

3

Bahasa Inggris SMA/MA IPS

Nama	;	
No Pese	rta :	

Listening Section

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

PART I

Questions 1 to 4.

Directions:

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

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

You will hear:

: How can I help you, Mum?

Woman: Please buy a kilo of rice, two kilos of sugar, a half kilo of eggs and a pack of

Man

: Do you need some chicken nuggets?

Woman: No, we still have some in the refrigerator.

Narrator: What shouldn't the man buy?

- A. Eggs.
- B. Tea.
- C. Rice.
- D. Sugar.
- Nuggets.

Narrator: The best answer to the question "What shouldn't the man buy?" is nuggets. Therefore you should answer (E).

- Warm. 1. A.
 - B. Drier.
 - C. Hotter.
 - D. Cooler.
 - E. Very hot.
- 2. A. A sport competition.
 - B. Nation's youth education.
 - The country's college students. C.
 - D. Oil and gas company's science competition.
 - Means of educating the nation's youth.

4

Bahasa Inggris SMA/MA IPS

- 3. A. Take a guava juice.
 - B. Order an orange juice.
 - C. Try an ice tea.
 - D. Order a cola float.
 - E. Drink mineral bottled water.
- 4. A. He was spy.
 - B. He was a bullfighter.
 - C. He wrote famous stories.
 - D. He wrote about bullfighting.
 - E. He wrote an adventure novel.

PART II

Questions 5 to 7.

Directions:

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

Now listen to a sample question.

Woman

: Do you have any plans for next weekend?

Man Woman : I am thinking of going mountain climbing.: That's interesting. Can I go with you?

Man

: Sure. Do you have any suggestions for activities there?

Woman

: ...

Narrator: What does the woman probably respond?

- A. Sorry, but I don't know much about that.
- B. Yes, we could have a barbeque there.
- C. Yes, I think that mountain is too high.
- D. Yes, I really love mountain climbing.

Narrator: The best answer to the question "What does the woman probably respond?" is "Yes, we could have a barbeque there." Therefore you should choose answer (B).

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

5

Bahasa Inggris SMA/MA IPS

PART III

Questions: 8 to 11.

Directions:

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

8.

A B C D E

6

Bahasa Inggris SMA/MA IPS

11.

В

PART IV Questions 12 to 15.

Directions:

In this part of the test, you will hear several monologues. Each monologue will be spoken twice. They will not be printed in your test book, so you must listen carefully to understand what the speakers are saying.

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

Questions 12 and 13 are based on the following monologue.

- 12. A. Gallery complex.
 - B. Buddhist mythology.
 - C. Cambodia.
 - D. Khmer Empire.
 - E. Angkor Wat.
- 13. A. Old Empire.
 - B. Yosadapura Empire.
 - C. Meru Empire.
 - D. The King Empire.
 - E. Khmer Empire.

Questions 14 and 15 are based on the following monologue.

- 14. A. The poor mouse.
 - B. The prisoners.
 - C. The frog.
 - D. The mouse.
 - E. The hawk.
- 15. A. By using his beak.
 - B. By using his talons.
 - C. By shouting loudly.
 - D. By flying in the sky.
 - E. By observing a mouse.

This is the end of the listening section

7

This text is for questions 16 and 17.

November 1st, 2013

Josie Waters Fielders Pharmacy 14 Broadway London, SE1 7DG

Dear Mrs. Waters,

I am writing to provide a formal notice of my resignation from Fielders Pharmacy. My last day will be November 14th, 2013.

I trust that a period of two weeks is sufficient for you to find a replacement for my position. I would be pleased to help train the individual you choose to take my place.

Thank you for employing me for the past three years. My experience as clerk, supervisor, and floor manager has been very positive and I'm confident that I will use many of the skills I have learned at Fielders in the future.

If you have any concerns, please contact me at my personal email address.

All the best,

Annie Wright

Annie Wright

- 16. What is the text about?
 - A. The formal notice of the resignation from Fielders Pharmacy.
 - B. The replacement of Annie's position.
 - C. Annie's experiences from Fielders Pharmacy.
 - D. Offering training to all employees of Fielders Pharmacy.
 - E. Reminding all employees working in Fielders Pharmacy.
- 17. Who resigned from Fielders Pharmacy?
 - A. Waters.
 - B. The clerk.
 - C. The manager.
 - D. The co-supervisor.
 - E. Annie Wright.

8

Bahasa Inggris SMA/MA IPS

This text is for questions 18 and 19.

This new and unusual building in the downtown business district offers unique opportunities for small to midsized tenants to occupy an entire floor

OFFICE SUITES

from 1,600 to 6,000 square feet are available for immediate occupancy.

Commuting is easy, with the subway stop only one block away. It's convenient to shops, restaurants, hotels, and business services.

For leasing information call

303-572-5947

- 18. What is this advertisement about?
 - A. A new office building.
 - B. Office suites to rent.
 - C. The unusual building downtown.
 - D. Office suites to sell.
 - E. A building in the business district.
- 19. The good point about the office suits is
 - A. furnished
 - B. available in one type size
 - C. far from public places
 - D. several blocks away from subway stop
 - E. easy to reach for commuters

9

Bahasa Inggris SMA/MA IPS

This text is for questions 20 to 22

NORWAY: The world's oceans are under greater threat than previously believed from a "deadly trio" of global warming, declining oxygen levels and acidification, an international study said on Thursday.

The oceans have continued to warm, pushing many commercial fish stocks towards the poles and raising the risk of extinction for some marine species, despite a slower pace of temperature rises in the atmosphere this century, it said.

"Risks to the ocean and the ecosystems it supports have been significantly underestimated," according to the International Programme on the State of the Ocean (IPSO), a non-governmental group of leading scientists.

"The scale and rate of the present day carbon perturbation, and resulting ocean acidification, is unprecedented in Earth's known history," according to the report, made with the International Union for Conservation of Nature.

The oceans are warming because of the heat from a build-up of greenhouse gases in the atmosphere. Fertilizers and sewage that wash into the oceans can cause blooms of algae that reduce oxygen levels in the waters. And carbon dioxide in the air can form a weak acid when it reacts with sea water -R.

- 20. What is the topic of the text?
 - A. The green house effects.
 - B. The deadly trio of threats to the world.
 - C. The global warming and marine species.
 - D. The worst condition of the world's ocean.
 - E. The threat of global warming to the world's ocean.
- 21. According to the text, what makes the marine species possibly extinct?
 - A. The oxygen levels.
 - B. The ocean marine life.
 - C. The increasingly warming oceans.
 - D. The movement of fish stocks.
 - E. The slow pace of temperature rise.
- 22. The world's oceans are under greater threat than <u>previously</u> believed ..." (Paragraph 1) The underlined word means
 - A. next
 - B. after
 - C. until
 - D. while
 - E. before

10

Bahasa Inggris SMA/MA IPS

This text is for questions no 23 to 25.

Luis Lionel Andres Messi, born June 24, 1987, is an Argentina football player for F.C Barcelona. He is not very tall, mainly, due to the a growing problem he had when he was younger. His eyes are brown. He never has short hair.

Lionel Messi started playing football at a very early age in his hometown's Newell's Old Boys. From the age of 11, he suffered from a hormone deficiency and as Lionel's parents were unable to pay for the treatment in Argentina, they decided to move to Barcelona, Spain.

In the 2003-2004 season, when he was still 16 years old, Messi made his first team debut in a friendly match with Porto that marked the opening of the new Dragao stadium. The following championship-winning season, Messi made his first appeareance in an official match on October 16, 2004, in Barcelona's derby win against at the Olympic Stadium (0-1). Since 2010, 2011, and 2012 until now he is the best player in the world with more than 3 Ballon D'Or

- 23. According to the text, Messi's parents moved to Barcelona
 - A. because they were very poor in Argentina
 - B. because they wanted Messi to be successful in soccer
 - C. so that Messi could learn in the best soccer club
 - D. to get Messi's health problem cured
 - E. to find the best treatment to cure Messi's health problem
- 24. What is the main idea of third paragraph?
 - A. He hasn't really attractive face, but he's a very good football player.
 - B. Lionel Messi is a good player for FC. Barcelona.
 - C. Messi first performance was in an official match.
 - D. He appears to be a quite good and modest person.
 - E. He has long black hair and brown eyes.
- 25. "..., he suffered from a hormone <u>deficiency</u> ..." (paragraph 2)

The underlined word is closest in meaning to

- A. abnormality
- B. inadequacy
- C. excess
- D. variety
- E. strength

11

Bahasa Inggris SMA/MA IPS

The following text is for questions 26 to 29.

When fossil fuels, or other fuels, such as wood or peat, are burned, carbon dioxide is released into the atmosphere. Vehicles also give out, and add, carbon dioxide to the atmosphere.

The earth's atmosphere allows most of the sun's rays to pass through it to heat the Earth's surface. The Earth reflects much of the heat energy back into the atmosphere, but much of this reflected radiation cannot escape gases such as carbon dioxide absorb it They grow warm and send heat radiation back to Earth. This is the greenhouse effect. Many scientists think that the greenhouse effect may change the climate, over the next 100 years or so. One consequence of soalled "global warming" resulting from the greenhouse effect could be melting of the polar ice caps. This in turn, could lead to a rise in sea level which could floor large areas of highy populated coastal land.

If carbon dioxide proves to be as harmful as thought. In order to reduce carbon dioxide levels we need to reduce the ammounts of carbon- rich fuels burned.

- 26. The text above tells about
 - A. fossils fuel
 - B. global warming
 - C. green house effect
 - D. the earth's atmosphere
 - E. the danger of carbon dioxide
- 27. What effect does carbon dioxide have on the atmosphere?
 - A. It sends warm radiation to earth.
 - B. It makes the atmosphere become warmer.
 - C. It makes the atmosphere darker to long-wave radiation.
 - D. It makes the atmosphere allow most of the sun's ray to pass through.
 - E. It makes the atmosphere allow most of the sun's ray to pass through it to heat the Earth's surface.
- 28. One of the dangers of green house effect is
 - A. it reflects much of the heat energy back into the atmosphere
 - B. it produces heat that could effect the climate
 - C. it will flood the earth
 - D. it will damage the weather
 - E. it produces radiation
- 29. "... carbon dioxide is <u>released</u> into the atmosphere." (paragraph 1 line 2)

The underlined word has the same meaning as

- A. blown
- B. flown
- C. sent out
- D. absorbed
- E. evaporated

DOKUMEN NEGARA

12

Bahasa Inggris SMA/MA IPS

This text is for questions 30 to 32.

The importance of reading to children is obvious to every parent. Reading to children is one of the best ways to put them on succes-academically and personally. The American Academy of Pediatrics (AAP) strongly recommends reading to childen every day, starting after they are first born, because reading stimulates the development of the brain, language and a closer emotional relationship with a child.

You can start reading to children right from the moment they are born. Infants love to hear the voices of their parents. It doesn't matter what you read. The most important thing is a togetherness of you and your baby. As your child gets older and can understand the stories you read, take time to ask questions, e.g. what do you think will happen not a second what this word means? Which character is your favorite?

Reserve to confiden is so crucial that parents should find time to do it every day.

The will be prosed of how creative you are at finding time to read a great at a reserve of the Read while waiting to see the pediatrician, having a treat at a

cestauters are setting in line at the strore. You can read aloud in the morning before school and, of course, at bedtime. Read a story while waiting for the bus or rain or once the attack to be a set yourself or another family member reading stories and play them in the car on the sway to school or daycare.

Parents aren valone in understanding the importance of reading to children. Good teachers read about he class room. Talk to your child's teacher to get suggestions for books to read any observe the class to get tips on reading aloud. Older siblings, relatives, and friends may also enjoy reading aloud. When your child is ready, encourange her to read aloud to you and the rest of the family. This will pave the way for a love of reading.

- 30. What is the text about?
 - A. Teaching reading to children.
 - B. How to teach children reading.
 - C. How reading stimulates the brain.
 - D. The importance of reading to children.
 - E. The effective way to teach reading.
- The parents can begin teaching to read to children
 - A. very early childhood
 - B. after they begin to school
 - C. when they can read aloud
 - D. after they get older
 - E. when they can talk
- 32. What is the main idea of paragraph 3?
 - A. Parents should find time to read to their children.
 - B. Reading aloud can be done before going to school.
 - C. Parents should encourage their children to read.
 - D. Parents can read a story before bedtime.
 - E. Reading is better than watching TV.

13

Bahasa Inggris SMA/MA IPS

This text is for questions 33 to 35.

Garuda di Dadaku

In "Garuda di Dadaku", Bayu was a boy living with his widowed-mother and grandfather. Although talented in football. Bayu was under the strict regime of his granddad, who was deeply traumatized by the death of his son, a football player, in poverty. The tragedy left him and old grumpy who readily shouted a straight big NO to football. Instead, granddad sent Bayu to different courses, from painting to math, so that he could find and develop his potentials in fields other than just kicking the ball around.

Secretly, Bayu still played football – and he got a massive support from his friend, Heri, confined to a wheelchair ever since he's born. Being unable to live his own football dreams, Heri put all his efforts and sources to ensure that Bayu could enter the U-13 Indonesia football team, including smoothing his way to be accepted in Arsenal's Sekolah Sepakbola Indonesia (Indonesia Football Academy). (It's a real, flesh-and-bone academy, situated in Ciputat, my home base). The premise is quite simple, granted, but I was entertained throughout the film by the astonishing performance of the actors and actresses, especially Ramzy, the comedian who played Bang Dulloh, Heri's chauffeur.

Some pointed out the wake points of this film: the reason why granddad hated football so much. His views seemed to be too outdated and peculiar, he said. "I cannot fully agree; anyway, granddad was ancient and I've met people who earnestly hated things for reasons simpler than granddad's (and I won't go into details here). As much as I respect the people's view, I beg to differ.

- 33. The text is about a movie
 - A. scene
 - B. script
 - C. directing
 - D. review
 - E. appreciation
- 34. According to the writer, his grandfather's view is
 - A. modern
 - B. normal
 - C. outgoing
 - D. impartial
 - E. old-fashioned
- 35. Who helps the main character of the film become a football player?
 - A. Bayu.
 - B. Heri.
 - C. Ramzi.
 - D. Bang Dulloh.
 - E. Bayu's grandfather.

14

Bahasa Inggris SMA/MA IPS

This text is for questions 36 to 38.

Stephen King's new 'Joyland' mixes chills with amusement park thrills

Set in a small-town North Carolina amusement park in 1973, *Joyland* tells the story of the summer in which college student Devin Jones comes to work as a carrier and confronts the legacy of a vicious murder, the fate of a dying child, and ways both will change his life forever.

"Joyland" has a patina of the supernatural: There is the ghost as well as Devin's friendship with a 10-year-old disabled boy named Mike, who is gifted with an "authentic psychic ability" that is "like touching another world." Still, for all that this helps drive the narrative, it ultimately brings us back to Devin, to the novel's human heart.

The newest novel from the prolific Stephen King, *Joyland* is not what I was expecting. We often talk about *reader expectation* here at The book *Smugglers*, usually in the context of the hype preceding a book, or the marketing campaign around said book. In the case of *Joyland*, from the vague synopsis and pulpy cover, I confess that I was expecting something gloriously ostentatious, something excessive. A horror story about a haunted carnival ground, in which Evil itself has manifested in the murder of unsuspecting pretty young things, perhaps, Imagine my delight then, when I discovered this most certainly was *not* the case.

But untimately? *Joyland* isn't about ghost of murders or unmasking a killer. A heart, it's a book growing up and moving on. It's a bittersweet tale of love and heatbreak, sadness and healing. And aren't those the best kind of stories? One of the best Stephen King novels I've read in years, I thoroughly enjoyed *Joyland*-and it's in the running for one of my notable books for 2013. It absolutely recomended. Joyland will be coming out in paperback, and folks who want to read it will have to buy the actual book."

- 36. What is the name of the author?
 - A. David Ulin.
 - B. Devin Jones.
 - C. Stephen King.
 - D. Annie Rogers.
 - E. Mike Hoffman.
- 37. The reviewer judges that the novel
 - A. clearly illustrates the supernatural life of Devin Jones
 - B. is not about a horor but an enjoyable love story
 - C. tells the smugglers something glorious and excessive
 - D. meets the reviewer's expectation
 - E. doesn't describe one's fight against the problem
- 38. "The newest novel from the prolific Stephen King, ..." (Paragraph 3)

The underlined word is closest in meaning to

- A. interesting
- B. productive
- C. worthwhile
- D. important
- E. valuable

DOKUMEN NEGARA

15

Bahasa Inggris SMA/MA IPS

The text is for number 39.

Internet marketing seems to be a very popular trend nowadays to individuals who have chosen for conducting an online business. Analyzing your marketing strategy and putting these in right combination to make your marketing efforts effective is what entails a successful business on the Internet. An e-marketing effort supports the customer almost round the clock. The helpdesk and support desk facilities, trouble ticket raising options are making it more and more convenient for the clients to opt outsourcing services online. Most of the marketing efforts that cater for the organized sector are open 24 hours and 7 days a week. Moreover, the reach is global, and customers feel convenient to shop or communicate anytime they want to. In e-marketing, automated tools and software do the whole thing. However, there are few disadvantages of Internet marketing. Though cost effective and time saving, internet marketing is not always free. Hardware safety and quality assurance are all the requirements for a successful sustaining business on the net. Moreover, the Internet as a virtual marketplace is still not very acceptable to orthodox buyers who prefer physical interaction and physical review of goods and services before buying them. Since internet marketers do not have faces, it is very difficult to identify with their brand and services unless their sites are exceptionally designed to facilitate more and more user participation and understanding.

- 39. To invite more customers to buy its services and products, e-marketing, because of its virtual nature, needs to have webs that are....
 - A. cost effective
 - B. open 24 hours
 - C. unusual in design
 - D. simple to operate
 - E. convenient to use

This text is for questions 40 and 41.

A car is still an expensive vehicle for most Indonesians. But the government's program of cheap cars certainly will worsen the traffic congestion in the capital city of Jakarta.

On the one hand, it can help the Indonesian people who want to have a new car with a cheap price. This policy is also to increase the growth in economy and people's welfare

On the other hand, this policy is in contrary to the local government's program, to reduce traffic congestion. The public complaint is certainly expressed by the governor of DKI Jakarta, Joko Widodo and NBSP.

Jokowi also plans to restrict the used private vehicles. He ensures this plan will not be successful when the cheap cars are roaming on the streets of the capital.

Board members of the Indonesia Consumers Foundation (YLKJ), Tulus Abadi, also protested the policies of cheap cars that are listed in G.R 41/2013 of Regulatory Budget Environment Friendly Cars (LOGC).

- 40. What is the writer's position in the controversy of cheap car policy?
 - A. The writer is strongly against it.
 - B. The writer follows Jokowi's policy.
 - C. The writer does not take side.
 - D. The writer supports it.
 - E. The writer opposes it.

16

Bahasa Inggris SMA/MA IPS

41. ".... Jokowi also plans to <u>restrict</u> the used private vehicles ..." (Paragraph 4)

The underlined word above has the similar meaning with

- A. add
- B. limit
- C. allow
- D. forbid
- E. prevent

This text is for question 42.

The concept of ecotourism is one of ambiguity and dispute. There is no universal definition for ecotourism, nor is there a certifying agency. A common misconception is that ecotourism is just nature-based tourism, the act of surrounding yourself with natures little wonders. The truth is far more complex. Ecotourism has to be both ecologically and socially conscious. Its goal is to minimize the impact that tourism has on an area through cooperation and management and in some case it even encourages travelers to have a positive impact on their new surroundings. A commonly accepted definition of ecotourism is as follows: "Responsible travel to natural areas that conserves the environment and improves the well being of local people" Ideally, ecotourism should reflect these: Minimizing the negative impacts of tourism, contributing to conservation efforts, employing locally and giving money back to the community, educating visitors about the local environment and culture, cooperating with local people to manage natural areas, and providing a positive experience for both visitor and host.

- 42. The main idea of the text is
 - A. people tend to think ecotourism inaccurately
 - B. the key to ecotourism is conservation and economic growth
 - C. ecotourism is more complicated than usual tourism in practice
 - D. for tourism to be considered ecotourism, it must do good things to nature
 - E. ecotourists do no harm to nature but help local people manage environment

17

Bahasa Inggris SMA/MA IPS

This text is for questions 43 and 44.

E-learning

E-learning refers to the use of electronic media and information and communication technologies (ICT) in education. E-learning is broadly inclusive of all forms of educational technology in learning and teaching. Bernard Luskin, a pioneer of e-learning, advocates that the "e" should be interpreted to mean "exciting, energetic, enthusiastic, emotional, extended, excellent, and educational" in addition to "electronic." This board interpretation focuses on new applications and developments, and also bring learning and media psychology into consideration. Park suggested that the "e" should refer to "everything, everyone, engaging, easy".

E-learning includes numerous types of media that deliver text, audio, images, animation, and streaming video, and includes technology applications and processes such as audio or video tape, satellite TV, CD-ROM, and computer-based learning, as well as local intranet/extranet and web-based learning. Information and communication systems, whether free-standing or based on either local networks or the Internet in networks learning, underly many e-learning processes.

Early e-learning systems, based on Computer-Based Learning/Training often attemped to replicate autocratic teaching styles where by the role of the e-learning system was assumed to be for transferring knowledge, as opposed to systems developed later based on Computer Supported Collaborative Learning (CSCL), which encouraged the shared development of knowledge.

- 43. We know from the text that e-learning
 - A. is easily implemented by all schools
 - B. has many educational values for all
 - C. is designed for rich students in big cities
 - D. makes the government care about technology in education
 - E. needs professional teachers and small classes
- 44. "... often attempted to replicate autocratic teaching styles ..." (third paragraph)

The underlined word is synonymous with

- A. imitate
- B. cheat
- C. distribute
- D. review
- E. complete

18

Bahasa Inggris SMA/MA IPS

This text is for questions no. 45 and 46.

Announcement

Free conversational English classes start at Chermside library: Hamilton Road Chermside on Wednesday, February 3, 2012 at 4 p.m. and ends at 5 : 30 p.m.

People from all language levels are welcome.

Plase call Steve on 0411 025 125 or

Judy at 0434 525 382

for further information

- 45. The free conversational English classes is offered to ...
 - A. every student in the school.
 - B. student with limited English.
 - C. student with good English.
 - D. student who is good at speaking.
 - E. student who wants to unprove their English.
- 46. "For further information"

The underlined word is closest in meaning to

- A. good
- B. distant
- C. more
- D. long
- E. additional
- 47. Arrange the following sentences into the correct order!
 - 1. As soon as the fish was free, it changed into a beautiful woman
 - 2. Long, long ago, there was a fisherman called Batara Gum Sahala
 - 3. It begged Sahala to set it free
 - 4. Sahara fell in love with her and asked her to marry him
 - 5. One day he caught a fish that could talk

The best arrangement is

- A. 1-2-4-3-5
- B. 2-5-3-1-4
- C. 2-3-4-5-1
- D. 3-4-5-1-2
- E. 4-3-2-1-5

19

Bahasa Inggris SMA/MA IPS

Questions 48 to 50 based on the following cloze test.

Octopuses are mollusks, a kind of animal with a soft body. Unlike other mollusks, such as clams and oysters, octopuses and squid have no hard (48) to protect them. An octopus is an animal without any bones. Surrounding the main portion of its body is a fleshy covering, called a mantle. Most of the internal organs of an octopus are inside the mantle. An octopus has two big (49), so it has very good vision. Seals, eels, and other sea animals prey on octopuses. An octopus' main method of defense is to shoot a cloud of dark ink into the water. The ink cloud confuses the attacker, and the octopus jets away. Octopuses can also (50) color rapidly when they are in danger. They change color to fit in with their surroundings. This helps them to hide from prey.

- 48.
- A. skin
- B. scales
- C. seals
- D. shells
- E. skull
- 49.
- A. eyes
- B. bones
- C. fingers
- D. thumbs
- E. shoulders
- 50.
- A. complain
- B. wonder
- C. deliver
- D. change
- E. breathe