

EVALUASI ANALYTICAL PERTEMUAN KE 2

Name :

Grade :

Topic : Analytical Exposition Text

A. Read the monolog below and answer the questions followed!

“Proposing to get the job”

Hello. Good morning. I wonder if you can help me. My name is Emma Heath. I’m looking for a job as an administrator.

At the moment I’m working at a solicitor’s as a clerk. Do you know Blame, Payne and Co.? I’ve been working there for about two years but there doesn’t seem to be any chance of promotion, so I’m trying to find something else.

The other thing is, I’m moving soon, so I’m looking for a job in Leicester. I would prefer it if it was in the city centre really. My current address is 23 Terraced Walk, Derby, DE23 3GP, but I’m going to be moving out on the 30th, and then I’ll be living with my mum until I’ve found a house to rent in Leicester. After the 30th you’ll be able to contact me at my mum’s. Her address is 8 Cedars Lane, Swinscote, Derby, DE40 9UR.

By the way, my mobile number is 079421 645784. If you do ring me on my mobile, please can you ring after six because I’ll be at work all day and my boss doesn’t know that I’m planning on leaving.

My current salary is 11K per annum and I would like to find something for at least thirteen or more. I’ll bring my CV in to your office once I’ve finished updating it.

Oh yes, last month I went on a four-day intensive first aid course, which makes me fully qualified to give first aid.

Questions

- ☐ What do you think of the monolog? Is it an analytical exposition text? If yes, give your evidence!

B. Arrange the sentences below into a good analytical exposition text

- 1) Furthermore , libraries make the materials available to everyone and even provide librarians to help us find what we need.
- 2) They also classify or group the materials into logical and easily available divisions
- 3) Secondly,libraries protect and preserve this knowledge
- 4) Firstly, most of humanity's collective knowledge is stored in libraries
- 5) From the fact above, I conclude that libraries are important institutions for humanity
- 6) Finally, libraries are our link to the past and our gift to the future
- 7) I personally believe that libraries are among humanity's most important institutions for several reasons

C. Rearrange the paragraphs below into to structure a good analytical exposition text

There are less significant vitamins and nutrition in fast food . Fast food is merely to feed hunger . To keep the fast food fresh longer and to make the color and the texture interesting , the additives are added to the food. Fried food is especially rich in refined sugar. It will make people dependent on it if they consume fried food for a long time.

1

Not only do the calories and MSG in fast food bring detriments to your health but they also have high amounts of chemicals that add flavor, color , and texture . The chemicals are added when these foods are processed , packaged , and prepared. The additives may be more destructive to our health and for society as a whole than you can ever imagine.

2

Fast food became famous in the 1940's . Today , the number of fast food restaurants is increasing day by day all over the world .And data shows , the numbers of childhood obesity and heart disease are rising because of fast food.

3

Recently fast food became a life style . The tendency to eat traditional food is gradually decreasing. Many people prefer to eat fast food in their daily life such as pizza, beef burger , or a cup of coke.

4

Questions:

1. Rearrange the paragraphs below into to structure a good analytical exposition text
2. What is the detriment of chemical additives to our health?
3. Mention some well-known fast food in Indonesia!
4. Choose one main point and highlight each piece of supporting information!
5. What is the conclusion of the text above?

D. Read the following paragraphs!

- 1) Second, throwing rubbish in the river can cause flood. I believe people know about it, but they still do that bad habit because they have no place to throw their rubbish. However, people should be aware that throwing rubbish into the river is very dangerous. Especially for environment.
- 2) First, littering can cause pollution. Littering can cause soil pollution. The smell bad from the rubbish can cause air pollution. Littering at public facilities makes the place dirty. The place will be not good to see, especially tourist destination.

- 3) Finally, those bad habits can affect on our health. If we live in dirty area, we will be easy to get sick. Floods caused by the rubbish can make our environment unhealthy, too. Consequently, we cannot consume clean water and live in a clean and safe area.
- 4) From those reason above, we know that bad habits of littering and throwing rubbish into the river will affect on our environment and our health.
- 5) There are still many people who do not want to live healthy. I think littering and throwing rubbish into the river are two bad habits of people around us. Do you know that those habits can cause big problem one day? Here are some reasons why those bad habits are harmful in our life.

Questions:

1. Arrange those paragraphs into a good analytical exposition!
2. Mention the writer's opinion stated in the text!
3. What tense is mostly used in the text?
4. Mention the conjunctions found in the text!
5. Mention the time connectives used in the text!
