

APPENDICES

APPENDIX I
LESSON PLANS

LESSON PLAN

Field of the Study	: English
Topic	: Writing
Sub-Topic	: Narrative Writing about “Hunting”
Class/Quarter	: 2/2
Time	: 45’

I. General Assumption

The students have already known about Tenses.

II. General Instructional Objective

The students are able to make a narrative paragraph through picture series.

III. Specific Instructional Objectives

1. Students are able to answer 10 questions related to the picture series.
2. Students are able to find the main idea of the story in the picture series.
3. Students are able to understand the meaning of the given vocabularies.
4. Students are able to make a narrative paragraph with the same title as the given picture series.

IV. Material

1. Look carefully to the Picture Series below!

HUNTING

2. Answer the following questions, orally!

1. Where are the two hunters?
2. What are they following?
3. What kinds of animals are watching them in picture 1?
4. What is watching them in picture 2?
5. Why do the two hunters not see the tiger?
6. What are the two hunters doing in picture 3?
7. What has one of them dropped?
8. What is the tiger doing?
9. Where are the monkeys?
10. Why are the two hunters running away?

3. Read the list of vocabularies below and try to understand their meaning.

- Jungle : hutan rimba
- Hunter : pemburu
- Gun : senjata
- Thick : tebal/lebat
- Animal's tracks : jejak binatang
- Swing(V) : bergelantungan
- Branches : cabang-cabang pohon
- Huge : sangat besar
- Roaring (v), Roar (N) : mengaum(V), auman(N)
- Frightened (v) : ketakutan
- Run away : melarikan diri
- Bend down : membungkuk

V. Teaching Learning Activity

TEACHER	STUDENTS
<ul style="list-style-type: none">• Greets the students	<ul style="list-style-type: none">• Reply the teacher's greeting.
<ul style="list-style-type: none">• Distributes the picture series to the students.	<ul style="list-style-type: none">• Receive picture series from teacher.
<ul style="list-style-type: none">• Gives questions to students based on the picture series.	<ul style="list-style-type: none">• Answer the questions together.
<ul style="list-style-type: none">• Gives a list of vocabularies.	<ul style="list-style-type: none">• Learn the vocabularies.
<ul style="list-style-type: none">• Asks students to make a narrative paragraph.	<ul style="list-style-type: none">• Make a narrative paragraph.

VI. Teaching Aids

Picture series, chalk, blackboard and duster.

VII. Method

- Question-answer
- Discussion

VIII. Evaluation

- Make a narrative paragraph with the same title as the given picture series.

LESSON PLAN

Field of the Study	: English
Topic	: Writing
Sub-topic	: Narrative Writing about “ In a Saturday Night”.
Class/Quarter	: 2/2
Time	: 45’

I. General Assumption

The students have already known about Tenses.

II. General Instructional Objective

The students are able to make a narrative paragraph through picture series.

III. Specific Instructional Objectives

1. Students are able to answer 10 questions related to the picture series.
2. Students are able to find the main idea of the story in the picture series.
3. Students are able to understand the meaning of the given vocabularies.
4. Students are able to make a narrative paragraph with the same title as the given picture series.

IV. Material

1. Look carefully to the picture series below!

IN A SATURDAY NIGHT

2. Answer the following questions, orally!

1. What time does Mr. Smith come home?
2. What is he doing right now?
3. What does Mrs. Smith bring for her husband?
4. Where are Mr. Smith and Mrs. Smith in picture 2?
5. In your opinion, how is the atmosphere around them?
6. What do they do after they've arrived home?
7. What time is it now?
8. What do they enjoy in picture 3?
9. In picture 4, what does Mr. Smith have in his mouth?
10. In picture 4, why does Mrs. Smith not watch the TV?

3. Read the list of the vocabularies below and try to understand them.

- Go for a walk : berjalan-jalan
- Refresh : Menyegarkan (pikiran) kembali
- Along the river bank : sepanjang tepi sungai
- Atmosphere : suasana
- Dinner : makan malam
- Relaxing : suasana yang membuat santai
- Enjoy : menikmati
- Entertainment : hiburan
- Cinema : bioskop
- Week end : akhir pekan

V. Teaching Learning Activity

TEACHER	STUDENTS
<ul style="list-style-type: none">• Greets the students	<ul style="list-style-type: none">• Reply the teacher's greeting.
<ul style="list-style-type: none">• Distributes the picture series to the students.	<ul style="list-style-type: none">• Receive picture series from teacher.
<ul style="list-style-type: none">• Gives questions to students based on the picture series.	<ul style="list-style-type: none">• Answer the questions together.
<ul style="list-style-type: none">• Gives a list of vocabularies.	<ul style="list-style-type: none">• Learn the vocabularies.
<ul style="list-style-type: none">• Asks students to make a narrative paragraph.	<ul style="list-style-type: none">• Make a narrative paragraph.

VI. Teaching Aids

Picture series, chalk, blackboard, and duster.

VII. Method

- Question-answer
- Discussion

VIII. Evaluation

- Make a narrative paragraph with the same title as the given picture series.

LESSON PLAN

Field of the Study	: English
Topic	: Writing
Sub-topic	: Narrative Writing about "A Picnic"
Class/Quarter	: 2/2
Time	: 45'

I. General Assumption

The students have already known about Tenses.

II. General Instructional Objective

The students are able to make a narrative paragraph through picture series.

III. Specific Instructional Objectives

1. Students are able to answer 10 questions related to the picture series.
2. Students are able to find the main idea of the story in the picture series.
3. Students are able to understand the meaning of the given vocabularies.
4. Students are able to make a narrative paragraph with the same title as the given picture series.

IV. Material

1. Look at carefully at the picture series below!

A PICNIC

2. Answer the following questions, orally!

1. What is the little girl doing in the first picture?
2. Where is the boy putting the sandwiches?
3. What is their mother making?

4. What is the dog doing in picture 2?
5. Why can't the two children see the dog?
6. What are the children doing in picture 3?
7. Where are they going in the next picture?
8. What is the little girl doing in picture 4?
9. Where is the dog?
10. Why do the children look surprised in picture 6?

3. Read the list of vocabularies below and try to understand their meaning!

- Sandwiches : roti isi
- Butter : mentega
- Jam : selai
- Tea pot : poci teh
- Flask : termos
- Picnic basket : keranjang piknik
- Map : peta
- Hill : bukit
- Scenery : pemandangan
- Farm : tanah pertanian
- Slope : lereng bukit
- Shady : teduh
- Windy : berangin
- Starving : kelaparan
- Tired : lelah

V. Teaching Learning Activity

TEACHER	STUDENTS
<ul style="list-style-type: none">• Greets the students	<ul style="list-style-type: none">• Reply the teacher's greeting
<ul style="list-style-type: none">• Distributes the picture series to the students	<ul style="list-style-type: none">• Receive picture series from teacher
<ul style="list-style-type: none">• Gives questions to students based on the picture series	<ul style="list-style-type: none">• Answer the questions together
<ul style="list-style-type: none">• Gives a list of vocabularies	<ul style="list-style-type: none">• Learn the vocabularies
<ul style="list-style-type: none">• Asks students to make a narrative paragraph	<ul style="list-style-type: none">• Make a narrative paragraph

VI. Teaching Aids

Picture series, chalk, blackboard, and duster.

VII. Method

- Question-answer
- Discussion

VIII. Evaluation

- Makes a narrative paragraph with the same title as the given picture series.

LESSON PLAN

Field of the Study	: English
Topic	: Writing
Sub-Topic	: Narrative Writing about “Hunting”
Class/Quarter	: 2/2
Time	: 45’

I. General Assumption

The students have already known about tenses.

II. General Instructional Objective

The students are able to make a narrative paragraph through dialogue.

III. Specific Instructional Objectives

1. Students are able to practice the dialogue in front of the class.
2. Students are able to mention the main idea of the dialogue.
3. Students are able to understand the meaning of the difficult words
from the context in the dialogue.
4. Students are able to make a narrative paragraph with the same title as
the given dialogue.

IV. Material

1. Pay attention to the dialogue below!

HUNTING

- Hunter I : Woww..., this jungle is so thick. I can't even see the sky. It's just like night.
- Hunter II : Yeah..., you're right. Hi...look at those monkeys. They're freely swinging from one branch to another.
- Hunter I : Don't bother about them. You know that we're hunters. We go into the forest, then find the animals' tracks, follow them, and finally shoot the animals.
- Hunter II : Look!!! There are animal's tracks. Let's follow them. I'll go in front. I wonder whose tracks they are?
- Hunter I : St...st.... be quiet and be careful. I think we better bend our back so we can see the tracks more clearly.
- Tiger's voice : Auuummm.....
- Hunter II : Eckk.....I...I...think we've made a mistake..
- Hunter I : Ye...yes... we have. They're a very huge tiger's tracks.
- Hunter II : A...and we're too close to him..... Run!!!!!!!!!!

2. Practice the dialogue in pairs.
3. What is the dialogue about?
4. Read the underlined words and phrases in the dialogue and try to understand their meaning.

V. Teaching Learning Activity

TEACHER	STUDENTS
• Greets the students	• Reply the teacher's greeting
• Distributes the dialogue to the students	• Receive the dialogue from the teacher
• Acts as model for the students in	• Imitate the teacher in practicing the

practicing the dialogue	dialogue
<ul style="list-style-type: none"> • Asks some students to practice the dialogue in front of the class 	<ul style="list-style-type: none"> • Practice the dialogue in front of the class
<ul style="list-style-type: none"> • Asks the main idea of the dialogue 	<ul style="list-style-type: none"> • Mention the main idea of the dialogue
<ul style="list-style-type: none"> • Discusses the vocabularies and expressions that are found in the dialogue 	<ul style="list-style-type: none"> • Discuss the vocabularies and expressions that are found in the dialogue
<ul style="list-style-type: none"> • Asks students to make a narrative paragraph 	<ul style="list-style-type: none"> • Make a narrative paragraph

VI. Teaching Aids

Dialogue, chalk, blackboard, and duster.

VII. Method

- Question-answer
- Discussion

VIII. Evaluation

- Make a narrative paragraph with the same title as the given dialogue.

LESSON PLAN

Field of the Study	: English
Topic	: Writing
Sub-Topic	: Narrative Writing about “In a Saturday Night”.
Class/Quarter	: 2/2
Time	: 45’

I. General Assumption

The Students have already known about tenses

II. General Instructional Objective

The students are able to make a narrative paragraph through dialogue.

III. Specific Instructional Objectives

1. Students are able to practice the dialogue in front of the class.
2. The students are able to mention the main idea of the dialogue.
3. Students are able to understand the meaning of the difficult words from the context in the dialogue.
4. Students are able to make a narrative paragraph with the same title as the given dialogue.

IV. Material

1. Pay attention to the dialogue below.

IN A SATURDAY NIGHT

Wife : Here’s your coffee, Jim.

Husband : Thanks, dear. Just put it on the table. I’d like to finish reading this newspaper.

Wife : By the way, do you have something to do tonight, Jim?

Husband : I guess I don't have any. Why?

Wife : Well..., I wonder whether we could go for a walk. Hi... we can walk along the riverbank. Do you agree, Jim?

Husband : Hm.... Why not? I think I can refresh my mind after this long and tiring day. It's a weekend, any way.

Wife : Great! I'll take my coat, then we can go after you've finished reading the newspaper.

Husband : (deep breath) The air here is so fresh and the atmosphere here is so quiet and relaxing.

Wife : You're right, Jim. I feel the same way.

Husband : How about having dinner after this, dear. Where do you want to go for dinner?

Wife : I think we'll have our dinner just at home. I've made salad and chicken steak. You agree?

Husband : That's all right for me. I believe that you've made a delicious dinner tonight.

Wife : You're kidding on me.

Husband : I'm not. And then, after dinner we can watch the TV. There will be a good film tonight.

Wife : Whatever you say, Jim. After all, the think that I'm going to do right away after dinner is finishing knitting your sweater.

Husband : You can do it while we're watching the film, dear. And I'll enjoy my pipe.

Wife : That would be a good idea. Shall we go home now?

Husband : Sure.

2. Practice the dialogue in pairs.

3. What is the dialogue about?

4. Read the underlined words and phrases in the dialogue and try to understand their meaning.

V. Teaching Learning Activity

TEACHER	STUDENTS
<ul style="list-style-type: none">• Greets the students	<ul style="list-style-type: none">• Reply the teacher's greeting
<ul style="list-style-type: none">• Distributes the dialogue	<ul style="list-style-type: none">• Receive the dialogue from the teacher
<ul style="list-style-type: none">• Acts as the model for the students in practicing the dialogue	<ul style="list-style-type: none">• Imitate the teacher in practicing the dialogue
<ul style="list-style-type: none">• Asks some students to practice the dialogue in front of the class	<ul style="list-style-type: none">• Practice the dialogue in front of the class
<ul style="list-style-type: none">• Asks the main idea of the dialogue	<ul style="list-style-type: none">• Mention the main idea of the dialogue
<ul style="list-style-type: none">• Discusses vocabularies and expression that are found in the dialogue	<ul style="list-style-type: none">• Discuss vocabularies and expression that are found in the dialogue
<ul style="list-style-type: none">• Asks students to make a narrative paragraph	<ul style="list-style-type: none">• Make a narrative paragraph

VI. Teaching Aids

Dialogue, chalk, blackboard, and duster.

VII. Method

- Question-answer
- Discussion

VIII. Evaluation

- Make a narrative paragraph with the same title as the given dialogue.

LESSON PLAN

Field of the Study : English
Topic : Writing
Sub-Topic : Narrative Writing about “A
Picnic”
Class/Quarter : 2/2
Time : 45’

I. General Assumption

The students have already known about tenses.

II. General Instructional Objective

The students are able to make a narrative paragraph through dialogue.

III. Specific Instructional Objectives

1. Students are able to practice the dialogue in front of the class.
2. Students are able to mention the main idea of the dialogue.
3. Students are able to understand the meaning of the difficult words from the context in the dialogue.
4. Students are able to make a narrative paragraph with the same title as the given dialogue.

IV. Material

1. Pay attention to the dialogue below.

A PICNIC

Tom : I think we should bring a lot of sandwiches, Ann.
Ann : Yeah..., I’ll make some more sandwiches with butter and jam.
Mother : Kids, I’ll pour the tea from the teapot into this flask. It will keep the tea warm.

Tom : Ok, now everything is ready. We've put all the sandwiches and the flask in this picnic basket.

Ann : Right. Now we're ready to go.

Mother : Wait a minute. Here's the map. The hill is over here. You should follow this map if you don't want to get lost.

Tom & Ann : Yes. We understand, mom.

Ann : Shall we go now, Tom?

Tom : Sure. Let's say good bye to mom.

Tom & Ann : Bye...bye... mom.

Mother : Bye.... take care...

Ann : Tom, I think this is the place.

Tom : Yes, I guess you're right.

Ann : Look! It's so beautiful here. There are trees and flowers.

Tom : And over there... you see...there are farms and cattle.

Ann : Let's walk over there so we can sit on the slope of the hill. It seems windy and shady.

Tom : Good idea. We can also open our basket and eat the sandwiches. I'm starving.

Ann : Upps....Tom, look! Doggy is jumping out from our basket. Oh....my God! He has eaten all our sandwiches.

Tom : Uff...he did it. Uhh...we have nothing left to eat, Ann.

Ann : I guess so.....

2. Practice the dialogue in pairs.
3. What is the dialogue about?
4. Read the underlined words and phrases in the dialogue and try to understand their meaning.

V. Teaching Learning Activity

TEACHER	STUDENTS
<ul style="list-style-type: none">• Greets the students	<ul style="list-style-type: none">• Reply the teacher's greeting
<ul style="list-style-type: none">• Distributes dialogue to the students	<ul style="list-style-type: none">• Receive the dialogue from teacher
<ul style="list-style-type: none">• Acts as the model for the students in practicing the dialogue	<ul style="list-style-type: none">• Imitate the teacher in practicing the dialogue
<ul style="list-style-type: none">• Asks some students to practice the dialogue in front of the class	<ul style="list-style-type: none">• Practice the dialogue in front of the class
<ul style="list-style-type: none">• Discusses the vocabularies and expression that are found in the dialogue	<ul style="list-style-type: none">• Discuss the vocabularies and expression that are found in the dialogue
<ul style="list-style-type: none">• Asks students to make a narrative paragraph	<ul style="list-style-type: none">• Make a narrative paragraph

VI. Teaching Aids

Dialogue, chalk, blackboard, and duster.

VII. Method

- Question-answer
- Discussion

VIII. Evaluation

- Make a narrative paragraph with the same title as the given dialogue.

APPENDIX II
THE CATUR WULAN SCORES

TABLE I
NILAI CATUR WULAN I KELAS 2-1
SMUK. SANTO HENDRIKUS SURABAYA

NO.	SCORES
1.	60
2.	60
3.	60
4.	50
5.	70
6.	60
7.	70
8.	60
9.	80
10.	70
11.	70
12.	60
13.	70
14.	60
15.	50
16.	60
17.	40
18.	60
19.	60
20.	80
21.	70
22.	50
23.	80
24.	50
25.	70
26.	50
27.	60
28.	70
29.	50
30.	90
31.	60
32.	50
33.	70
34.	50
35.	60
Total	2180

TABLE II
NILAI CATUR WULAN I KELAS 2-2
SMUK. SANTO HENDRIKUS SURABAYA

NO.	SCORES
1.	50
2.	50
3.	60
4.	60
5.	60
6.	80
7.	60
8.	60
9.	50
10.	50
11.	60
12.	70
13.	80
14.	70
15.	60
16.	70
17.	70
18.	60
19.	70
20.	80
21.	60
22.	60
23.	60
24.	70
25.	60
26.	60
27.	70
28.	60
29.	50
30.	60
31.	60
32.	70
33.	60
34.	70
35.	70
Total	2210

TABLE III
NILAI CATUR WULAN I KELAS 2-3
SMUK. SANTO HENDRIKUS SURABAYA

NO.	SCORES
1.	70
2.	40
3.	60
4.	70
5.	70
6.	70
7.	70
8.	60
9.	50
10.	60
11.	50
12.	60
13.	80
14.	60
15.	40
16.	60
17.	50
18.	50
19.	60
20.	70
21.	70
22.	60
23.	70
24.	60
25.	80
26.	80
27.	70
28.	50
29.	80
30.	70
31.	60
32.	50
33.	70
34.	60
35.	70
Total	2200

APPENDIX III
THE CALCULATION OF THE CATUR WULAN SCORES

TABLE IV
THE CALCULATION OF THE CATUR WULAN SCORES FOR
2-1 AND 2-2

NO	XA	X ² A	XB	X ² B
1.	60	3600	50	2500
2.	60	3600	50	2500
3.	60	3600	60	3600
4.	50	2500	60	3600
5.	70	4900	60	3600
6.	60	3600	80	6400
7.	70	4900	60	3600
8.	60	3600	60	3600
9.	80	6400	50	2500
10.	70	4900	50	2500
11.	70	4900	60	3600
12.	60	3600	70	4900
13.	70	4900	80	6400
14.	60	3600	70	4900
15.	50	2500	60	3600
16.	60	3600	70	4900
17.	40	1600	70	4900
18.	60	3600	60	3600
19.	60	3600	70	4900
20.	80	6400	80	6400
21.	70	4900	60	3600
22.	50	2500	60	3600
23.	80	6400	60	3600
24.	50	2500	70	4900
25.	70	4900	60	3600
26.	60	3600	60	3600
27.	50	2500	70	4900
28.	70	4900	60	3600
29.	50	2500	50	2500
30.	90	8100	60	3600
31.	60	3600	60	3600
32.	50	2500	70	4900
33.	70	4900	60	3600
34.	50	2500	70	4900
35.	60	3600	70	4900
TOTAL	2180	134900	2210	14190
n	35		35	
MEAN	62.28		63.14	
SD	10.314		8.321	

TESTS OF HYPOTHESES:

1. $H_0 : \mu_A \geq \mu_B$, there is no difference between the means of the groups.

$H_a : \mu_A > \mu_B$, there is a difference between the means of the groups.

2. t-test, where $df. = nA + nB - 2$

$$= 35 + 35 - 2 = 68$$

$$t(0.05) = 1.671$$

3. Calculation for t-observation (t_o) :

A. 2-1

$$\bar{x} = \frac{\sum x}{n} = \frac{2180}{35} = 62.28$$

$$S = \sqrt{\frac{n\sum x^2 - (\sum x)^2}{n(n-1)}} = 10.314$$

B. 2-2

$$\bar{x} = \frac{\sum x}{n} = \frac{2210}{35} = 63.14$$

$$S = \sqrt{\frac{n\sum x - (\sum x)^2}{n(n-1)}} = 8.321$$

$$t_o = \frac{\bar{x}_A - \bar{x}_B}{\sqrt{\frac{(nA-1)S^2_A + (nB-1)S^2_B}{nA + nB - 2} \left(\frac{1}{nA} + \frac{1}{nB} \right)}} = -0.384$$

4. CONCLUSION

Because $|t \text{ observation}| = 0.384 < t(0.05)$, so H_0 is accepted.

Hence, we conclude the difference between groups is not significant, and there is no difference between groups.

TABLE V
THE CALCULATION OF THE CATUR WULAN SCORES
2-2 AND 2-3

NO	XA	X ² A	XB	X ² B
1.	50	2500	60	3600
2.	50	2500	40	1600
3.	60	3600	60	3600
4.	60	3600	70	4900
5.	60	3600	70	4900
6.	80	6400	70	4900
7.	60	3600	70	4900
8.	60	3600	60	3600
9.	50	2500	50	2500
10.	50	2500	60	3600
11.	60	3600	50	2500
12.	70	4900	60	3600
13.	80	6400	80	6400
14.	70	4900	60	3600
15.	60	3600	40	1600
16.	70	4900	60	3600
17.	70	4900	50	2500
18.	60	3600	50	2500
19.	70	4900	60	3600
20.	80	6400	70	4900
21.	60	3600	70	4900
22.	60	3600	60	3600
23.	60	3600	70	4900
24.	70	4900	60	3600
25.	60	3600	80	6400
26.	60	3600	80	6400
27.	70	4900	70	4900
28.	60	3600	50	2500
29.	50	2500	80	6400
30.	60	3600	70	4900
31.	60	3600	60	3600
32.	70	4900	50	2500
33.	60	3600	70	4900
34.	70	4900	60	3600
35.	70	4900	70	4900
TOTAL	2210	141900	2200	142200
N	35		35	
MEAN	63.14		62.85	
SD	8.321		10.73	

TEST OF HYPOTHESES:

1. $H_0: \mu_A \leq \mu_B$, there is no difference between the mean of the groups.

$H_a: \mu_A > \mu_B$, there is a difference between the means of the groups.

2. t-test, where $df. = n_A + n_B - 2$

$$35 + 35 - 2 = 68$$

$$t(0.05) = 1.671$$

3. Calculation for t observation (to) :

A. 2-2

$$\bar{x} = \frac{\sum x}{n} = \frac{2210}{35} = 63.14$$

$$S = \sqrt{\frac{n\sum x^2 - (\sum x)^2}{n(n-1)}} = 8.321$$

B. 2-3

$$\bar{x} = \frac{\sum x}{n} = \frac{2200}{35} = 62.85$$

$$S = \sqrt{\frac{n\sum x^2 - (\sum x)^2}{n(n-1)}} = 10.73$$

$$t_o = \frac{\bar{x}_A - \bar{x}_B}{\sqrt{\frac{(n_A - 1)S^2_A + (n_B - 1)S^2_B}{n_A + n_B - 2} \left(\frac{1}{n_A} + \frac{1}{n_B} \right)}} = -0.226$$

4. CONCLUSION

Because $|t \text{ observation}| = 0.226 < t(0.05)$, so H_0 is accepted.

Hence, we conclude that the difference between groups is not significant, and there is no difference between groups.

TABLE VI
THE CALCULATION OF THE CATUR WULAN SCORES
2-1 AND 2-3

NO	XA	X ² A	XB	X ² B
1.	60	3600	70	4900
2.	60	3600	40	1600
3.	60	3600	60	3600
4.	50	2500	70	4900
5.	70	4900	70	4900
6.	60	3600	70	4900
7.	70	4900	70	4900
8.	60	3600	60	3600
9.	80	6400	50	2500
10.	70	4900	60	3600
11.	70	4900	50	2500
12.	60	3600	60	3600
13.	70	4900	80	6400
14.	60	3600	60	3600
15.	50	2500	40	1600
16.	60	3600	60	3600
17.	40	1600	50	2500
18.	60	3600	50	2500
19.	60	3600	60	3600
20.	80	6400	70	4900
21.	70	4900	70	4900
22.	50	2500	60	3600
23.	80	6400	70	4900
24.	50	2500	60	3600
25.	70	4900	80	6400
26.	50	2500	80	6400
27.	60	3600	70	4900
28.	70	4900	50	2500
29.	50	2500	80	6400
30.	90	8100	70	4900
31.	60	3600	60	3600
32.	50	2500	50	2500
33.	70	4900	70	4900
34.	50	2500	60	3600
35.	60	3600	70	4900
TOTAL	2180	139400	2200	14220
N	35		35	
MEAN	62.28		62.85	
SD	10.314		10.73	

TESTS OF HYPOTHESES :

1. $H_0 : \mu_A \leq \mu_B$, there is no difference between the mean of the groups.

$H_a : \mu_A > \mu_B$, there is difference between the mean of the groups.

2. t-test, where $df. = n_A + n_B - 2$

$$= 35 + 35 - 2 = 68$$

$$t(0.05) = 1.671$$

3. Calculation for t observation (to):

A. 2-1

$$\bar{x} = \frac{\sum x}{n} = \frac{2180}{35} = 62.28$$

$$S = \sqrt{\frac{n\sum x^2 - (\sum x)^2}{n(n-1)}} = 10.314$$

B. 2-3

$$\bar{x} = \frac{\sum x}{n} = \frac{2200}{35} = 62.85$$

$$S = \sqrt{\frac{n\sum x^2 - (\sum x)^2}{n(n-1)}} = 10.73$$

$$t_o = \frac{\bar{x}_A - \bar{x}_B}{\sqrt{\frac{(n_A - 1)S^2_A + (n_B - 1)S^2_B}{n_A + n_B - 2} \left(\frac{1}{n_A} + \frac{1}{n_B} \right)}} = 0.126$$

4. CONCLUSION

Because $|t \text{ observation}| = 0.216 < t(0.05)$, so H_0 is accepted.

Hence, we conclude that the difference between groups is not significant, and there is no difference between groups.

**APPENDIX IV
THE WRITING SCORES
(FIRST SCORING)**

TABLE VII
THE WRITING SCORES OF THE FIRST TREATMENT
(FIRST SCORING)

NO	GROUP A		NO	GROUP B	
	RATER I	RATER II		RATER I	RATER II
1.	72	80	1.	71	60
2.	84	89	2.	52	48
3.	55	60	3.	65	63
4.	73	84	4.	69	65
5.	66	70	5.	63	67
6.	54	59	6.	66	68
7.	50	54	7.	59	57
8.	80	86	8.	69	73
9.	51	55	9.	46	55
10.	52	58	10.	48	50
11.	57	63	11.	68	64
12.	70	81	12.	67	69
13.	52	46	13.	45	47
14.	89	85	14.	45	49
15.	81	87	15.	38	42
16.	81	87	16.	55	59
17.	75	69	17.	55	49
18.	74	85	18.	75	71
19.	83	78	19.	64	74
20.	75	79	20.	73	67
21.	87	83	21.	57	66
22.	87	83	22.	69	75
23.	68	58	23.	74	70
24.	57	51	24.	67	63
25.	70	60	25.	62	66
26.	78	84	26.	67	64
27.	54	59	27.	67	61
28.	61	57	28.	75	79
29.	61	57	29.	77	73
30.	72	76	30.	70	66
31.	78	70	31.	67	72
32.	59	53	32.	68	75
33.	75	79	33.	66	70
34.	76	72	34.	72	68
35.	57	51	35.	80	69

TABLE VIII
THE WRITING SCORES OF THE SECOND TREATMENT
(FIRST SCORING)

NO	GROUP A		NO	GROUP B	
	RATER I	RATER II		RATER I	RATER II
1.	82	78	1.	65	75
2.	80	74	2.	67	63
3.	72	76	3.	59	63
4.	80	74	4.	59	63
5.	64	68	5.	58	62
6.	62	72	6.	63	57
7.	59	53	7.	61	70
8.	83	79	8.	73	71
9.	64	68	9.	52	56
10.	62	66	10.	55	49
11.	72	66	11.	63	59
12.	72	66	12.	64	66
13.	74	63	13.	60	62
14.	83	79	14.	54	58
15.	82	86	15.	33	35
16.	81	85	16.	75	71
17.	75	79	17.	57	53
18.	75	79	18.	72	68
19.	65	76	19.	69	71
20.	73	75	20.	61	65
21.	78	84	21.	54	65
22.	80	82	22.	70	74
23.	69	71	23.	63	65
24.	72	60	24.	62	58
25.	80	76	25.	70	72
26.	75	79	26.	67	71
27.	50	62	27.	63	67
28.	64	68	28.	66	64
29.	54	58	29.	73	73
30.	70	68	30.	72	74
31.	71	75	31.	70	66
32.	56	58	32.	64	68
33.	83	81	33.	70	74
34.	74	78	34.	80	76
35.	62	53	35.	64	68

TABLE IX
THE WRITING SCORES OF THE THIRD TREATMENT
(FIRST SCORING)

NO	GROUP A		NO	GROUP B	
	RATER I	RATER II		RATER I	RATER II
1.	86	84	1.	64	68
2.	84	86	2.	61	65
3.	79	75	3.	66	62
4.	78	80	4.	65	54
5.	65	61	5.	73	67
6.	67	63	6.	69	71
7.	64	66	7.	63	57
8.	72	83	8.	70	61
9.	63	57	9.	55	49
10.	67	63	10.	49	51
11.	66	62	11.	67	63
12.	67	63	12.	62	58
13.	65	61	13.	57	53
14.	78	76	14.	60	56
15.	80	84	15.	42	31
16.	81	83	16.	70	66
17.	78	71	17.	64	60
18.	73	77	18.	71	77
19.	77	73	19.	70	74
20.	83	77	20.	60	51
21.	85	83	21.	63	67
22.	77	83	22.	79	75
23.	78	76	23.	75	73
24.	67	63	24.	72	76
25.	78	72	25.	69	71
26.	74	76	26.	68	72
27.	60	64	27.	65	54
28.	74	70	28.	72	68
29.	66	64	29.	69	65
30.	73	71	30.	76	74
31.	63	67	31.	67	63
32.	50	62	32.	71	69
33.	81	79	33.	73	77
34.	72	68	34.	74	78
35.	64	66	35.	72	68

APPENDIX V
THE WRITING SCORES
(RESCORING)

TABLE X
THE WRITING SCORES OF THE FIRST TREATMENT
(RESCORING)

NO	GROUP A			NO	GROUP B		
	R-1	R-2	R-3		R-1	R-2	R-3
1.	72	80	-	1.	71	60	64
2.	84	89	-	2.	52	48	-
3.	55	60	-	3.	65	63	-
4.	73	84	79	4.	69	65	-
5.	66	70	-	5.	63	67	-
6.	54	59	-	6.	66	68	-
7.	50	54	-	7.	59	57	-
8.	80	86	-	8.	69	73	-
9.	51	55	-	9.	46	55	51
10.	52	58	-	10.	48	50	-
11.	57	63	-	11.	68	64	-
12.	70	81	74	12.	67	69	-
13.	52	46	-	13.	45	47	-
14.	89	85	-	14.	45	49	-
15.	81	87	-	15.	38	42	-
16.	81	87	-	16.	55	59	-
17.	75	69	-	17.	55	49	-
18.	74	85	82	18.	75	71	-
19.	83	78	-	19.	64	75	68
20.	75	79	-	20.	73	67	-
21.	87	83	-	21.	57	66	63
22.	87	83	-	22.	69	75	-
23.	68	58	-	23.	74	70	-
24.	57	51	-	24.	67	63	-
25.	70	60	65	25.	62	66	-
26.	78	84	-	26.	67	64	-
27.	54	59	-	27.	67	61	-
28.	61	57	-	28.	75	79	-
29.	61	57	-	29.	77	73	-
30.	72	76	-	30.	70	66	-
31.	78	70	-	31.	67	72	-
32.	59	53	-	32.	68	75	-
33.	75	79	-	33.	66	70	-
34.	76	72	-	34.	72	68	-
35.	57	51	-	35.	80	69	77

TABLE XI
THE WRITING SCORES OF THE SECOND TREATMENT
(RESCORING)

NO	GROUP A			NO	GROUP B		
	R-1	R-2	R-3		R-1	R-2	R-3
1.	82	78	-	1.	65	75	71
2.	80	74	-	2.	67	63	-
3.	72	76	-	3.	59	63	-
4.	80	74	-	4.	59	63	-
5.	64	68	-	5.	58	62	-
6.	62	72	66	6.	63	57	-
7.	59	53	-	7.	61	70	60
8.	83	79	-	8.	73	71	-
9.	64	68	-	9.	52	56	-
10.	62	66	-	10.	55	49	-
11.	72	66	-	11.	63	59	-
12.	72	66	-	12.	64	66	-
13.	74	63	68	13.	60	62	-
14.	83	79	-	14.	54	58	-
15.	82	86	-	15.	33	35	-
16.	81	85	-	16.	75	71	-
17.	75	79	-	17.	57	53	-
18.	75	79	-	18.	72	68	-
19.	65	76	70	19.	69	71	-
20.	73	75	-	20.	61	65	-
21.	78	84	-	21.	54	65	58
22.	80	82	-	22.	70	74	-
23.	69	71	-	23.	63	65	-
24.	72	60	73	24.	62	58	-
25.	80	76	-	25.	70	72	-
26.	75	79	-	26.	67	71	-
27.	50	62	55	27.	63	67	-
28.	64	68	-	28.	66	64	-
29.	54	58	-	29.	73	73	-
30.	70	68	-	30.	72	74	-
31.	71	75	-	31.	70	66	-
32.	56	58	-	32.	64	68	-
33.	83	81	-	33.	70	74	-
34.	74	78	-	34.	80	76	-
35.	62	53	58	35.	64	78	-

TABLE XII
THE WRITING SCORES OF THE THIRD TREATMENT
(RESCORING)

NO	GROUP A			NO	GROUP B		
	R-1	R-2	R-3		R-1	R—2	R-3
1.	86	84	-	1.	64	68	-
2.	84	86	-	2.	61	65	-
3.	79	75	-	3.	66	62	-
4.	78	80	-	4.	65	54	64
5.	65	61	-	5.	73	67	-
6.	67	63	-	6.	69	71	-
7.	64	66	-	7.	63	57	-
8.	72	83	78	8.	70	61	65
9.	63	57	-	9.	55	49	-
10.	67	63	-	10.	49	51	-
11.	66	62	-	11.	67	63	-
12.	67	63	-	12.	62	58	-
13.	65	61	-	13.	57	53	-
14.	78	76	-	14.	60	56	-
15.	80	84	-	15.	42	31	35
16.	81	83	-	16.	70	66	-
17.	78	71	-	17.	64	60	-
18.	73	77	-	18.	71	77	-
19.	77	73	-	19.	70	74	-
20.	83	77	-	20.	60	51	57
21.	85	83	-	21.	63	67	-
22.	77	83	-	22.	79	75	-
23.	78	76	-	23.	75	73	-
24.	67	63	-	24.	72	76	-
25.	78	72	-	25.	69	71	-
26.	74	76	-	26.	68	72	-
27.	60	64	-	27.	65	54	58
28.	74	70	-	28.	72	68	-
29.	66	64	-	29.	69	65	-
30.	73	71	-	30.	76	74	-
31.	63	67	-	31.	67	63	-
32.	50	62	55	32.	71	69	-
33.	81	79	-	33.	73	77	-
34.	72	68	-	34.	74	78	-
35.	64	66	-	35.	72	68	-

APPENDIX VI
THE CALCULATION OF THE TREATMENTS

TABLE XIII
CALCULATION OF THE FIRST TEATMENTS
(HUNTING)

No.	Xa	x ² A	xB	x ² B
1.	76	5776	64	4096
2.	86	7396	50	2500
3.	57	3249	64	4096
4.	79	6241	67	4489
5.	68	4624	65	4225
6.	57	3249	67	4489
7.	52	2704	58	3364
8.	83	6339	71	5041
9.	53	2809	51	2601
10.	55	3025	49	2401
11.	60	3600	66	4356
12.	73	5329	68	4624
13.	49	2401	46	2116
14.	87	7569	47	2209
15.	84	7056	40	1600
16.	84	7056	57	3249
17.	72	5184	52	2704
18.	82	6724	73	5329
19.	81	6561	68	4624
20.	77	5929	70	4900
21.	85	7225	63	3969
22.	85	7225	72	5184
23.	63	3969	72	5184
24.	54	2916	65	4225
25.	65	4225	64	4096
26.	81	6561	65	4225
27.	56	3136	64	4096
28.	59	3481	77	5929
29.	59	3481	75	5625
30.	74	5476	69	4624
31.	75	5625	69	4761
32.	56	3136	71	5041
33.	77	5929	68	4624
34.	74	5476	70	4900
35.	54	2916	77	5929
TOTAL	2432	174148	2233	145425
n	35		35	
MEAN	69.48571		63.8	
SD	12.31778		9.329901	

TESTS OF HYPOTHESES :

1. $H_0 : \mu_A = \mu_B$, there is no difference between the mean groups.

$H_a : \mu_A > \mu_B$, there is difference between the mean groups.

2. t-test, where $df. = n_A + n_B - 2 = 68$; $t(0.05) = 1.671$

3. Calculation for t observation (to) :

A. PICTURE SERIES

$$\bar{x} = \frac{\sum x}{n} = 69.48571 \quad ; n = 35$$

$$s = \sqrt{\frac{n\sum x^2 - (\sum x)^2}{n(n-1)}} = 12.31778$$

B. DIALOGUES

$$\bar{x} = \frac{\sum x}{n} = 63.8 \quad ; n = 35$$

$$s = \sqrt{\frac{n\sum x^2 - (\sum x)^2}{n(n-1)}} = 9.329901$$

$$t_o = \frac{\bar{x}_A - \bar{x}_B}{\sqrt{\frac{(n_A - 1)s^2_A + (n_B - 1)s^2_B}{n_A + n_B - 2} \left(\frac{1}{n_A} + \frac{1}{n_B} \right)}} = 2.177$$

4. Conclusion :

Because / t observation / = 3.344305 > t (0.05)

So H_0 is rejected. Hence we conclude that the difference between groups is significant, and that A group is greater.

TABLE XIV
CALCULATION OF THE SECOND TREATMENTS
(PICNIC)

No.	xA	x ² A	xB	x ² B
1.	85	7225	66	4356
2.	85	7225	63	3969
3.	77	5929	64	4096
4.	79	6241	64	4096
5.	63	3969	70	4900
6.	65	4225	70	4900
7.	65	4225	60	3600
8.	78	6084	65	4225
9.	60	3600	52	2704
10.	65	4225	50	2500
11.	64	4096	65	4225
12.	65	4225	60	3600
13.	63	3969	55	3025
14.	77	5929	58	3364
15.	82	6724	35	1225
16.	82	6724	68	4624
17.	75	5625	62	3844
18.	75	5625	74	5476
19.	75	5625	72	5184
20.	80	6400	57	3249
21.	84	7056	65	4225
22.	50	6400	77	5929
23.	77	5929	74	5476
24.	65	4225	74	5476
25.	75	5625	70	4900
26.	75	5625	70	4900
27.	62	3844	58	3364
28.	72	5184	70	4900
29.	65	4225	67	4499
30.	72	5184	75	5625
31.	65	4225	65	4225
32.	55	3025	70	4900
33.	50	6400	75	5625
34.	70	4900	76	5776
35.	65	4225	70	4900
TOTAL	2522	183962	2286	151872
n	35		35	
MEAN	72.05714		65.31428	
SD	8.105709		8.683220	

TESTS OF HYPOTHESES :

1. $H_0 : \mu_A = \mu_B$, there is no difference between the mean groups.

$H_a : \mu_A > \mu_B$, there is difference between the mean groups.

2. t-test, where $df. = n_A + n_B - 2 = 68$; $t(0.05) = 1.671$

3. Calculation for t observation (to) :

A. PICTURE SERIES

$$\bar{x} = \frac{\sum x}{n} = 72.05714 \quad ; n = 35$$

$$s = \sqrt{\frac{n\sum x^2 - (\sum x)^2}{n(n-1)}} = 8.105709$$

B. DIALOGUES

$$\bar{x} = \frac{\sum x}{n} = 65.31428 \quad ; n = 35$$

$$s = \sqrt{\frac{n\sum x^2 - (\sum x)^2}{n(n-1)}} = 8.683220$$

$$to = \frac{\bar{x}_A - \bar{x}_B}{\sqrt{\frac{(n_A - 1)s^2_A + (n_B - 1)s^2_B}{n_A + n_B - 2} \left(\frac{1}{n_A} + \frac{1}{n_B} \right)}} = 3.358$$

4. Conclusion :

Because / t observation / = 3.358251 > t (0.05)

So H_0 is rejected.

Hence we conclude that the difference between groups is significant, and that A group is greater.

TABLE XV
CALCULATION OF THE THIRD TREATMENTS
(IN A SATURDAY NIGHT)

N	xA	x ² A	xB	x ² B
1.	80	6400	71	5041
2.	77	5929	65	4225
3.	74	5476	61	3721
4.	77	5929	61	3721
5.	66	4356	60	3600
6.	67	4489	60	3600
7.	56	3136	60	3600
8.	81	6561	72	5184
9.	66	4356	54	2916
10.	64	4096	52	2704
11.	69	4761	61	3721
12.	69	4761	65	4225
13.	68	4624	58	3364
14.	81	6561	56	3136
15.	84	7056	34	1156
16.	83	6889	73	5329
17.	77	5929	55	3025
18.	77	5929	70	4900
19.	70	4900	70	4900
20.	74	5476	63	3969
21.	81	6561	58	3364
22.	78	6084	72	5184
23.	70	4900	64	4096
24.	73	5329	60	3600
25.	78	6084	71	5041
26.	77	5929	69	4761
27.	56	3136	65	4225
28.	66	4356	65	4225
29.	56	3136	70	4900
30.	69	4761	73	5329
31.	73	5329	68	4624
32.	57	3249	66	4356
33.	82	6724	72	5184
34.	76	5776	78	6084
35.	58	3364	66	4356
TOTAL	2510	182332	2238	145366
n	35		35	
MEAN	71.71428		63.94295	
SD	8.276726		8.156350	

TESTS OF HYPOTHESES :

1. $H_0 : \mu_A = \mu_B$, there is no difference between the mean groups.

$H_a : \mu_A > \mu_B$, there is difference between the mean groups.

2. t-test, where $df. = n_A + n_B - 2 = 68$; $t(0.05) = 1.671$

3. Calculation for t observation (t_o) :

A. PICTURE SERIES

$$\bar{x} = \frac{\sum x}{n} = 71.71428 \quad ; n = 35$$

$$s = \sqrt{\frac{n\sum x^2 - (\sum x)^2}{n(n-1)}} = 8.276726$$

B. DIALOGUES

$$\bar{x} = \frac{\sum x}{n} = 63.94285 \quad ; n = 35$$

$$s = \sqrt{\frac{n\sum x^2 - (\sum x)^2}{n(n-1)}} = 8.156350$$

$$t_o = \frac{\bar{x}_A - \bar{x}_B}{\sqrt{\frac{(n_A - 1)s^2_A + (n_B - 1)s^2_B}{n_A + n_B - 2} \left(\frac{1}{n_A} + \frac{1}{n_B} \right)}} = 3.957$$

4. Conclusion :

Because / t observation / = 3.956574 > t (0.05)

So H_0 is rejected.

Hence we conclude that the difference between groups is significant, and that A group is greater.

TABLE XVI
CALCULATION OF THE TOTAL RESULTS
(HUNTING, IN A SATURDAY NIGHT, PICNIC)

No.	xA	x ² A	xB	x ² B
1.	80.3	6448.09	67	4489
2.	82.7	6839.29	59.3	3516.49
3.	69.3	4802.49	63	3969
4.	78.3	6130.89	64	4096
5.	65.7	4316.49	65	4225
6.	63	3969	65.7	4316.49
7.	57.7	3329.29	59.3	3516.49
8.	80.7	6512.49	69.3	4802.49
9.	59.7	3564.09	52.3	2735.29
10.	61.3	3757.69	50.3	2530.09
11.	64.3	4134.49	64	4096
12.	69	4761	64.3	4134.49
13.	60	3600	53	2809
14.	81.7	6674.89	53.7	2883.69
15.	83.3	6938.89	36.3	1317.69
16.	83	6889	66	4356
17.	74.7	5580.09	56.3	3169.69
18.	78	6084	72.3	5227.29
19.	75.3	5670.09	70	4900
20.	77	5929	63.3	4006.89
21.	83.3	6938.89	62	7.844
22.	81	6561	73.7	5431.69
23.	70	4900	70	4900
24.	64	4096	66.3	4395.69
25.	72.7	5285.29	68.3	4664.89
26.	77.7	6037.29	68	4624
27.	58	3364	62.3	3881.29
28.	65.7	4316.49	70.7	4998.49
29.	60	3600	70.7	4998.49
30.	71.7	5140.89	72	5184
31.	71	5041	67.3	4529.29
32.	56	3136	69	4761
33.	79.7	6352.09	71.7	5140.89
34.	73.3	5372.89	74.7	5580.09
35.	59	3481	71	5041
TOTAL	2488.1	179554.09	2252.1	147071.89
n	35		35	
MEAN	71.08857		64.34571	
SD	8.875967		7.968516	

TESTS OF HYPOTHESES :

1. $H_0 : \mu_A = \mu_B$, there is no difference between the mean groups.

$H_a : \mu_A > \mu_B$, there is difference between the mean groups.

2. t-test, where $df. = n_A + n_B - 2 = 68$; $t(0.05) = 1.671$

3. Calculation for t observation (t_o) :

A. PICTURE SERIES

$$\bar{x} = \frac{\sum x}{n} = 71.08857 \quad ; n = 35$$

$$s = \sqrt{\frac{n\sum x^2 - (\sum x)^2}{n(n-1)}} = 8.875967$$

B. DIALOGUES

$$\bar{x} = \frac{\sum x}{n} = 64.34571 \quad ; n = 35$$

$$s = \sqrt{\frac{n\sum x^2 - (\sum x)^2}{n(n-1)}} = 7.968516$$

$$t_o = \frac{\bar{x}_A - \bar{x}_B}{\sqrt{\frac{(n_A - 1)s^2_A + (n_B - 1)s^2_B}{n_A + n_B - 2} \left(\frac{1}{n_A} + \frac{1}{n_B} \right)}} = 3.344$$

4. Conclusion :

Because / t observation / = 3.344305 > t (0.05)

So H_0 is rejected.

Hence we conclude that the difference between groups is significant, and that A group is greater.

APPENDIX VII
THE MODIFICATION OF ESL COMPOSITION PROFILE

THE MODIFICATION OF ESL COMPOSITION PROFILE

STUDENT:

DATE:

TOPIC:

SCORE	LEVEL	CRITERIA	COMMENT
CONTENT	30-27	Excellent to very good - Knowledgeable - Relevant to assigned topic	
	26-22	Good to average - Some knowledge of subjects - Mostly relevant to topic but lacks details	
	21-17	Fair to poor - limited knowledge of subjects	
	16-13	Very poor - Doesn't show knowledge of subject - Not pertinent - Not enough to evaluate	
ORGANIZATION	20-18	Excellent to very good - Fluent expression - Ideas clearly stated - Well organized - Logical sequencing	
	17-14	Good to average - Some what choppy - Loosely organized but main ideas stand out - Limited support - Logical but incomplete sequencing	

VOCABULARY	13-10	Fair to poor	
		<ul style="list-style-type: none"> - Not fluent - Ideas confused or disconnected - Lacks logical sequencing 	
	9-7	Very poor	
		<ul style="list-style-type: none"> - Does not communicate - No organization - Not enough to evaluate 	
	20-18	Excellent to very good	
		<ul style="list-style-type: none"> - Effective words/ idioms, choice, and usage - Appropriate register 	
	17-14	Good to average	
		<ul style="list-style-type: none"> - Adequate range - Occasional errors of words/idioms, choice, and usage - Meaning not obscured 	
	13-10	Fair to poor	
		<ul style="list-style-type: none"> - Limited range - Frequent errors of words/idioms, choice, and usage - Meaning confused and obscured 	
	9-7	Very poor	
		<ul style="list-style-type: none"> - Essentially translation - Little knowledge of English Vocabulary - Not enough evaluate 	

LANGUAGE USE	25-22	Excellent to very good	
		<ul style="list-style-type: none"> - Effective constructions - Few errors of agreement, tense, number, word order, articles, pronouns, and preposition 	
	21-18	Fair to average	
		<ul style="list-style-type: none"> - Simple construction - Several errors of agreement, tense, number, word order, articles, pronouns, and preposition - Meaning seldom obscured 	
	17-11	Fair to poor	
		<ul style="list-style-type: none"> - Major problem in simple construction - Frequent errors of agreement, tense, number, word order, articles, pronoun, and preposition - Meaning confused and obscured 	
	10-5	Very poor	
		<ul style="list-style-type: none"> - No mastery of sentence construction rules - Dominated by errors - Doesn't communicate - Not enough to evaluate 	
MECHANIC	5	Excellent to very good	
		<ul style="list-style-type: none"> - Few errors of spelling, punctuation, capitalization 	
	4	Fair to very good	

		<ul style="list-style-type: none"> - Occasional errors of spelling, punctuation, capitalization - Meaning not obscured 	
	3	Fair to poor	
		<ul style="list-style-type: none"> - Frequent errors of spelling, punctuation, capitalization - Meaning confused/obscured 	
	2	Very poor	
		<ul style="list-style-type: none"> - Dominated by errors of spelling, punctuation, capitalization - Handwriting illegible - Not enough to evaluate 	

SCORE :

TABEL - t

HARGA - HARGA t

df = tk	t(.100)	t(.050)	t(.025)	t(.010)	t(.005)
1	3.078	6.314	12.706	31.821	63.657
2	1.886	2.920	4.303	6.965	9.925
3	1.638	2.353	3.182	4.541	5.841
4	1.533	2.132	2.776	3.747	4.604
5	1.476	2.015	2.571	3.365	4.032
6	1.440	1.943	2.447	3.143	3.707
7	1.418	1.895	2.365	2.998	3.499
8	1.397	1.860	2.306	2.896	3.355
9	1.383	1.833	2.262	2.821	3.250
10	1.372	1.812	2.228	2.764	3.169
11	1.363	1.796	2.201	2.718	3.106
12	1.356	1.782	2.179	2.681	3.055
13	1.350	1.771	2.160	2.650	3.012
14	1.345	1.761	2.145	2.624	2.977
15	1.341	1.753	2.131	2.602	2.947
16	1.337	1.746	2.120	2.583	2.921
17	1.333	1.740	2.110	2.567	2.898
18	1.332	1.734	2.101	2.552	2.878
19	1.328	1.729	2.093	2.539	2.861
20	1.325	1.725	2.086	2.528	2.845
21	1.323	1.721	2.080	2.518	2.831
22	1.321	1.717	2.074	2.508	2.819
23	1.319	1.714	2.069	2.500	2.807
24	1.318	1.711	2.064	2.492	2.797
25	1.316	1.708	2.060	2.485	2.787
26	1.315	1.706	2.042	2.475	2.779
27	1.314	1.703	2.052	2.473	2.771
28	1.313	1.701	2.048	2.467	2.763
29	1.311	1.699	2.045	2.462	2.756
30	1.310	1.697	2.042	2.457	2.750
40	1.303	1.684	2.021	2.423	2.704
60	1.296	1.671	2.000	2.390	2.660
120	1.289	1.658	1.980	2.358	2.617
inf	1.282	1.645	1.960	2.326	2.576

APPENDIX IX
THE EXAMPLE OF STUDENTS' WORKS

HUNTING

Sometimes I go to the jungle. The jungle is so thick. I can't even see the sky. I go there with my friend. There are so many monkeys. They freely swing from one branch to another.

My friend says , we must remember that we are hunters . We must go into the forest, then find the animals, follow them, and finally shoot the animals.

And finally, we see animals. My friend follows their tracks. I wonder whose tracks they are. We must be quiet and careful. we must not miss them. And I think we better bend our back so we can see the tracks more clearly.

But we make a mistake. They are very huge tiger's tracks and we are to close to him. We must run.

HUNTING

One day, me and my friend go to the jungle. There, we build a camp to stay at the forest for four days.

After we build a camp, we go for hunting some animals using traps and rope. After we set out traps, we go back to our camp and wait there for a view hours. After that, we're go back to a place where we set our traps to see what we have got for our dinner. After we get there, we so surprised because we see a huge tiger in our trap. We so afraid of that and we run away.