

The Beauty of Togetherness

A. Language Focus

A. Requesting Help

Ungkapan meminta tolong/bantuan/meminta barang dan meresponnya. Berikut beberapa ungkapan yang termasuk "*requesting help*" yaitu sebagai berikut.

- a. A : "May i have a piece of paper, please?"
B : "Sure. Here you are."
A : "Thank you."
- b. A : "May I have the eraser, please?"
B : "Sure. Help yourself."
A : "Thanks."

B. Penggunaan This is / This are and That is/ Those are

This dan *These* dalam bahasa Indonesia berarti "ini" sedangkan *That* dan *Those* berarti "itu". Penggunaan dari kata ini sangat berbeda sehingga perlu dicermati dengan seksama. Berikut beberapa penjelasannya:

- a. Kata *this* digunakan untuk mengungkapkan sesuatu (orang, benda, dan lain-lain) yang dekat dengan kitayang tidak lebih dari satu (*singular*).
Contoh: This is my book.
- b. Kata *these* digunakan untuk mengungkapkan sesuatu (orang, benda, dan lain-lain) yang dekat dengan kita yang lebih dari satu/ jamak (*plural*).
Contoh: These are my books.
- c. Kata *that* digunakan unutm mengungkapkan sesuatu (orang, benda, dan lain-lain) yang jauh dari kita yang tidak lebih dari satu (*singular*).
Contoh: That is Taylor.
- d. Kata *those* digunakan untuk mengungkapkan sesuatu (orang, benda, dan lain-lain) yang jauh dari kita yang lebih dari satu/ jamak (*plural*).
Contoh: Those are Taylor and Adam.

Let's (AYO) digunakan untuk menyatakan ajakan

Let's

**Go to the beach
Go to the mall
Go to the cinema
Go to the school**

Where (DIMANA) digunakan untuk menyatakan suatu tempat atau lokasi

**Where do you go on
holiday?**

**I go to the beach
I go to the mall
I go to the park**

Pay attention!

Asking permission:

Contoh:

May I borrow your pencil?
Could I borrow your text book?
Can I use your pen?

Imperative sentence (K. Perintah):

Contoh:

Turn off the radio, please!
Open the door, please!
Clean the floor, please!

Giving Permission:

Contoh:

Certainly
Yes, of course
Sure

Response:

Contoh:

Yes, Sir/Madam
Sure / Ok
Alright

B. Listening

Task 1

Listen to your teacher read the following objects. Then repeat it!

(Dengarkan gurumu membacakan beberapa nama benda berikut dan tirukan!)

 <p>Bag</p>	 <p>Books</p>	 <p>Dictionary</p>	 <p>Pencil</p>																																																												
 <p>Pen</p>	 <p>Ruler</p>	 <p>Eraser</p>	 <p>Marker</p>																																																												
 <p>Calendar</p>	<table border="1" data-bbox="499 931 754 1066"> <thead> <tr> <th></th> <th>Monday</th> <th>Tuesday</th> <th>Wednesday</th> <th>Thursday</th> <th>Friday</th> </tr> </thead> <tbody> <tr> <td>9.00-10.00</td> <td>Exposition</td> <td>Lecture</td> <td>Lecture</td> <td>Lecture</td> <td>Drawing</td> </tr> <tr> <td>10.00-11.00</td> <td></td> <td>Lecture</td> <td>Lecture</td> <td>Lecture</td> <td>Lecture</td> </tr> <tr> <td>11.00-12.00</td> <td>Lecture</td> <td>Laboratory</td> <td>Examples</td> <td>Free</td> <td>Lecture</td> </tr> <tr> <td>12.00-13.00</td> <td>Lecture</td> <td>Lecture</td> <td>Lecture</td> <td></td> <td>Lecture</td> </tr> <tr> <td>13.00-14.00</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>14.00-15.00</td> <td></td> <td></td> <td></td> <td></td> <td>Drawing</td> </tr> <tr> <td>15.00-16.00</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>16.00-17.00</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>17.00-18.00</td> <td>Supervision</td> <td></td> <td>Supervision</td> <td></td> <td></td> </tr> </tbody> </table> <p>Timetable</p>		Monday	Tuesday	Wednesday	Thursday	Friday	9.00-10.00	Exposition	Lecture	Lecture	Lecture	Drawing	10.00-11.00		Lecture	Lecture	Lecture	Lecture	11.00-12.00	Lecture	Laboratory	Examples	Free	Lecture	12.00-13.00	Lecture	Lecture	Lecture		Lecture	13.00-14.00						14.00-15.00					Drawing	15.00-16.00						16.00-17.00						17.00-18.00	Supervision		Supervision			 <p>Blackboard</p>	 <p>Chair</p>
	Monday	Tuesday	Wednesday	Thursday	Friday																																																										
9.00-10.00	Exposition	Lecture	Lecture	Lecture	Drawing																																																										
10.00-11.00		Lecture	Lecture	Lecture	Lecture																																																										
11.00-12.00	Lecture	Laboratory	Examples	Free	Lecture																																																										
12.00-13.00	Lecture	Lecture	Lecture		Lecture																																																										
13.00-14.00																																																															
14.00-15.00					Drawing																																																										
15.00-16.00																																																															
16.00-17.00																																																															
17.00-18.00	Supervision		Supervision																																																												
 <p>Chalk</p>	 <p>Desk</p>	 <p>Sharpener</p>	 <p>Map</p>																																																												
 <p>Globe</p>	 <p>Compass</p>	 <p>Glue</p>	 <p>Paper</p>																																																												

Task 2

Listen and repeat after your teacher!
(Dengarkan dan ulangi setelah gurumu!)

1. Tom: "May I have the ballpoint, please?"
David : "Sure. Here you are."
Tom: "Thank you."
2. Jess: "May I have the pencil, please?"
Kaylie : "Sure. Here you are."
Jess: "Thank you."
3. Selena : " May I have the eraser, please?"
Demi : "Sure. Here you are."
Selena : "Thank you."

C. Speaking

Task 1

Let's practice it with your partner!
(Mari berlatih mempraktikkannya dengan temanmu!)

1. What are these?
These are erasers.

4. What are those?
Those are papers.

2. What are these?
These are rulers.

5. What are those?
Those are timetables.

	Monday	Tuesday	Wednesday	Thursday	Friday
8.00-10.00		Lecture	Lecture	Lecture	
10.00-11.00	Exposition	Lecture	Lecture	Lecture	Drawing
11.00-12.00	Lecture	Laboratory	Lecture		Lecture
12.00-13.00	Lecture	Laboratory	Lecture	Free	Lecture
13.00-14.00					
14.00-15.00					Drawing
15.00-16.00					
16.00-17.00					
17.00-18.00		Supervision		Supervision	

3. What are these
These are calenders.

Task 2

Complete the dialogue below and practice with your friend!

(Lengkapilah dialog-dialog di bawah ini dan praktikkan dengan temanmu!)

1. Tom : "May I have the, please?"
Adam : "Sure. Here you are."
Tom : "Thank you."

2. Carly : "May I have the, please?"
Dian : "Sure. Here you are."
Carly : "Thank you."

3. Tasya : "May I have the, please?"
Nasya : "Sure. Here you are."
Tasya : "Thank you."

4. Ryan : "May I have the, please?"
Ron : "Sure. Help yourself."
Ryan : "Thank you."

5. Ansel : "May I have the, please?"
Zedd : "Sure. Help yourself."
Ansel : "Thank you."

D. Writing

Task 1

Arrange these words into correct sentences!

(Susunlah kata-kata berikut menjadi kalimat yang benar!)

1. About – tell – I – class – new – my – you – want – to
.....
2. Class – is – the – it – year – fourth
.....
3. Class – many – are – things – there – this – in
.....
4. Wall – blackboard – on – the – hanging – is
.....
5. The – blackboard – is – above – the – clock – hanging
.....
6. Many – students – are – there – for – desks – and – chairs
.....
7. Please – the – window – open - !
.....
8. Musics – want – some – I – to – listen
.....
9. Please – ! – me – given – pen – the – to
.....
10. ! – please – on – turn – the – lamp
.....
11. Pencil – table – on – my – is – the
.....
12. Chairs – are – there – twenty
.....
13. The – door – the – near – flag – is
.....

14. Your – is – book – this - ?
.....
15. Blackboard – cupboard – is – the – beside – the
.....

E. Reading

Task 1

Read the text below and answer the questions!

(Baca teks di bawah ini dan jawablah pertanyaan-pertanyaannya!)

My Favorite Class

I want to tell you about my new class! It is the fourth year class. There are many things in this class. The state symbol and the pictures of the present and his/her vice hang on above the blackboard. The clock hangs on the left hand side of the blackboard. The blackboard hangs on the middle of the wall where every student can see what is written clearly. The flag stands in front of the class in the corner of the room after the clock. The teacher's table stands in front of the classroom after the blackboard. The duster and the chalk box are on the teacher's table. We have a wooden cupboard in our class standing close to the wall on the left hand side of the room near the flag.

And there are many chairs and tables for students. Well, it seems that my class is similar with other classes, and perhaps similar with your class too. But, there is one thing that make my class become very favorite for me. My class is painted in green, and I love green. That is why I love this new class so much, and it makes me enjoy studying in my class.

1. What does the writer want to tell about?
2. Does the writer love her class?
3. In which color is her class painted in?
4. Where is the blackboard?
5. Where is the flag?
6. Where is the duster?
7. Is the teacher's table in front of the cupboard?

8. Are there many chairs and tables for students in the class?
9. What do hang on above the blackboard?
10. What does hang on behind teacher's table?

F. Glossary

- Hang on : bergantung
- Students : pelajar
- Stand : berdiri
- Painted : dicat
- Wooden Cupboard : Lemari Kayu

- In front of : di depan
- Things : benda
- Similar : sama
- Many : banyak
- Flag : bendera

COMPETENCY TEST 1

A. Choose the answer!

1. A : ... Is this?

B : it is a ruler.

- a. Who
- b. Where
- c. What
- d. Why

2. These ... Two pencils.

- a. Is
- b. Are
- c. Am
- d. Do

3. A : are these pens?

B : ...

- a. Yes, they are
- b. No, they are not
- c. Yes, it is
- d. No, it is not

4. That - not - a - clock - is

- a. That is not a clock
- b. Not that is a clock
- c. Is not that a clock
- d. A clock is that not

5. Ayu : what is this?

Vivi : it is a

- a. Calendar
- b. Clock
- c. Pole

d. Chalk

6. O - N - I - D - W - W

It is a

- a. Pencils
- b. Window
- c. Windy
- d. Raining

7. A : ... ?

B : yes, it is

- a. Is it a pens?
- b. Is that a bag?
- c. Are these rulers
- d. Is those a book

8. A : what ... ?

B : they are flowers.

- a. Are this
- b. Are these
- c. Is those
- d. Is that

9. The ... Is on the wall.

- a. Picture
- b. Table
- c. Clock
- d. Chalk

10. A : is this a ... ?

B : yes, it is

- a. Flower
- b. Tree

- c. Vase
 - d. Grass
11. The things are not in the classroom.
- a. Map
 - b. Globe
 - c. Picture
 - d. Garden
12. The ... Is in my bag.
- a. Sharpener
 - b. Flower
 - c. Flag
 - d. Box
13. That is not ... Eraser.
- a. A
 - b. Are
 - c. An
 - d. Am
14. Is it a ...? Yes it is.
- a. Chair
 - b. Broom
 - c. Table
 - d. Basket
15. The correct word is ...
- a. Is it a pen
 - b. That is an eraser?
 - c. Is it not a blackboard
 - d. This is not a table

B. Fill the blanks!

1. A : what color is the board?
B : it is ...

2. These is a ...
On the table.

3. I always put my books in my ...

4. A : is it a piece of chalk?
B :

5. Susunlah!

We - don't - have - new - bag - a

.....

6. This is a ruler.
These are a

7. (+) these are pencils
(-)

8. A : what is that?
B : It is a ...

9. A : is this a pencil case?
B : ...

C. Read and answer the questions!

This is our classroom. There are boys and girls. They are students. There is a blackboard, it is in front of the classroom. This is a picture on the wall. The classroom is clean.

1. Are the boys and the girls in our classroom?
2. What are they?
3. Where is a blackboard?
4. What is on the wall?
5. How is our classroom? It is ...

