

APPENDIX 1

CHECKLIST 1

EVALUATION OF TEXT TYPES IN *LOOK AHEAD 1*

Instruction:

1. Identify the rhetorical structure of each reading passage listed in this checklist.
2. Define type of the text based on the rhetorical structure.
3. Give check (V) if the text type presented in *Look Ahead* is compatible with the text types required in the KTSP

Text Types required in KTSP		Text Types Presented in <i>Look Ahead 1</i>						Compat ibility
Sem ester	Text Type	Unit	No	Pg	Title/ Topic	Rhet. Structure	Text Type	
1st	<ul style="list-style-type: none"> • Short functional • Recount • Narrative • Procedure 	Unit 1	1	14	Remembering Kevin			
			2	20	Johnny Ramone Died			
			3	26	The biography of Picasso			
			4	27 A	Drunk Dutch Tourist Gets Sharp Lesson			
			5	27 B	"He's a she" spares Thai Drug Dealer			
		Unit 2	6	41	A Story of a Fish Named Tommy			
			7	44	Batara Kala			
			8	49	Thumbelina			

Text Types required in KTSP		Text Types Presented in <i>Look Ahead 1</i>						Compat ibility
Sem ester	Text Type	Unit	No	Pg	Title/ Topic	Rhet. Structure	Text Type	
1st	<ul style="list-style-type: none"> • Short functional • Recount • Narrative • Procedure 		9	59	Bandung Bondowoso and Roro Jonggrang			
		Unit 3	10	75	Notice (SFT)			
			11	75	The Hole Game			
2 nd	<ul style="list-style-type: none"> • Short functional • Narrative • Descriptive • News item 	Unit 4	12	106	The Gift			
			13	108	The Necklace			
		Unit 5	14	115	A Dog Named Volvo			
			15	123	Letter (SFT)			
			16	133	A Model from Surabaya Named Debby			
			17	134	Announce. (SFT)			
		Unit 6	18	152	Invitation (SFT)			
			19	160	Jakarta City			
			20	167	The Borobudur Temple			
			21	168	Foreword (Purna Bhakti Museum)			
		Unit 7	22	179	Twenty- One Killed in Road Accident			
			23	187	Earthquake Jolts Japan Capital			
			24	194	Man Jailed for Striking RI Maid			
			25	195	S'Pore to Double Arts, Media by 2012			
		TOTAL						

APPENDIX 2

CHECKLIST 1

EVALUATION OF TEXT TYPES IN *LOOK AHEAD 2*

Instruction:

1. Identify the rhetorical structure of each reading passage listed in this checklist.
2. Define type of the text based on the rhetorical structure.
3. Give check (V) if the text type presented in *Look Ahead* is compatible with the text types required in the KTSP

Text Types required in KTSP		Text Types Presented in <i>Look Ahead 2</i>						Compat ibility
Sem ester	Text Type	Unit	No	Pg	Title/ Topic	Rhet. Structure	Text Type	
1st	<ul style="list-style-type: none"> • Short functional • Report • Narrative • Analytical Exposition 	Unit 1	1	23	A Volcano			
			2	27	Tornados			
		Unit 2	3	51	Why Do Hawks Hunt Chicks?			
			4	52	Why Do the Moon and the Sun Never Appear Together?			
			5	53	Anne Boleyn			
			6	60	The Black Cat			
			7	68	The Sign Four			
			8	70	A Lane Going Up the Hill			
		Unit 3	9	92	The Importance of English Language			
			10	108	Being Fat Matters			
			11	110	Application Letter			

Text Types required in KTSP		Text Types Presented in <i>Look Ahead 2</i>						Compat ibility
Sem ester	Text Type	Unit	No	Pg	Title/ Topic	Rhet. Structure	Text Type	
2 nd	<ul style="list-style-type: none"> •Short functional • Narrative • Spoof • Hortatory Exposition 	Unit 4	12	127	Putri Sidharta			
			13	135	The Lion and the Mouse			
			14	136	The Stronger Man			
			15	150	Two Travelers and a Big Tree			
			16	151	The Mouse Deer and the Crocodile			
		Unit 5	17	163	Disc Jockey			
			18	167 A	New Baby			
			19	167 B	Magic Mirror			
			20	168	Nasreddin			
			21	176	We don't Subscribe to Any Newspaper			
		Unit 6	22	185	Corruption			
			23	191	Can 'AFI' Guarantee One To Be a Talented Singer?			
			24	197	Letter (SFT)			
			25	198	Should Ads be Banned from TV Programs?			
		TOTAL						

APPENDIX 3

CHECKLIST 1

EVALUATION OF TEXT TYPES IN *LOOK AHEAD 3*

Instruction:

1. Identify the rhetorical structure of each reading passage listed in this checklist.
2. Define type of the text based on the rhetorical structure.
3. Give check (V) if the text type presented in *Look Ahead* is compatible with the text types required in the KTSP

Text Types required in KTSP		Text Types Presented in <i>Look Ahead 3</i>						Compat ibility
Sem ester	Text Type	Unit	No	Pg	Title/ Topic	Rhet. Structure	Text Type	
1st	<ul style="list-style-type: none"> • Short functional • Report • Narrative • Analytical Exposition 	Unit 1	1	23	The Wind and the Sun			
			2	25	Please All and You Will Please None			
			3	32	The History of Jack and the Beanstalk			
		Unit 2	4	56	Human Respiratory System			
			5	64	Life Cycle of the Malaria Parasite			
			6	69	Sound Recordings and Reproduction			
			7	73	Tsunami			
		Unit 3	8	91	Is X-Ray Examination Necessary?			
			9	95	Abortion: Pro and Contra			

Text Types required in KTSP		Text Types Presented in <i>Look Ahead 3</i>						Compat ibility		
Sem ester	Text Type	Unit	No	Pg	Title/ Topic	Rhet. Structure	Text Type			
2 nd	<ul style="list-style-type: none"> •Short functional • Narrative • Spoof • Hortatory Exposition 	Unit 3	10	102	The Advantages and the Disadvantages of Nuclear Energy					
			11	115	The Controversy of Harnessing Solar Energy					
			12	117	Cloning of Animals: Allowed or Not Allowed					
		Unit 4	13	133	Just Because					
			14	137	Rosalind and Celia					
			15	139	The Wrestling Match					
			16	147	Ockok the Owl and Wak the Hawk					
		Unit 5	17	169	Brownies					
			18	171	The Jungle Book 2					
			19	182	Original Soundtrack of Brownies					
			20	185	Spiderman 2					
		TOTAL								

APPENDIX 4

CHECKLIST 2

EVALUATION OF READING EXERCISES IN *LOOK AHEAD 1*

The Compatibility of reading taxonomy in English KTSP and those of being presented in *Look Ahead 1*

Instruction:

1. Identify each item of the exercises.
2. Give check (V) for each reading question or task which is compatible with the reading taxonomy

Reading Taxonomy:

- | | | |
|---|---------------|--|
| 1 | Remembering | : Retrieving, recalling or recognizing knowledge from memory. |
| 2 | Understanding | : Constructing meaning by inferring, interpreting, classifying, and explaining. |
| 3 | Applying | : Carrying out or using a procedure through executing or implementing. |
| 4 | Analyzing | : Breaking material or concepts into parts, determining how the parts relate to one another or to an overall structure or purpose. |
| 5 | Evaluating | : Making judgments, arguing and critiquing. |
| 6 | Creating | : Reorganizing elements into a new pattern through generating, planning or producing. |

Reading Exercises in <i>Look Ahead 1</i>				Reading Taxonomy in KTSP						Explanation
No	Pg	Reading Text	No. of Quest	Remembering	Understanding	Applying	Analyzing	Evaluating	Creating	
1	14	Remembering Kevin	1							
			2							
			3							
			4							
2	20	Johnny Ramone Died	1							
			2							
			3							
			4							
			5							
			6							
			7							
			8							
3	26	The biography of Picasso	1							
			2							
			3							
			4							
			5							
			6							
			7							
4	27	Drunk Dutch Tourist Gets Sharp Lesson	task							

Reading Exercises in <i>Look Ahead I</i>				Reading Taxonomy in KTSP						Explanation
No	Pg	Reading Text	No. of Quest	Remembering	Understanding	Applying	Analyzing	Evaluating	Creating	
5	27	"He's a she" spares Thai Drug Dealer	task							
6	41	A Story of a Fish Named Tommy	1							
			2							
			3							
			4							
			5							
			6							
			7							
7	44	Batara Kala	1							
			2							
			3							
			4							
			5							
8	49	Thumbelina	1							
			2							
			3							
			4							
			5							
			6							
			7							
			8							
9	59	Bandung Bondowoso and Roro Jonggrang	1							
			2							
			3							
			4							
			5							
10	75	Notice (SFT)	1							
			2							
			3							
			4							
			5							
			6							
			7							
11	84	The Hole Game	1							
			2							
			3							
			4							
			5							
12	106	The Gift	1							
			2							
			3							
			4							
			5							
			6							
			7							
13	108	The Necklace	task							
			1							
			2							
			3							
			4							
			5							

Reading Exercises in <i>Look Ahead I</i>				Reading Taxonomy in KTSP						Explanation
No	Pg	Reading Text	No. of Quest	Remembering	Understanding	Applying	Analyzing	Evaluating	Creating	
14	115	A Dog Named Volvo	1							
			2							
			3							
			4							
15	123	Letter (SFT)	1							
			2							
			3							
			4							
16	133	A Model from Surabaya Named Debby Putty	1							
			2							
			3							
			4							
			5							
			6							
17	134	Announcement (SFT)	task 1							
18	152	Invitation (SFT)	1							
			2							
			3							
			4							
			5							
			6							
			7							
19	160	Jakarta City	1							
			2							
			3							
			4							
			5							
20	167	The Borobudur Temple	1							
			2							
			3							
			4							
			5							
21	168	Foreword (Purna Bhakti Museum)	1							
			2							
			3							
			4							
			5							
			6							
22	179	Twenty- One Killed in Road Accident	task							
23	187	Earthquake Jolts Japan Capital	1							
			2							
			3							
			4							
			5							
			6							
			7							
24	194	Man Jailed for Striking RI Maid	1							
			2							
			3							
			4							

			5								
Reading Exercises in <i>Look Ahead I</i>				Reading Taxonomy in KTSP						Explanation	
No	Pg	Reading Text	No. of Quest	Remembering	Understanding	Applying	Analyzing	Evaluating	Creating		
25	195	S'Pore to Double Arts, Media by 2012	task								
			1								
			2								
			3								
TOTAL											

APPENDIX 5

CHECKLIST 2

EVALUATION OF READING EXERCISES IN *LOOK AHEAD 2*

The Compatibility of reading taxonomy in English KTSP and those of being presented in *Look Ahead 2*

Instruction:

1. Identify each item of the exercises.
2. Give check (V) for each reading question or task which is compatible with the reading taxonomy

Reading Taxonomy:

- | | | |
|---|---------------|--|
| 1 | Remembering | : Retrieving, recalling or recognizing knowledge from memory. |
| 2 | Understanding | : Constructing meaning by inferring, interpreting, classifying, and explaining. |
| 3 | Applying | : Carrying out or using a procedure through executing or implementing. |
| 4 | Analyzing | : Breaking material or concepts into parts, determining how the parts relate to one another or to an overall structure or purpose. |
| 5 | Evaluating | : Making judgments, arguing and critiquing. |
| 6 | Creating | : Reorganizing elements into a new pattern through generating, planning or producing. |

Reading Exercises in <i>Look Ahead 2</i>				Reading Taxonomy in KTSP						Explanation
No	Pg	Reading Text	No. of Quest	Remembering	Understanding	Applying	Analyzing	Evaluating	Creating	
1	23	Volcano	task							
2	27	Tornados	1							
			2							
			3							
			4							
			5							
3	51	Why Do Hawks Hunt Chicks?	1							
			2							
			3							
			4							
			5							
			6							
4	52	Why Do the Moon and the Sun Never Appear Together?	task 1							
			task 2							

Reading Exercises in <i>Look Ahead</i> 2				Reading Taxonomy in KTSP						Explanation
No	Pg	Reading Text	No. of Quest	Remembering	Understanding	Applying	Analyzing	Evaluating	Creating	
10	108	Being Fat Matters	1							
			2							
			3							
			4							
11	110	Application Letter (SFT)	1							
			2							
			3							
12	127	Putri Sidharta	task							
13	135	The Lion and the Mouse	1							
			2							
			3							
			4							
			5							
			6							
			7							
			8							
14	136	The Stronger Man	1							
			2							
			3							
			4							
			5							
			6							
			7							
			8							
15	150	Two Travelers and a Big Tree	task 1							
16	151	The Mouse Deer and the Crocodile	1							
			2							
			3							
			4							
			5							
			6							
17	163	Disc Jockey	1							
			2							
			3							
			4							
			5							
			6							
18	167 A	New Baby	1							
			2							
19	167 B	Magic Mirror	1							
			2							
20	168	Nasreddin	task							
21	176	We don't Subscribe to Any Newspaper	1							
			2							
			3							

			4							
			5							

Reading Exercises in <i>Look Ahead</i> 2				Reading Taxonomy in KTSP						Explanation
No	Pg	Reading Text	No. of Quest	Remembering	Understanding	Applying	Analyzing	Evaluating	Creating	
22	185	Corruption	task							
			1							
			2							
			3							
			4							
			5							
			6							
23	191	Can 'AFI' Guarantee One To Be a Talented Singer?	1							
			2							
			3							
			4							
			5							
24	197	Letter (SFT)	1							
			2							
			3							
			4							
			5							
			6							
			7							
25	198	Should Ads be Banned from TV Programs?	1							
			2							
			3							
TOTAL										

APPENDIX 6

CHECKLIST 2

EVALUATION OF READING EXERCISES IN *LOOK AHEAD 3*

The Compatibility of reading taxonomy in English KTSP and those of being presented in *Look Ahead 3*

Instruction:

1. Identify each item of the exercises.
2. Give check (V) for each reading question or task which is compatible with the reading taxonomy

Reading Taxonomy:

- | | | |
|---|---------------|--|
| 1 | Remembering | : Retrieving, recalling or recognizing knowledge from memory. |
| 2 | Understanding | : Constructing meaning by inferring, interpreting, classifying, and explaining. |
| 3 | Applying | : Carrying out or using a procedure through executing or implementing. |
| 4 | Analyzing | : Breaking material or concepts into parts, determining how the parts relate to one another or to an overall structure or purpose. |
| 5 | Evaluating | : Making judgments, arguing and critiquing. |
| 6 | Creating | : Reorganizing elements into a new pattern through generating, planning or producing. |

Reading Exercises in <i>Look Ahead 3</i>				Reading Taxonomy in KTSP						Explanation
No	Pg	Reading Text	No. of Quest	Remembering	Understanding	Applying	Analyzing	Evaluating	Creating	
1	23	The Wind and the Sun	1							
			2							
			3							
			4							
			5							
2	25	Please All and You Will Please None	1							
			2							
			3							
			4							
			5							
			6							
3	32	The History of Jack and the Beanstalk	1							
			2							
			3							
			4							
			5							
			6							
			7							

Reading Exercises in <i>Look Ahead 3</i>				Reading Taxonomy in KTSP						Explanation
No	Pg	Reading Text	No. of Quest	Remembering	Understanding	Applying	Analyzing	Evaluating	Creating	
4	56	Human Respiratory System	1							
			2							
			3							
			4							
			5							
			6							
			7							
			8							
5	64	Life Cycle of the Malaria Parasite	1							
			2							
			3							
			4							
6	69	Sound Recordings and Reproduction	1							
			2							
			3							
			4							
			5							
			6							
7	73	Tsunami	1							
			2							
			3							
			4							
			5							
			6							
			7							
8	91	Is X-Ray Examination Necessary?	1							
			2							
			3							
			4							
			5							
			6							
			7							
			8							
			9							
			10							
9	95	Abortion: Pro and Contra	task							
			1							
			2							
			3							
10	102	The Advantages and the Disadvantages of Nuclear Energy	1							
			2							
11	115	The Controversy of Harnessing Solar Energy	1							
			2							
			3							
			4							
			5							
12	117	Cloning of Animals: Allowed or Not	task							

Reading Exercises in <i>Look Ahead 3</i>				Reading Taxonomy in KTSP						Explanation
No	Pg	Reading Text	No. of Quest	Remembering	Understanding	Applying	Analyzing	Evaluating	Creating	
13	133	Just Because	1							
			2							
			3							
			4							
			5							
			6							
			7							
14	137	Rosalind and Celia	1							
			2							
			3							
			4							
15	139	The Wrestling Match	1							
			2							
			3							
16	147	Ockok the Owl and Wak the Hawk	1							
			2							
			3							
			4							
			5							
17	169	Brownies	1							
			2							
			3							
			4							
			5							
			6							
			7							
			8							
			9							
			10							
18	171	The Jungle Book 2	task 1							
			1							
			2							
			3							
			4							
			5							
19	182	Original Soundtrack of Brownies	1							
			2							
			3							
			4							
			5							
20	185	Spiderman 2	task							
			1							
			2							
			3							
			4							
TOTAL										