalam tensis ini? Jika ada sebutkan.
- **3.** Adakah bentuk kata modal yang dipakai? Jika ada sebutkan.
- **4.** Bentuk kata kerja apa yang dipakai dalam tenses tersebut?
- **5.** Apa bedanya dengan tenses yang sudah kalian pelajari sebelumnya (simple present dan past tense) ?
- B. Garisbawahilah subjek, tobe, gerund (v. Ing) objek dan adverb of time (k. Ket. Waktu) dari kalimat dibawah ini.

- **1.** Have I eaten meal?
- **2.** Has she learnt a lesson?
- **3.** They have gone to school.
- **4.** They have bought a new car.
- **5.** I have started a job.
- 6. It has rained.
- **7.** The guests have arrived.
- **8.** John has left for home.
- **9.** You have told a lie.
- **10.** They have not gone to school.
- **11.** They have not bought a new car.

- **12.** I have not started a job.
- **13.** It has not rained.
- **14.** The guests have not arrived.
- **15.** John has not left for home.
- **16.** You have not told a lie.
- **17.** Have they gone to school?
- **18.** Have they bought a new car?
- **19.** Have I started a job?
- **20.** Has it rained?

Perbandingan Present Perfect tense dengan past Test

Untuk lebih jelasnya perhatikan penjelasan dibawah ini:

Present perfect (I have done)

Tom is looking for his key. He can't find it. He has lost his key.

He has lost his key = He lost it recently, and he still doesn't have it.

Have/has lost is the present perfect simple:

I/we/they/you have (= I've etc.) finished lost done he/she/it has (= he's etc.)

The present perfect simple is have/has + past participle. The past participle often ends in -ed (finished/decided etc.), but many important verbs are irregular (lost/done/written etc.).

For a list of irregular verbs, see page 12.

Present perfect (I have done) and past simple (I did)

Now Tom has found his key. He has it now.

Has he lost his key? No, he has found it.

Did he lose his key? Yes, he did.

He lost his key (past simple)

but now he has found it. (present perfect)

The present perfect (something has happened) is a present tense. It always tells us about the situation now. "Tom has lost his key' = he doesn't have his key now (see Unit 7).

The past simple (something happened) tells us only about the past. If somebody says "Tom lost his key", this doesn't tell us whether he has the key now or not. It tells us only that he lost his key at some time in the past.

Do not use the present perfect if the situation now is different. Compare:

☐ They've gone away. They'll be back on Friday. (they are away now)

They went away, but I think they're back at home now. (not They've gone)

5.6 Past Perpect Tense

It is used to express an action which has occurred in past (usually, a long time ago) and action which has occurred in past before another action in past.

For example,

I had lived in America. (The sense of time in this sentence refers to a completed action in past and especially a long time ago)

The students had gone before the teacher came. (The first part of sentence "The student has gone" is sentence of past perfect tense, it says about an action which occurred before another action in past which is "the teacher came". The second part "the teacher came" is sentence of past simple tense. So such a sentence which express an action in past before another action in past comprises two parts where the first part of sentence is past perfect tense)

Rules. Auxiliary verb "had" is used in sentence. 3rd form of verb (past participle) is used as main verb in sentence

Structure of sentence.

Positive sentence

• Subject + auxiliary verb + main verb (past participle) + object

• Subject + had + 3rd form of verb or past participle + object

Examples.

He had taken the exam last year

A thief had stolen my watch.

Negative sentence

- Subject + auxiliary verb + NOT + main verb (past participle) + object
- •Subject + had + not + 3rd form of verb or past participle + object

"Not" is written after auxiliary verb in negative sentence.

Exercise: A.

He had not taken the exam last year

A thief had not stolen my watch.

Interrogative sentence

- Auxiliary verb + subject + main verb (past participle) + object
- Had + subject + 3rd form of verb or past participle + object

Interrogative sentence starts with auxiliary verb "had"

Examples.

Had he taken the exam last year Had a thief stolen my watch?

More Examples

Positive sentences

They had visited a doctor.

He had slept.

I had finished my work last year.

It had rained heavily last month.

The film had started before we reached cinema.

Negative sentences

They had not visited a doctor.

He had not slept.

I had not finished my work last year.

It had not rained heavily last month.

The film had not started before we reached cinema.

Interrogative sentences

Had they visited a doctor?

Had he slept?

Had I finished my work last year?

Had it rained heavily last month?

Had the film started before we reached cinema.

Untuk lebih jelasnya perhatikan penjelasan dibawah ini

Task

- A. Jawablah beberapa pertanyaan berikut ini :
 - **1.** Apa yang dimaksud dengan past perfect tense?
 - 2. Bentuk kata kerja apa yang dipakai dalam tenses tersebut?

- **3.** Sebutkan perbedaan antara present perfect tense dan past tense! Jelaskan.
- **4.** Apa bedanya dengan tenses yang sudah kalian pelajari sebelumnya?

B. Auction

- 1. Please prepare 15 sentences on a sheet of paper in form of continues tenses: some should be grammatically correct and the others should be wrong
- 2. Divide the students into small groups
- 3. The students have to decide which sentences are correct and which are not and the teacher as the auctioneer and auction off 15 sentences
- 4. The students have to buy the correct sentence not the wrong one. Correct the wrong one
- 5. The students who buy the largest number of correct sentence will be the winner
- 6. Please analyse the subject, verb and adjective (if any) in every sentence

5.7 Future Tense

Future *Tense* adalah bentuk waktu yang digunakan untuk menyatakan suatu perbuatan atau kegiatan yang akan dilakukan dimasa mendatang. Future *Tense* menggunakan jenis *Auxiliary* (*kata kerja modal*) will" dan "Verb 1". Berikut ini adalah

Rumus dan Contoh Kalimat Future Tense yang pada kalimat positif (+) **negatif** (-) dan introgrative (?):

positif(+)

Subject	Modal (Auxiliary) Will	Verb
You		Write (object
They)
We		
I	Will	Go
She		
Не		Drink (object)
It		

Negatif

Subject	Modal (Auxiliary) Will + Not	Verb
You		Write (object
They)
We		
I	will not / won't	Go
She		
Не		D.:1. (-1.:4)
It		Drink (object)

Introgative

Modal (Auxiliary)	Subject	Verb
	You They	Write (object)
Will	We	Go?
	I	Drink (object)
	She	?
	Не	
	It	

Perhatikan kalimat dibawah ini

Positive sentences

He will start a business.

She will send me a letter.

I will give you a pen tomorrow

Students will take exams at the end of semester.

They will buy a new car.

The Pattern of exam will change next year.

Negative sentences

He will not start a business.

She will not send me a letter.

I will not give you a pen tomorrow

Students will not take exams at the end of semester.

They will not buy a new car.

The pattern of exam will not change next year.

Interrogative sentences

Will he start a

business?

Will she send me a

letter?

Will I give you a

pen tomorrow?

Will students take exams at the end of

semester?

Will they buy a new

car?

Will the Pattern of exam change next year?

TASK

Buatlah 10 kalimat future lain dalam bentuk positif, negatif dan introgative. Garisnbawahilah subjek dan tobe dari kalimat tersebut.

Perbedaan Penggunaan Will dan Going To

Pada dasarnya penggunaan will dan going to sama-sama memiliki menyatakan tentang rencana atau tindakan yang akan dikerjakan pada masa mendatang. Akan tetapi ada sedikit perbedaan maksud dan makna yang terkandung dari penggunaan will dan going to. Untuk lebih jelas, perhatikan penggunaan kedua bentuk tersebut pada penjelasan dan contoh dibawah ini:

TASK

- A. Buatlah 10 kalimat dengan pemakaian will dan going to
- B. Pilihlah jawaban yang benar pada kalimat dibawah ini dengan memilih kata will atau going to

1. A: The phone is ringing.	a. wil
B: I take it.	b. is going to
a. will b. am going to	6. I personally predict that be the next
2. A: I can't hear the radio.	president. a. will
B: Ok, I turn it up.	b. is going to
up.	2 2
a. will	7. A: What's you plan for this summer
b. am going to	holiday?
3. A: What do this weekend?	B: I visit New York.
B: I have no idea.	a. will
a. will you	
,	b. am going to
b. are you going to	
	8. A: Excuse me, do
4. A: Why are you	you know where the
taking my pencil?	Professor Aditama's
B: I write a	room is?
letter.	B: I don't know, but
	I think that guy
a. willb. am going to	help you to show it.
5. She visit us next month.	a. will

b. is going to 10. A: I am sure she come.

a. will

9. I find a work as soon as I graduate B: Ok. from this school.

a. will

b. am going to b. is going to

BAB VI

CONDITIONAL SENTENCE

Bentuk kalimat kondisional atau pengandaian "if" biasanya terbagi dua bagian. Yang pertama menunjuk ke sebuah hasil dan bagian lainnya menyajikan suatu keadaan berdasarkan hasil.

Contoh

"He gets angry if he doesn't get what he wants," He gets angry = hasil if he doesn't get what he wants = kondisi

Ada dua jenis kalimat kondisional: real dan unreal. Real conditional merujuk kepada situasi yang benar atau ada kemungkinan terjadi. Unreal conditional adalah kalimat yang mengungkapkan pada situasi yang tidak nyata, bersifat hipothesis atau tidak mungkin terjadi atau biasanya bertentangan dengan fakta yang ada.

1) Real Conditional

Kalimat real conditional terdiri dari dua jenis. Jenis pertama hasilnya dapat diketahui dan hasilnya dapat terjadi jika kondisinya terpenuhi. Pada jenis kalimata ini kata "If" dapat diganti dengan when, whenever, atau every time selama arti dari kalimat tersebut tidak berubah. Perhatikan contoh-contoh berikut ini:

If she studies, she gets good grades.

(When / Whenever / Every time she studies, she gets good grades.)

If he's relaxed, he feels more confident.

(When / Whenever / Every time he's relaxed, he feels more confident.)

Note: 'If ' bisa diletakkan di awal atau ditengah kalimat kondisional. Perhatikan contoh-contoh berikut ini:

Contoh:

If she studies, she gets good grades. / She gets good grades if she studies.

If he's relaxed, he feels more confident. / He feels more confident if he's relaxed.

Perhatikan contoh-contoh dalam tabel dibawah ini:

	form		examples		
type	IOIII	usage	if-clause	main clause	
1	if + Present Simple => will + Infinitive	It is possible and also very likely that the condition will be fulfilled	If it rains tomorrow,	We will not go to the beach.	
2	if + Simple Past => would + Infinitive	It is possible but very unlikely, that the condition will be fulfilled.	If I found her address,	I would send her an invitation.	
3	if + Past Perfect => would + have + Past Participle	It is impossible that the condition will be fulfilled because it refers to the past.	If I had been more careful,	I wouldn't have made such a big mistake.	
	* 1.1.1	mixed	- 91		
1	if + Past Perfect +> would + Infinitive	The condition refers to the past, the main clause to the present.	If I had won the lottery,	I would be rich.	
2	if + Past Perfect => would + Infinitive	The condition refers to the past, the main dause to the future.	If she had signed up for the ski trip last week,	She would be joining us tomorrow.	
3	If + Past Simple => would + have + Past Participle	The condition refers to the present, the main clause to the past.	If I didn't have to work so much,	I would have gone to the party last night.	
4.	if + Past Simple => would + Infinitive)	The condition refers to the present, the main clause to the future.	If I didn't have so much vacation time,	I wouldn't go with you on the cruise to Alaska next week.	
5	if + Past Continuous => would + have + Past Participle	The condition refers to the future, the main clause to the past.	If Donna weren't making us a big dinner tonight,	I would have suggested that we go to that nice Italian restaurant.	
6	if + Past Continuous => would + Infinitive	The condition refers to the future, the main clause to the present.	If I were going to that concert tonight,	I would be very excited.	

TASK

1. Buatlah 10 kalimat yang menggunakan tenses tersebut

2. Buatlah karangan tentang keluarga, campus, pengalaman tak terlupakan, ataupun sesuatu yang istimewa sebanyak 100 kata.

BAB VII

PRACTICING DIALOG

Peragakanlah dialog di bawah ini dengan temanmu kedepan kelas.

A. conversation between 2 friends

Laurie: So, what are your plans for this weekend?

Christie: I don't know. Do you want to get together or something?

Sarah: How about going to see a movie? Cinemax 26 on Carson Boulevard is showing *Enchanted*.

Laurie: That sounds like a good idea. Maybe we should go out to eat beforehand.

Sarah: It is fine with me. Where do you want to meet?

Christie: Let's meet at Summer Pizza House. I

have not gone there for a long time.

Laurie: Good idea again. I heard they just came up with a new pizza. It should be good because Summer Pizza House always has the best pizza in town.

Sarah: When should we meet?

Christie: Well, the movie is shown at 2:00PM, 4:00PM, 6:00PM and 8:00PM.

Laurie: Why don't we go to the 2:00PM show? We can meet at Summer Pizza House at noon. That will give us plenty of time to enjoy our pizza.

Sarah: My cousin Karen is in town. Can I bring her along? I hate to leave her home alone.

Christie: Karen is in town? Yes, bring her along. Laurie, you

remember Karen? We met her at Sara's high school graduation party two years ago.

Laurie: I do not quite remember her. What does she look like?

Sarah: She has blond hair, she is kind of slender, and she is about your height.

Laurie: She wears eyeglasses, right?

Sarah: Yes, and she was playing the piano off and on during the party.

Laurie: I remember her now. Yes, do bring her along Sara. She is such a nice person, and funny too.

Sarah: She will be happy to meet both of you again.

Christie: What is she doing these days?

Sarah: She graduated last June, and she will start her teaching career next week when the new school term begins.

Laurie: What grade is she going to teach?

Sarah: She will teach kindergarten. She loves working with kids, and she always has such a good rapport with them.

Christie: Kindergarten? She must be a very patient person. I always think kindergarten is the most difficult class to teach. Most of the kids have never been to school, and they have never been away from mommy for long.

Sarah: I think Karen will do fine. She knows how to handle young children.

Laurie: I think the first few weeks will be tough. However, once the routine is set, it should

not be too difficult to teach kindergarten.

Christie: You are right. The kids might even look forward to going to school since they have so many friends to play with.

Sarah: There are so many new things for them to do at school too. They do a lot of crafts in kindergarten. I am always amazed by the things kindergarten teachers do.

Laurie: Yes, I have seen my niece come home with so many neat stuff.

Christie: Maybe we can ask Karen to show us some of the things that we can do for this Halloween.

Laurie: Maybe we can stop by the craft store after the movie. What do you think, Sara?

Sarah: I will talk to her. I think she will like that. It

will help her with school projects when Halloween comes.

Christie: Michael's is a good store for crafts. It always carries a variety of things, and you can find

Laurie: There is a Michaels store not far away from Cinemax 26. I

almost anything there.

believe it is just around the corner, on Pioneer Avenue. We can even walk over there.

Sarah: So, we plan to meet for pizza at noon, go to the movies at two, and shop at Michael's afterward. Right?

Laurie and Christie: Yes.

Perhatikan kata-kata yang dipakai dalam percakapan diatas

Get together	Off and on	Have a good rapport with
It sounds like a	What is she	
good idea	doing these	Once the
Beforehand	days?	routine is set
Come up with	Teaching career	Look forward to
She is in town	School term	Craft
Bring someone along	Kindergarten	School project

A variety of It is around the things corner

B. Conversation about an afternoon in the kitchen

Debbie: Mom, I am home.

Mrs. Anderson: How was school? How did you do on the test?

Debbie: School was OK, and I did great on the test. Mom, I was so worried about that test, but now I feel great. What a relief!

Mrs. Anderson: I am glad to hear that. You have been studying so hard the past few weeks. Now, you can relax and enjoy life.

Debbie: What are you cooking? It smells so good.

Mrs. Anderson: I am baking cakes. This is your favourite carrot cake.

Debbie: It looks really yummy. And I see muffins over there too. You were busy, weren't you?

Mrs. Anderson: Yes. Jeff has to take something to school tomorrow. So, those muffins are for him. Don't touch them.

Debbie: Can I have a piece of carrot cake? I want to enjoy life right now.

Mrs. Anderson: You don't want to wait until after dinner?

Debbie: It looks inviting, and I bet it is delicious. No, I don't want to wait. Can I, mom?

Mrs. Anderson: OK, go ahead.

Debbie: Did you see the new recipe that was posted on Today Cooking's website? I believe it was called Scrumptious Pie.

Mrs. Anderson: No, I did not. But I want to try that recipe. Your dad loves pie.

Debbie: So do I.

Mrs. Anderson: So does Jeff. Our whole family is crazy about pie.

Debbie: When do you want to try the new recipe? I want to learn too. Should we bake a cherry pie or an apple pie?

Mrs. Anderson: Since this is the cherry season, let's make a cherry pie. Tomorrow, I will get some cherries at the supermarket, and we can start baking in the afternoon when you get home from school.

Debbie: I need to finish a science project, and I will not get home until 3:30. Will it be too late to start baking, mom? If it is, you can start without me.

Mrs. Anderson: 3:30 PM is fine. I will prepare dinner early, and then I will have everything ready for our baking session before you get home.

Debbie: Make sure that we still have enough sugar and eggs, mom. It seems like you were using a lot of sugar and eggs baking the cakes and muffins today.

Mrs. Anderson: Don't worry. We still have plenty of sugar and a lot of eggs, enough to make at least ten pies.

Debbie: Ten pies, huh? Ten sounds like a good number, but let's not overdo it. Let's make nine and a half pies instead.

Mrs. Anderson: OK, we will make nine and a half pies tomorrow. No more, no less.

Debbie: It is a deal.

Mrs.

Anderson: Enough about baking pies. I need to start working on today's dinner. It is three o'clock already. Your dad and Jeff will be home soon. I am sure they will be very hungry and will want dinner right away.

Debbie: What do we have for dinner tonight?

Mrs. Anderson: I will make roast beef and cream of mushroom soup.

Debbie: It has been a long time since you made cream of mushroom soup. Do you need any help, mom?

Mrs. Anderson: No, go do your homework and leave the cooking to me.

Debbie: Thanks, mom. Call me whenever dinner is ready. I do not want to be late for roast beef, cream of mushroom soup, carrot cake and muffins.

Mrs. Anderson: The muffins are for Jeff. Do not touch them!

Debbie: I know, mom. Just kidding

Perhatikan kata-kata ataupun ungkapan yang digunakan dalam percakapan diatas

I feel great
What a relief!
Enjoy life
It is a piece of cake
It looks inviting
It is delicious
Go ahead
So do I
Be crazy about something

In the afternoon
Get home from school
Don't worry!
Let's not overdo it
No more, no less
It is a deal
It has been a long time since
Do you need any help?
Leave the cooking to me
Just kidding

TASK

A. Please make a dialog in pair with topic 'Stranded in never-land island'

If Your ship has sunk and you must choose 10 items to survive! What items will you choose? Discuss with your friends why you choose the items.

Matches compass sugar

Soft drinks	ointment	salt
Blanket	eggs	raincoat
Flare	camera	
umbrella		
Fishing pole	a can of beans	sun
block		
Ropes	maps	sun
glasses		
Whiskey	axe	onion
Frying pan	gun	garlic
Dress	kitchen utensil tent	
Fresh water	pencil	torch
Coffee	jar	boots
Flour	mobile phone	
mattress	-	
Cooking oil	chili	bowl
Knife	first aids kit	
lifejacket		
Fork	tooth paste	mirror
Tooth brush	tea	folding

B. Please make another dialog in pair with choosing other topic you like e.g your bad/good experience, your family, your campus, or your special thing/people)

C. Auction

chair

- 1. Please prepare 15 sentences on a sheet of paper in form of continues tenses: some should be grammatically correct and the others should be wrong
- 2. Divide the students into small groups

- 3. The students have to decide which sentences are correct and which are not and the teacher as the auctioneer and auction off 15 sentences
- 4. The students have to buy the correct sentence not the wrong one. Correct the wrong one
- 5. The students who buy the largest number of correct sentence will be the winner
- 6. Please analyse the subject, verb and adjective (if any) in every sentence

Note: For upcoming week every students is expected to bring the pictures about rainy season

BAB VIII PASSIVE VOICES

Perhatikan contoh-contoh passive voice dalam berbagai tense pada tabel dibawah ini:

Tense		Subject	Verb	Object
Simple Present	Actives	John	writes	astory
	Passive	Astory	is written	by John
Simple Past	Active:	John	wrote	astory
	Passive	Astory	was written	by John
Present Perfect	Active:	John	has written	astory
	Passive	Astory	has been written	by John
Future I	Active:	John	will write	a story
	Passive:	Astory	will be written	by John
Hilfsverben	Arther	John	can write	astory
	Passive:	Astory	can be written	by John
Present Progressive	Active:	John	is writing	astory
	Passive	Astory	is being written	by John
Past Progressive	Actives	John	was writing	a story
	Passive:	Astory	was being written	by John
Past Perfect	Active:	John	had written	a story
	Passive	Astory	had been written	by John
Future II	Active:	John	will have written	a story
	Passive	Astory	will have been written	by John
Conditional I	Active:	John	would write	astory
	Passive	Astory	would be written	by John
Conditional II	Active:	John	would have written	a story
	Passive	Astory	would have been written	by John

TASK

Buatlah 10 kalimat passive voice lain dalam bentuk positif, negatif dan introgative. Garisnbawahilah subjek dan tobe dari kalimat tersebut.

BAB VIII READING COMPREHENSION

I. Rainy Season

Perhatikan gambar-gambar dibawah ini

A. Please discuss and answer the following questions related to the pictures above:

- 1. Discuss the factors that cause the flood when the rainy season comes?
- 2. What should/ should not you do to prevent the flood when rainy season comes?
- 3. What are the effects of rainy season to you and your environment?
- 4. What the disadvantages of flood?
- 5. What are the advantages/disadvantages of rainy season?
- 6. What do you usually do during rainy season? (excited/bored activities) why?
- 7. Please describe the condition during rainy season and what do you think about this season?

B. Bacalah teks berikut ini dan jawablah pertanyaan selanjutnya

Weather and Climate of Indonesia

Because of its proximity to equator, Indonesia has tropical climate. Generally, the weather is hot and humid. Indonesian climate is divided into two distinct seasons: dry and rainy seasons. Most of Indonesia has their rainy seasons from October through April, but certain places like Maluku have theirs from March to August. During the rainy season, rain starts around noon and lasts into the

afternoon. Some areas can have sudden showers for more than two hours.

The dry season does not mean that there are no rains. In fact tropical showers in a dry season's afternoon is a regular affair. The average annual precipitation is 1800mm. The temperature is almost constant except for the exceptionally rainy season's nights, when it can drop. The temperature on the coast is about 28° C Celsius and drops dramatically in the highlands. For instance, in the highlands of Irian Jaya, temperatures at night can drop to about 7° C, while during daytime they reach to about 22° C.

Exercise

Please discuss and answer the following questions related to the passage above:

- **1.** What is the topic of passage?
- **2.** When does the rainy season happen in Indonesia?
- **3.** Does the raining also happen dry season?
- **4.** What is the average temperature during dry season in coastal area? Does it the same with with highlands?
- 5. Please identify the following bolded words wether as Verb (V), Noun-person (NP), Noun-thing (NT) and adjective (ADJ):

Because of its proximity to equator, Indonesia has tropical climate. Generally, the weather is **hot** and **humid**. Indonesian climate is divided into two distinct seasons: dry and rainy seasons. Most of Indonesia has their rainy seasons from October through April, but certain **places** like Maluku have theirs from March to August. During the rainy season, rain **starts** around noon and **lasts** into the afternoon. Some areas can have sudden showers for more than two hours.

The dry season does not mean that there are no rains. In fact tropical showers in a dry season's afternoon is a regular affair. The average annual precipitation is 1800mm. The temperature is almost constant except for the exceptionally rainy season's nights, when it can drop. The temperature on the coast is about 28° C Celsius and drops dramatically in the highlands. For instance, in the highlands of Irian Jaya, temperatures at night can drop to about 7° C, while during daytime they reach to about 22° C.

6. Please identify the the tenses of each sentences in the following passage. You have to underline the subject, the verb, or adjective in every sentences.

- **1.** Because of its proximity to equator, Indonesia has tropical climate.
- **2.** Generally, the weather is hot and humid.
- **3.** Indonesian climate is divided into two distinct seasons: dry and rainy seasons.
- **4.** Most of Indonesia has their rainy seasons from October through April, but certain places like Maluku have theirs from March to August.
- **5.** During the rainy season, rain starts around noon and lasts into the afternoon.
- **6.** Some areas can have sudden showers for more than two hours.
- 7. The dry season does not mean that there are no rains.
- **8.** In fact tropical showers in a dry season's afternoon is a regular affair.
- **9.** The average annual precipitation is 1800mm.
- **10.** The temperature is almost constant except for the exceptionally rainy season's nights, when it can drop.
- **11.** The temperature on the coast is about 28° C Celsius and drops dramatically in the highlands.
- **12.** For instance, in the highlands of Irian Jaya, temperatures at night can drop to about 7° C, while during daytime they reach to about 22° C.

II. Ramadan

Ramadan is a special time for Muslims across the world. Falling in the tenth month of Shawwal, the Islamic calendar, it was at this time of the year when the Angel Gibril revealed to the Prophet Mohammed Allah's will and so were written the very first verses of the Holy Qur'an. The month of Ramadan is spent fasting from dawn to dusk everyday - it is a time to introspect, reflect and reinforce the bond between the Almighty and the faithful.

Ramadan culminates in the festival of Eid-ul-Fitr - when the period of restraint ends in an extravagant explosion of joy, festivities and feasting. The devout gather together to offer Eid prayers and greet each other in a rejuvenated spirit of cama raderie. Eid is a day of thanksgiving, of peace, of

remembrance, of charity and of forgiveness, celebrated amidst great jubilation once the delicate silver sliver of the crescent moon has been sighted. The festival of Eid-ul-Fitr forges fraternal and communal love, self-discipline and commitment to Allah.

Exercise

- A. Please answer some following question:
- **1.** What is the topic of the paragraph?
- **2.** What is the first passage tell you about?
- **3.** What is the second passage tell you about?
- **4.** When does Ramadhan happen according to Islamic calender?
- **5.** What does moslem do during ramadhan?
- **6.** Can a moslem eat and drink on daylight during Ramadhan?
- **7.** What do you think if there is a muslim eat and drink during daylight?
- **8.** What was your experience for last Ramadhan?
- **9.** What is Eid day? what do you do during Eid day of idul fitri?
- **10.** How do celebrate your Eid day? Please tell us your previous and the most excited Eid day of Idul Fitri?
- B. Please identify the following bolded words as Verb (V), Noun-person (NP), Noun-thing (NT) and adjective (ADJ):

Ramadan is a **special** time for **Muslims** across the world. Falling in the tenth month of Shawwal, the Islamic calendar, it was at this time of the year when the Angel Gibril **revealed** to the Prophet Mohammed Allah's will and so were written the very first verses of the Holy Qur'an. The month of Ramadan is spent fasting from dawn to dusk everyday - it is a time to **introspect**, **reflect** and **reinforce** the bond between the Almighty and the faithful.

Ramadan **culminates** in the festival of Eid-ul-Fitr - when the period of restraint **ends** in an extravagant explosion of joy, festivities and feasting. The devout **gather** together to **offer** Eid prayers and **greet** each other in a rejuvenated spirit of cama raderie. Eid is a day of thanksgiving, of peace, of **remembrance**, of **charity** and of **forgiveness**, celebrated amidst great **jubilation** once the delicate silver sliver of the crescent moon has been sighted. The festival of Eid-ul-Fitr forges fraternal and communal love, self-discipline and **commitment** to Allah.

C. Please identify the the tenses of each sentences in the following passage. You have to underline the subject, the verb, or adjective in every sentences.

- Ramadan is a special time for Muslims across the world.
- 2. Falling in the tenth month of Shawwal, the Islamic calendar, it was at this time of the year when the Angel Gibril revealed to the Prophet Mohammed Allah's will and so were written the very first verses of the Holy Qur'an.
- 3. The month of Ramadan is spent fasting from dawn to dusk everyday it is a time to introspect, reflect and reinforce the bond between the Almighty and the faithful.
- 4. Ramadan culminates in the festival of Eid-ul-Fitr when the period of restraint ends in an extravagant explosion of joy, festivities and feasting.
- 5. The devout gather together to offer Eid prayers and greet each other in a rejuvenated spirit of cama raderie.
- 6. Eid is a day of thanksgiving, of peace, of remembrance, of charity and of forgiveness, celebrated amidst great jubilation once the delicate silver sliver of the crescent moon has been sighted.
- 7. The festival of Eid-ul-Fitr forges fraternal and communal love, self-discipline and commitment to Allah.

III. ORANGUTAN

The Malay word orangutan means "person of the forest." These long-haired, orangish primates, found only in Sumatra and Borneo, are highly intelligent and are close relatives of humans. Orangutans have an enormous arm span. A male may stretch his arms some 7 feet (2 meters) from fingertip to fingertip—a reach considerably longer than his standing height of about 5 feet (1.5 meters). When orangutans do stand, their hands nearly touch the ground. Orangutans' arms are well suited to their lifestyle because they spend much of their time (some 90 percent) in the trees of their tropical rain forest home. They even sleep aloft in

nests of leafy branches. They use large leaves as umbrellas and shelters to protect themselves from the common rains.

These cerebral primates forage for food during daylight hours. Most of their diet consists of fruit and leaves gathered from rain forest trees. They also eat bark, insects and, on rare occasions, meat.

Orangutans are more solitary than other apes. Males are loners. As they move through the forest they make plenty of rumbling, howling calls to ensure that they stay out of each other's way. The "long call" can be heard 1.2 miles (2 kilometers) away.

Mothers and their young, however, share a strong bond. Infants will stay with their mothers for some six or seven years until they develop the skills to survive on their own. Female orangutans give birth only once every eight years—the longest time period of any animal. The animals are long-lived and have survived as long as 60 years in captivity.

Because orangutans live in only a few places, and because they are so dependent upon trees, they are particularly susceptible to logging in these areas. Unfortunately, deforestation and other human activities, such as hunting, have placed the orangutan in danger of extinction.

Exercises

A. Please answer the following question related to the passage above

- 1. What is the topic of the passage?
- 2. Where can you find orangutan?
- 3. Where does orangutan spend their most of time?
- 4. What does orangutan usually eat?
- 5. When does usually orangutan find the food?
- 6. What do leaves function for orangutan?
- 7. How long can a orangutan survive in preservation?
- 8. How long does a female orangutan give a birth?
- 9. What is the factor that put orangutan in danger of extinction?
- 10. What do you thing about orangutan? Have you ever seen them?

B. Please identify the the tenses of each sentences in the following passage. You have to underline the subject, the verb, or adjective in every sentences.

The Malay word orangutan means "person of the forest." These long-haired, orangish primates, found only in Sumatra and Borneo, are highly intelligent and are close relatives of humans. Orangutans have an enormous arm span. A male may stretch his arms some 7 feet (2 meters) from fingertip to fingertip—a reach considerably longer than his standing height of about 5 feet (1.5 meters). When orangutans do stand, their hands nearly touch the ground. Orangutans' arms are well suited to their lifestyle because they spend much of their time (some 90 percent) in the trees of their tropical rain forest home. They even sleep aloft in nests of leafy branches. They use large leaves as umbrellas and shelters to protect themselves from the common rains.

These cerebral primates **forage** for **food** during daylight hours. Most of their diet **consists** of **fruit** and **leaves** gathered from rain forest **trees**. They also **eat bark**, **insects** and, on rare occasions, **meat**.

Orangutans are more **solitary** than other **apes**. Males are **loners**. As they **move** through the forest they **make** plenty of rumbling, howling calls to **ensure** that they **stay** out of each other's way. The "long call" can be heard 1.2 miles (2 kilometers) away.

Mothers and their young, however, **share** a **strong bond**. Infants will **stay** with their mothers for some six or seven years until they **develop** the skills to **survive** on their own. Female orangutans **give** birth only once every eight years—the longest time period of any animal. The animals are long-lived and have survived as long as 60 years in captivity.

Because orangutans **live** in only a few places, and because they are so **dependent** upon **trees**, they are particularly **susceptible** to logging in these areas. Unfortunately, **deforestation** and other human **activities**, such as hunting, have placed the orangutan in danger of **extinction**.

- C. Please identify the the tenses of each sentences in the following passage. You have to underline the subject, the verb, or adjective in every sentences.
- 1. The Malay word orangutan means "person of the forest."

- 2. These long-haired, orangish primates, found only in Sumatra and Borneo, are highly intelligent and are close relatives of humans.
- 3. Orangutans have an enormous arm span.
- 4. A male may stretch his arms some 7 feet (2 meters) from fingertip to fingertip—a reach considerably longer than his standing height of about 5 feet (1.5 meters).
- 5. When orangutans do stand, their hands nearly touch the ground.
- 6. Orangutans' arms are well suited to their lifestyle because they spend much of their time (some 90 percent) in the trees of their tropical rain forest home.
- 7. They even sleep aloft in nests of leafy branches.
- 8. They use large leaves as umbrellas and shelters to protect themselves from the common rains.
- 9. These cerebral primates forage for food during daylight hours.
- 10. Most of their diet consists of fruit and leaves gathered from rain forest trees. They also eat bark, insects and, on rare occasions, meat.

- 11. Orangutans are more solitary than other apes.
- 12. Males are loners.
- 13. As they move through the forest they make plenty of rumbling, howling calls to ensure that they stay out of each other's way.
- 14. The "long call" can be heard 1.2 miles (2 kilometers) away.
- 15. Mothers and their young, however, share a strong bond.
- 16. Infants will stay with their mothers for some six or seven years until they develop the skills to survive on their own.
- 17. Female orangutans give birth only once every eight years—the longest time period of any animal.
- 18. The animals are long-lived and have survived as long as 60 years in captivity.
- 19. Because orangutans live in only a few places, and because they are so dependent upon trees, they are particularly susceptible to logging in these areas.

20. Unfortunately, deforestation and other human activities, such as hunting, have placed the orangutan in danger of extinction.

IV. Why Does the Durian Fruit Smell So Terrible?

If you've smelled a <u>durian</u> even once, you probably remember it. Even with the husk intact, the notorious Asian fruit has such a potent stench that it's <u>banned on the Singapore Rapid Mass Transit</u>. Food writer Richard Sterling has written "its odor is best described as...turpentine and onions, garnished with a gym sock. It can be smelled from yards away."

A small minority, though, love the smell and taste of fruit. Anthony Bourdain calls it "indescribable, the something you will either love or despise...Your breath will smell as if you'd been French-kissing your dead grandmother." The fruit's flesh is sometimes eaten raw, or is cooked and used to flavor a number of traditional Southeast Asian dishes and candies. It's also used in traditional Asian anti-fever medicine. as both an treatment and a aphrodisiac. Our "Off the Road" blog profiled a pair of intrepid travelers on a year-long journey planned around tasting different varieties of durian.

What everyone can agree on is that the fruit's odor, whether pleasant or dreadful, is uncommonly potent. Now, in a new study in the Journal of Agriculture and Food Chemistry, a group of scientists from the German Research Center for Food Chemistry has attempted to figure out how exactly the fruit produces such a powerful stench.

In breaking down aroma extract, taken from Thai durians, with a mass spectrometer and gas chromatograph, the team, led by Jia-Ziao Li, pinpointed 50 discrete compounds in the fruit responsible for its uncommon aroma.

Those compounds included eight that hadn't been detected in durians before—and four compounds that had been completely unknown to science.

Their analysis suggests that it is not any single compound but instead the mixture of different chemicals that produces the fruit's powerful stench. The compounds are identified by their chemical formulas, which are likely cryptic to anyone without a degree in organic chemistry (1-{sulfanyl}ethanethiol, for example), but the research team associated each one with a particular odor.

What's interesting is that none of the compounds individually seem to match with the characteristic durian smell—they range widely, and include labels like fruity, skunky, metallic, rubbery, burnt, roasted onion, garlic, cheese, onion and honey. A number of them have been detected in just a few other substances, such as cooked beef, yeast extract, dried squid and leeks. Somehow, the combination of these 50 chemicals produces the powerful scent that has entranced and repulsed people the world over.

Even apart from the smell, durians are a scientific marvel. According to a 2009 Japanese study, <u>durian extract strongly inhibits</u> the enzyme aldehyde dehydrogenase (ALDH), used by the liver to break down alcohol. This might account for a piece of traditional Asian folklore: that getting intoxicated while eating durians can lead to death.

Exercise

A. Please identify the following bolded words as Verb (V), Noun-person (NP), Noun-thing (NT) and adjective (ADJ):

If you've smelled a <u>durian</u> even once, you probably remember it. Even with the husk intact, the notorious Asian fruit has such a potent stench that it's <u>banned on the Singapore Rapid Mass Transit</u>. Food writer Richard Sterling has written "its odor is best described as…turpentine and onions, garnished with a gym sock. It can be smelled from yards away."

A small minority, though, love the smell and taste of the fruit. Anthony Bourdain calls it "indescribable, something you will either love or despise...Your breath will smell as if you'd been French-kissing your dead grandmother." The fruit's flesh is sometimes eaten raw, or is

cooked and used to flavor a number of traditional Southeast Asian dishes and candies. It's also used in traditional Asian medicine, as both an anti-fever treatment and a aphrodisiac. Our "Off the Road" blog profiled a pair of intrepid travelers on a year-long journey planned around tasting different varieties of durian.

What everyone can agree on is that the fruit's odor, whether pleasant or dreadful, is uncommonly potent. Now, in a new study in the Journal of Agriculture and Food Chemistry, a group of scientists from the German Research Center for Food Chemistry has attempted to figure out how exactly the fruit produces such a powerful stench.

In breaking down aroma extract, taken from Thai durians, with a mass spectrometer and gas chromatograph, the team, led by Jia-Ziao Li, pinpointed 50 discrete compounds in the fruit responsible for its uncommon aroma. Those compounds included eight that hadn't been detected in durians before—and four compounds that had been completely unknown to science.

Their analysis suggests that it is not any single compound but instead the mixture of different chemicals that produces the fruit's powerful stench. The compounds are identified by their chemical formulas, which are likely cryptic to anyone without a degree in organic chemistry (1-{sulfanyl}ethanethiol, for example), but the research team associated each one with a particular odor.

What's interesting is that none of the compounds individually seem to match with the characteristic durian smell—they range widely, and include labels like fruity, skunky, metallic, rubbery, burnt, roasted onion, garlic, cheese, onion and honey. A number of them have been detected in just a few other substances, such as cooked beef, yeast extract, dried squid and leeks. Somehow, the combination of these 50 chemicals produces the powerful scent that has entranced and repulsed people the world over.

Even apart from the smell, durians are a scientific marvel. According to a 2009 Japanese study, <u>durian extract</u> <u>strongly inhibits</u> the enzyme aldehyde dehydrogenase (ALDH), used by the liver to break down alcohol. This

might account for a piece of traditional Asian folklore: that getting intoxicated while eating durians can lead to death.

- B. Please identify the the tenses of each sentences in the following passage. You have to underline the subject, the verb, or adjective in every sentences.
- 1. If you've smelled a <u>durian</u> even once, you probably remember it.
- 2. Even with the husk intact, the notorious Asian fruit has such a potent stench that it's <u>banned on the Singapore Rapid Mass Transit</u>.
- 3. Food writer Richard Sterling has written "its odor is best described as...turpentine and onions, garnished with a gym sock.
- 4. It can be smelled from yards away."
- 5. A small minority, though, love the smell and taste of the fruit.
- 6. <u>Anthony Bourdain calls it</u> "indescribable, something you will either love or despise...

- 7. Your breath will smell as if you'd been French-kissing your dead grandmother."
- 8. The fruit's flesh is sometimes eaten raw, or is cooked and used to flavor a number of traditional Southeast Asian dishes and candies.
- 9. It's also used in traditional Asian medicine, as both an anti-fever treatment and a aphrodisiac.
- 10. Our "Off the Road" blog profiled a pair of intrepid travelers on a year-long journey planned around tasting different varieties of durian.
- 11. What everyone can agree on is that the fruit's odor, whether pleasant or dreadful, is uncommonly potent.
- 12. Now, in a new study in the Journal of Agriculture and Food Chemistry, a group of scientists from the German Research Center for Food Chemistry has attempted to figure out how exactly the fruit produces such a powerful stench.
- 13. In breaking down aroma extract, taken from Thai durians, with a mass spectrometer and gas chromatograph, the team, led by Jia-Ziao Li, pinpointed 50 discrete compounds in the fruit responsible for its uncommon aroma.
- 14. Those compounds included eight that hadn't been detected in durians before—and four compounds that had been completely unknown to science.

- 15. Their analysis suggests that it is not any single compound but instead the mixture of different chemicals that produces the fruit's powerful stench.
- 16. The compounds are identified by their chemical formulas, which are likely cryptic to anyone without a degree in organic chemistry (1-{sulfanyl}ethanethiol, for example), but the research team associated each one with a particular odor.
- 17. What's interesting is that none of the compounds individually seem to match with the characteristic durian smell—they range widely, and include labels like fruity, skunky, metallic, rubbery, burnt, roasted onion, garlic, cheese, onion and honey.
- 18. A number of them have been detected in just a few other substances, such as cooked beef, yeast extract, dried squid and leeks.
- 19. Somehow, the combination of these 50 chemicals produces the powerful scent that has entranced and repulsed people the world over.
- 20. Even apart from the smell, durians are a scientific marvel.
- 21. According to a 2009 Japanese study, <u>durian extract</u> <u>strongly inhibits</u> the enzyme aldehyde dehydrogenase (ALDH), used by the liver to break down alcohol.

22. This might account for a piece of traditional Asian folklore: that getting intoxicated while eating durians can lead to death.

References

McGregor, W. B. (2009). Linguistics: an Introduction (chap.5). Continuum International publishing Group: London.

Murphy, R. (1994). English Grammar in Use . Cambridge University Press: Cambridge.

http://languagelearningbase.com/

http://www.eslcafe.com/

www.engVid.com

http://bahasainggrisonlines.blogspot.com/2012/12/simple-past-tense.html

http://www.belajaringgris.net/simple-past-tense-800.html http://www.wordsmile.com

http://examples.yourdictionary.com/acrostic-poemexamples.html

http://www.poetry4kids.com/blog/lessons/how-to-write-an-acrostic-poem/

http://www.indonesiapoint.com/festivals/ramadan-dates.html

http://www.indonesiapoint.com/weather-of-indonesia.html http://animals.nationalgeographic.com/animals/mammals/or angutan/

http://www.easypacelearning.com/all-lessons/english-lessons-level-3/1190-conversation-between-2-friends-making-plans

http://www.caramudahbelajarbahasainggris.net/2014/05/10-contoh-soal-bahasa-inggris-tentang-future-tense-dan-jawaban.html

http://www.studyandexam.com

Source: Based on Kathy Broeckel, Seniour Fellow, U.S

Embassy, 2006

https://www.youtube.com/results?search_query=bird+who+sing%2B+snowball

(snowball sing/bird who sing+ snowball)

john sebunya the ugandan monkey boy

acara on the spot-7 hewan terlucu-teraneh

https://www.youtube.com/watch?v=lZrioDJZKBU

(hewan patah hati)

https://www.youtube.com/watch?v=XTJ7J34otdw

(7 hewan setia pada majikannya)

APPENDIX

Types of Pronoun

There five types of pronoun

- 1. Personal Pronoun
- 2. Possessive Pronoun
- 3. Reflixive Pronoun
- 4. Relative Pronoun
- 5. Demonstrative Pronoun

Personal Pronouns.

Personal pronoun describes a particular person or thing or group.

Personal pronoun describes the person speaking (I, me, we, us), the person spoken to (you), or the person or thing spoken about (he, she, it, they, him, her, them).

Types of Pronoun

There five types of pronoun

- 1. Personal Pronoun
- 2. Possessive Pronoun
- 3. Reflixive Pronoun
- 4. Relative Pronoun
- 5. Demonstrative Pronoun

Personal Pronouns

Personal pronoun describes a particular person or thing or group. Personal pronoun describes the person speaking (I, me, we, us), the person spoken to (you), or the person or thing spoken about (he, she, it, they, him, her, them).

Example.

He helps poor.

The pronoun "he" in above sentence describes a person who helps poor.

Use of Personal Pronouns.

Namber	Person	Personal Pronoun		
		Subject	Object	
Singular	1st Person	I	Me	

	2nd Person	You	You
	3rd Person	He, She, It	Him, Her, It
	1st Person	We	Us
Plural	2nd Person	You	You
	3rd Person	They	Them

Examples.

She is intelligent

They are playing chess.

He sent me a letter.

<u>It</u> is raining.

We love our country.

The teacher appreciated them.

I met him yesterday.

He gave her a gift.

Did you go to home?

Possessive Pronouns

Possessive Pronoun indicates close possession or ownership or relationship of a thing/person to another thing/person.

e.g. yours, mine, his, hers, ours, theirs, hers,

Example.

This book is mine.

The pronoun "mine" describes the relationship between book and a person (me) who possesses this book or who is the owner of this book.

Namber	Person	Possessive Pronoun	
	1st Person	Mine	
Singular	2nd Person	Yours	
	3rd Person	Hers, his, its	
Plural	1st Person	Ours	
	2nd Person	Yours	
	3rd Person	Theirs	

Examples.

That car is hers.

Your book is old. Mine is new.

The pen on the table is mine.

The smallest cup is <u>yours</u>.

The voice is <u>hers.</u>

The car is <u>ours</u> not <u>theirs</u>.

I have lost my camera. May I use yours?

They received your letter. Did you received theirs.

Note: Possessive adjectives (my, her, your) may be confused with possessive pronouns. Possessive adjective modifies noun in terms of possession. Both possessive adjective and possessive show possession or ownership, but possessive adjective is used (with noun) to modify the noun while Possessive pronoun is used instead (in place of) a noun.

Examples.

This is <u>my</u> book. (Possessive adjective: "my" modifies the noun "book")

This book is <u>mine</u>. (Possessive pronoun: "mine" is used instead of noun "to whom the book belongs")

Reflexive Pronoun.

Reflexive pronoun describes noun when subject's action affects the subject itself. e.g himself, yourself, herself, ourselves, themselves, itself are reflexive pronouns.

Reflexive pronouns always act as objects not subjects, and they require an interaction between the subject and an object.

Namber	Person	Subject	Reflive Pronoun
Singular	1st Person	I	Myself
	2nd Person	You	Yourself
	3rd Person	He, she, it	Himself, Herself, Itself
Plural	1st Person	We	Ourselves
	2nd Person	You	Yourselves
	3rd Person	They	Themselves

Examples.

I looked at myself in the mirror.

You should think about yourself.

They prepared themselves for completion.

She pleases <u>herself</u> by think that she will win the prize.

He bought a car for himself.

He locked himself in the room.

He who loves only <u>himself</u> is a selfish.

Note: Reflexive noun can also be used to give more emphasis on subject or object. If a reflexive pronoun is used to give more emphasis on a subject or an object, it is called "Intensive Pronoun". Usage and function of intensive pronoun are different from that of reflexive pronoun.

For example, she <u>herself</u> started to think about <u>herself</u>.

In the above sentence the first "herself" is used as intensive pronoun while the second "herself" is used as reflexive pronoun.

See the following examples of intensive pronouns.

Examples. (Intensive Pronouns)

I did it myself. OR. I myself did it.

She herself washed the clothes.

He himself decided to go to New York.

She herself told me.

Reciprocal Pronouns.

Reciprocal Pronouns are used when each of two or more subjects reciprocate to the other.

or

Reciprocal pronouns are used when two subjects act in same way towards each other, or, more subjects act in same way to one another.

For example, A loves B and B love A. we can say that A and B loves each other.

There are two reciprocal pronouns

Each other

One another.

Examples.

John and Marry are talking to each other.

The students gave cards to one another.

The people helped <u>one another</u> in hospital.

Two boys were pushing each other.

The car and the bus collided with each other.

The students in the class greeted <u>one another</u>.

Relative Pronouns.

Relative Pronoun describes a noun which is mentioned before and more information is to be given about it. Or Relative pronoun is a pronoun which joins relative clauses and relative sentences.

For example, It is the person, who helped her.

In this sentence the word "who" is a relative pronoun which refers to the noun (the person) which is already mentioned in beginning of sentence (It is the person) and more information (he helped her) is given after using a relative pronoun (who) for the noun (the person). Similarly, in above sentence the pronoun "who" joins two clauses which are "it is the person" and "who helped her".

Examples.

The most commonly used five relative pronouns are, who, whom, whose, which, that. "Who" is for subject and "whom" is used for object. "who" and "whom" are used for people. "Whose" is used to show possession and can be used for both people and things. "Which" is used for things. "That" is used for people and things.

Examples.

It is the girl who got first position in class.

Adjective is a word that modifies noun.

The man whom I met yesterday is a nice person.

It is the planning that makes succeed.

The boy who is laughing is my friend.

It is the boy whose father is doctor.

The car which I like is red.

Demonstrative Pronouns.

Demonstrative pronoun is a pronoun that points to a thing or things.

e.g. this, that, these, those, none, neither

These pronouns point to thing or things in short

distance/time or long distance/time.

Short distance or time: This, these. Long distance or time: That, those.

Demonstrative pronouns "this and that" are used for singular thing while "these or those" are used for plural things.

Examples

This is black.

That is heavy.

Can you see these?

Do you like this?

John brought these.

Those look attractive.

Have you tried this.

Link Words

Emphasis	Example	Comparison
undoubtedly	for example	similarly
indeed	for instance	likewise
obviously		also
generally	that is (ie)	like
admittedly	such as	just as
in fact	including	just like
particularly	namely	similar to
in particular		same as
especially	in particular	compare
clearly		compare(d) to / with
importantly		not onlybut also

Sequence	Addition	Contrast
next	and	by contrast
subsequently		in contrast
then	in addition	conversely
thereafter		instead
first/firstly	additionally	on the contrary
initially		otherwise
to begin	an additional	however
next		nevertheless
second/Secondly	besides	nonetheless
then		still
third/thirdly	further	although / even though
finally	furthermore	though
last/lastly		but
in addition	also	yet
moreover	aiso	despite / in spite of
further / furthermore	too	in contrast (to) / in comparison
another		while
also	as well as	whereas
in conclusion		on the other hand
to summarise	moreover	on the contrary

Idioms with Insects

ants in your pants

If you have "ants in your pants," it means you can't stay still because you're very agitated, excited, or worried.

mad as a hornet

Someone who is "mad as a hornet" is extremely angry. Hornets are dangerous when they are angry, because they can sting.

wouldn't hurt a fly

If you say that someone "wouldn't hurt a fly," you are describing the person as very peaceful and non-violent. It is a person who is so gentle that they wouldn't hurt anyone,

Other Ways To say I Don't Like It

- 1. That's not for me.
- 2. I'm not into it.
- I pass.
- 4. I'm not fond of it.
- I dislike it.
- 6. I'm not crazy about it
- 7. I don't appreciate that.
- 8. I've had enough.
- I'm impartial about that.
- 10. I'm not a big fan of it.

www.facebook.com/enalishisareat

To Get

BRITISH ENGLISH VS AMERICAN ENGLISH

by CORK ENGLISH TEACHER

holiday ~ vacation petrol ~ gas car park ~ parking lot underground ~ subway motorway ~ highway sweets ~ candy crisps ~ chips chips ~ french fries biscuit ~ cookie takeaway ~ take out

football - soccer American football - football primary school - elementary school secondary school - high school break - recess

timetable – schedule mark/grade – grade mobile phone – cell phone lift – elevator torch – flashlight city centre – downtown autumn ~ fall rubbish ~ garbage / trash

bin / dustbin ~ garbage can / trash can

neighbour - neighbor garden - yard

TV programme - TV program

cheque - check

shop assistant ~ sales clerk

shop - store / shop off-licence - liquor store

flat ~ apartment nappy ~ diaper queue / line ~ line wardrobe ~ closet

colour - color zip - zipper

chemist ~ drug store toilet (public) ~ restroom maths ~ math

bonnet (car) ~ hood boot (car) ~ trunk

DO vs. MAKE

The difference between Do and Make

Work, Jobs and Tasks

Do the housework Do your homework Do a good job

Do your chores

Product Material / Origin

Made of gold Made from grapes Made in China

Made by me

Non-Specific Activities

Do something Do nothing Do anything Do everything

DO

DO

Produce a Reaction

Make your eyes water

Make you sleepy Make you smile

Make you happy MAKE

Plans and Decisions

Make arrangements Make a decision

Make a choice

Make a plan

MAKE

Replace Verb when Obvious Do your hair

Do the dishes Do the exam

Do the laundry

Food, Drink and Meals

Make a cake Make breakfast Make dinner

MAKE Make a cup of coffee

Speaking and Sounds

Make a noise Make a comment Make a speech Make a suggestion

MAKE

www.grammar.cl

www.woodwardenglish.com

www.vocabulary.cl

(verb) + GERUND

avoid carry on consider delay. deny enjay

(da +) mind finish. give up imagine

keep miss postpone spend (time) recommend risk suggest

tolerate

"I admit stealing the money."

"You should avoid walking home after 2 a.m." "I will carry on living in Ireland until 2013."

"Have you considered living in Italy? The weather is nicer."

"I won't delay studying. I'm going to start tonight."

"The criminal denied killing the woman." "I don't mind sleeping on the sofa." "I enjoy travelling around the world."

"Have you finished cleaning the kitchen?"

"I want to give up smoking soon."

"Can you imagine winning the lottery? It would be amazing!" "I think I will keep studying until 11pm.

"I miss spending time with my friends in Spain." "Don't postpone studying for the exam."
"Do you spend a lot of time studying?"

"I recommend learning English in Ireland."

"We cannot risk going home late because there are no buses." "They suggested going to the cinema, but we said no." "I cannot tolerate living here. The weather is too bad!"

(verb) + INFINITIVE

afford agree attempt dare decide deserve expect fail help hope offer plan pretend promise refuse

want

"I cannot afford to buy those shoes." "I agree to help you, but only if you pay me money." "Are you going to attempt to pass the exam?" "I wouldn't dare to call him. He's very angry." "He has decided to live in France." "I deserve to pass the exam. I've studied so much!" "What time do you expect to arrive home?"
"The teacher failed to recognise my good work." "Do you need help to fix your car?" "He hopes to find a job in Cork soon." "She offered to help me move my things to my new house." "Next year I plan to travel around the world." "She was pretending to cry. I knew she was lying!"
"He promised to collect her from the airport."

"I refuse to watch that film. It's terrible!"

"Do you want to watch a movie?"

CET

OTHER WAYS TO SAY ... nice good bad sad hoppy enjoyoble excellent owful depressed cheedul gloomy delighted pleasurable amoung rotten lhoughtful wonderful naughty miserable pleased mean dreadful nosty wicked lousy terrible cheeriess glad courteous pleasant lavely likeable marvelous unhappy joytul gloomy failern exceptional ecstatio pleasing fantastic content Jovial amused gracious super outstanding sorrowful congenial cordial terrific unpleasant downcast merry admirable splendid disagreeable tearfut somber considerate stupendous wretched elated blg loughed Illico sold little glagled chuckled odmire commented huge replied tiny patite approve rogred adore ramarked gigantic howled treasure declared enormous miniature fancy whooped stated large teeny Iftsy-bidsy snickered morvel exclaimed massive minispule appreciate guttawed shouted colossai shrieked whispered respect Immense minute microscopic skimpy cherish grinned announced bulky responded boasted fond fremendous jumbo desire chorlied en)ey explained pretty ran walked looked scored strolled **begulitul** ofroid bolled gazed frightened spooked sped examined gorgeous appealing hurried glanced homitiwd sprinted logged startled observed glided strutted exquisite peeked stared rushed fearful galloped attractive petrified shuffled elegant watched hustied anxious skipped nandsome pahasi crept inspected freaded raced stunning spled alarmed hikind studied doshed 10iir terrified dozding fled paraded noticed shoken

Fakultas Hukum Universitas Malikussaleh JI Jawa, Kampus Bukit Indah Lhokseumawe 24353, Aceh INDONESIA

