

EVALUASI ASKING, GIVING OPINION

I. Complete the dialog with the correct expressions in the box

- a. That's the point.
- b. Do you have another idea?
- c. What is your opinion about it?
- d. What do you think of conserving water?
- e. How about planting trees?

Raras : Hi, Via. What are you doing here?

Via : I am looking for some references for my assignment. How about you?

Raras : I usually spend my days at the library. I love reading books. Anyway, what's your assignment?

Via : I am assigned to write about the ways to protect our planets.

Raras : It is a hot issue, isn't it? Maybe I can help you to do the assignment.

Via : (1....)

Raras : There are many things to do, such as recycling, using reusable things, saving energy and electricity.

Via : That's true. (2....)

Raras : Yeah, the trees can clean the air and combat climate change.

Via : That's right. (3....)

Raras : How about using public transportation rather than a private car?

Via : I think so. It can reduce pollution. (4....)

Raras : I believe that the less water we use the less runoff and Wastewater that eventually ends up in the ocean.

Via : (5...) Thanks for your help.

Raras : You're welcome.

II. Make a short dialog using the expression of asking and giving opinion based on one of the situations below. Don't forget to use the expressions of agreeing or disagreeing, too.

1. You ask your friend's opinion about giving the death penalty to a drug dealer.
2. Your friend asks your opinion about smoking rooms at public places.
3. Your friend asks you about maximum fines for traffic law violators.

Type your answer here!

III. Complete the sentences for each situation.
Use the word in brackets + -ed or -ing.

1. Kevin went to a sports bar to watch his favorite team playing. (interest)
a. He finds football _____.
b. He is really _____ in football.
2. My neighbor's dog starts barking early in the morning. (annoy)
a. It makes me really _____ to hear the dog's barking.
b. It's so _____ to hear the dog's barking.
3. The book wasn't as good as I expected. (disappoint)
a. The book was _____.
b. I was _____ with the book.
4. Yesterday Lilly found out that her friend got into the car accident. (shock)
a. It was _____ news for Lilly.
b. Lilly was _____ to find out about the accident.
5. They spent the last two days hiking in the mountains. (relax)
a. Hiking in the mountains made them feel _____.
b. It was _____ to hike in the mountains.