APPENDICES

PRE-TEST

			:	
Ch	oose the correct ar	nswer		
1.	X: "How far is th	e	betwe	en your house and my house?"
	Y: "It's about 500	meters."		
	a. distinct	b. distance	c. way	d. road
2.	Many people are		during the	war.
	a. happy	b. glad	c. hungry	d. nice
3.	X: "What is the c	color of that gra	ss?"	
	Y: "It's			
	a. green	b. blue	c. red	d. black
4.	A: "Speak loudly	, please! I can'	t hear your	
	B: "O.K.!"			
	a. eyes	b. hands	c. ears	d. voice
5.	People are not al	lowed to have a	ı	without any permission.
	a. toy	b. gun	c. umbrella	d. car
6.	X: "It's very	her	e. can you oper	1 the window?"
	Y: "Sure!"			
	a. dark	b. hot	c. cool	d. nice
7.	Babies usually .		when they	want something because they
	can't speak.			
	a. smile	b. sing	c. run	d. cry

8.	Listen to the	0	of this song! It's very nice.					
	a. rhythm	b. cover	c. picture	d. cassette				
9.	It's very beautiful	to see	in a t	oeach.				
	a. stars	b. pebbles	c. suns	et d. stones				
10.	When the spring t	ime, many leav	es	to the ground.				
	a. drop	b. fall	c. down	d. land				
11.	X: "I don't want to	o be	here!"					
	Y: "O.K. I'll be w	rith you."						
	a. alone	b. sad	c. fool	d. cry				
12.	The stars that	above in	the sky are ve	ry beautiful.				
	a. plan	b. glow	c. cope	d. grow				
13.	I cannot	someone	e else to replace	you in my heart.				
	a. find	b. buy	c. rent	d. hire				
14.	My biggest	is that I	want to be rich	person.				
	a. sleep	b. dream	c. strategy	d. way				
15.	We can	a beautiful	sunrise in the to	op of the mountain.				
	a. play	b. buy	c. come	d. see				
16.	My family will go	to Bali in this	holid	lay.				
	a. night	b. summer	c. evening	d. morning				
17.	You have to keep	your	that	you have already made! So				
	other people will	trust you.						
	a. promise	b. money	c. things	d. stuffs				

18.	3. X: "Please, prepare everything before we go!"							
	Y: "Don't worry! Everything will be"							
	a. sad	b. happy	c. find	d. nice				
19.	My aunt only has	one	Her nam	e is Rosa!				
	a. son	b. boy	c. brother	d. daughter				
20.	Rosa writes a sma	ıll to	her mother. Sh	e just wants to say that she				
	loves her.							
	a. book	b. note	c. newsletter	d. magazines				
21.	We need some thi	ck clothes in th	ieplaces.					
	a. hot	b. warm	c. cold	d. dry				
22.	blow	s slowly under	neath the wind	ow!				
	a. wind	b. breeze	c. breath	d. cold				
23.	Shinta postponed	her plan to visi	t her mother. T	he underlined word means				
	a. deals	b. delay	c. confirm	d. pay				
24.	is one o	of the biggest b	irds in Indones	ia!				
	a. pigeon	b. parrot	c. eagle	d. nightingale				
25.	We can play ice-s	ki in the	area.					
	a. snow	b. wet	c. rainy	d. dry				

GOOD LUCK!

PRE-TEST RESULT

Control Group		Experimental Group	
1. William	88	1. Calvin	84
2. Andre	80	2. Erwin	76
3. Yosua	80	3. Laura	76
4. Tommy	80	4. Budiman	76
5. Allysia	72	5. David L	72
6. Listiyani	68	6. Jane	72
7. lan	68	7. Celline	72
8. Chelsya	64	8. Christian	68
9. Prisca	60	9. Astrid	64
10.Griselda	60	10.Theresia	60
11.David	52	11.Glenn	60
12.Yonathan	52	12.Puspa	56

PRE TEST:

TEST OF HYPOTHESES:

 μ A = μ B, there is no significant difference between

1. Ho: the

mean groups.

 $\mu A \neq \mu B$, there is significant difference between

Ha: the

mean groups.

- 2. t-test, where df = nA + nB 2 = 22t(5%/2) = 2,074
- 3. Calculation for t observation (to):

A:IA

$$\overline{x} = \frac{\sum x}{n}$$
= 69,67

$$s = \sqrt{\frac{n(x^2 - (\sum x)^2)}{n(n-1)}} = 8,261$$

B:IB

$$\overline{x} = \frac{\sum x}{n}$$
 = 68,67

$$s = \sqrt{\frac{n(x^2 - (\sum x)^2)}{n(n-1)}} = 11,67$$

$$t_{o} = \frac{\overline{x}_{A} - \overline{x}_{B}}{\sqrt{\frac{(n_{A} - 1)s_{A}^{2} + (n_{B} - 1)s_{B}^{2} \begin{pmatrix} 1 & 1 \\ n_{A} + n_{B} \end{pmatrix}}} = 0,242$$

4. Conclusion:

Because magnituge of t observation less than t table thus Ho is accepted.

So we conclude that at a 5% level there is no significant difference between grups. Both of the groups have the same level of intelligence.

POST-TEST

		Name Class	:						
Ch	Choose the correct answer								
1.	. Many people areduring the war.								
	a. happy	b. glad	c. hungry	d. nice					
2.	Listen to the		of this song! It'	s very nice.					
	a. rhythm	b. cover	c. picture	d. cassette					
3.	A: "Speak loudly,	, please! I can't	hear your						
	B: "O.K.!"								
	a. eyes	b. hands	c. ears	d. voice					
4.	X: "How far is the	e	betwe	en your house and my house?"					
	Y: "It's about 500) meters."							
	a. distinct	b. distance	c. way	d. road					
5.	X: "It's very	hero	e. can you open	the window?"					
	Y: "Sure!"								
	a. dark	b. hot	c. cool	d. nice					
6.	People are not all	owed to have a	:	without any permission.					
	a. toy	b. gun	c. umbrella	d. car					
7.	Babies usually		when they	want something because they					
	can't speak.								
	a. smile	b. sing	c. run	d. cry					
8.	It's very beautifu	l to see	in a	beach.					
	a. stars	b. pebbles	c. sun	set d. stones					

9.	My biggestis that I want to be rich person.					
	a. sleep	b. dream	c. strategy	d. way		
10.	We can	a beautiful	sunrise in the to	op of the mountain.		
	a. play	b. buy	c. come	d. see		
11.	When the spring t	ime, many leav	es	to the ground.		
	a. drop	b. fall	c. down	d. land		
12.	My family will go	to Bali in this	holid	ay.		
	a. night	b. summer	c. evening	d. morning		
13.	I cannot	someone	e else to replace	you in my heart.		
	a. find	b. buy	c. rent	d. hire		
14.	You have to keep	your	that	you have already made! So		
	other people will	trust you.				
	a. promise	b. money	c. things	d. stuffs		
15.	X: "Please, prepa	re everything b	efore we go!"			
	Y: "Don't worry!	Everything wil	II be	,,		
	a. sad	b. happy	c. find	d. nice		
16.	. Shinta postponed	her plan to visi	t her mother. T	he underlined word means		
	a. deals	b. delay	c. confirm	d. pay		
17.	. My aunt only has	one	Her nam	e is Rosa!		
	a. son	b. boy	c. brother	d. daughter		
18	. The stars that	above in	n the sky are ve	ry beautiful.		
	a. plan	b. glow	c. cope	d. grow		

19.	Rosa writes a sma	all to	her mother. Sh	e just wants to say that she					
	loves her.								
	a. book	b. note	c. newsletter	d. magazines					
20.	X: "I don't want t	o be	here!"						
	Y: "O.K. I'll be with you."								
	a. alone	b. sad	c. fool	d. cry					
21.	We need some thi	ick clothes in th	neplaces.						
	a. hot	b. warm	c. cold	d. dry					
22.	blow	s slowly under	neath the wind	ow!					
	a. wind	b. breeze	c. breath	d. cold					
23.	We can play ice-s	ski in the	area.						
	a. snow	b. wet	c. rainy	d. dry					
24.	is one o	of the biggest b	irds in Indones	ia!					
	a. pigeon	b. parrot	c. eagle	d. nightingale					
25.	X: "What is the c	olor of that gra	ss?"						
	Y: "It's								
	a. green	b. blue	c. red	d. black					

GOD KNOWS EVERYONE BY NAME!!

POST TEST

Control Group	Experimental Group
1. Andre 92	1. Laura 98
2. Yosua 88	2. Erwin 96
3. William 84	3. Calvin 96
4. Tommy 84	4. Budiman 96
5. Allysia 80	5. Jane 92
6. Listiyani 80	6. David L 88
7. Ian 80	7. Christian 88
8. Chelsya 76	8. Celline
9. Griselda 72	9. Astrid 80
10.Prisca 72	10.Puspa 80
11.Yonathan 68	11.Theresia 76
12.David 68	12.Glenn 76

POST TEST:

TEST OF HYPOTHESES:

1. Ho: $\mu A = \mu B$, there is no significant difference between the mean groups.

 μ A > μ B, there is significant difference between

Ha: the

mean groups.

- 2. t-test, where df = nA + nB 2 = 22t(5%) = 1,717
- 3. Calculation for t observation (to):

A: EXPERIMENT (IB)

$$\overline{x} = \frac{\sum x}{n}$$

$$= 87,83 \qquad n = 12$$

$$s = \sqrt{\frac{n(x^2 - (\sum x)^2)}{n(n-1)}} = 8,111$$

B: CONTROL (IA)

$$\overline{x} = \frac{\sum x}{n} = 78,67 \qquad n = 12$$

$$s = \sqrt{\frac{n(x^2 - (\sum x)^2)}{n(n-1)}} = 7,691$$

$$t_{o} = \frac{\overline{x}_{A} - \overline{x}_{B}}{\sqrt{\frac{(n_{A} - 1)s_{A}^{2} + (n_{B} - 1)s_{B}^{2} \begin{pmatrix} 1 & 1 \\ n_{A} & n_{B} \end{pmatrix}}{}} = 2,841$$

4. Conclusion:

Because t observation (2.841) more than t table (1.717) thus Ho rejected.

Hence we conclude that the difference between groups is significated and that the experimental group (IB) is greater.

Lertap5 full item stats for "Devised Test", created: 02/07/2003. **Q1**

ŲΙ							
	option	wt.	n	Р	pb(r)	b(r)	avg.
	A	0,00	4	0,11	-0,15	-0,26	15,00
	<u>B</u>	1.00	<u>27</u>	0,73	0.00	0.00	17.11
	С	0,00	5	0,14	-0,06	-0,09	16,20
	D	0,00	1	0,03	0,13	0,33	20,00
Q2		·			·	·	•
_	option	wt.	n	р	pb(r)	b(r)	avg.
	A	0,00	1	0,03	0,13	0,33	20,00
	В	0,00	12	0,32	-0,43	-0,56	14,25
	Ç	1,00	<u>23</u>	0,62	0,29	0,37	18,13
	D	0,00	1	0,03	-0,07	-0,19	15,00
Q3	Ü	0,00	*	0,05	0,07	0,13	15,00
Q.J	option	wt.	n	р	pb(r)	p(L)	31/0
		1,00	36	0.97	-0,20	<u>-0,53</u>	avg. 16,72
	<u>А</u> В	0,00			0,00	0,00	
	C		0	0,00			0,00
		0,00	0	0,00	0,00	0,00	- 0,00
0.4	D	0,00	1	0,03	0,17	0,43	21,00
Q4						1.7.3	
	option	wt.	<u> </u>	р	pb(r)	b(r)	avg.
	Α	0,00	0	0,00	0,00	0,00	0,00
	В	0,00	3	0,08	-0,46	-0,84	10,33
	C	0,00	3	0,08	-0,30	-0,54	12,67
	D	1,00	30	0.81	<u>0,43</u>	<u>0,63</u>	<u> 17,87</u>
	other	0,00	1	0,03	0,05	0,12	18,00
Q5							
	option	wt.	n	þ	pb(r)	b(r)	avg.
	A	0,00	2	0,05	-0,25	-0,51	12,50
	₿	1,00	25	0.68	0,42	0.55	<u> 18,32</u>
	C	0,00	2	0,05	-0,33	-0,69	11,00
	D	0,00	7	0,19	-0,21	-0,31	15,00
	other	0,00	1	0,03	-0,15	-0,40	13,00
Q6		-,		-,	-, -	•	-,
•	option	wt.	n	р	pb(r)	b(r)	avg.
	A	0,00	18	0,49	-0,18	-0,23	16,06
		1,00	<u>16</u>	0,43	0.13	0.16	18.00
	<u>В</u> С	0,00	3	0,08	-0.11	-0,19	15,33
	D	0,00	0	0,00	0,00	0,00	0,00
Q7	D	0,00	U	0,00	0,00	0,00	0,00
Q7	option	+			nh(r)	h/e)	2010
		wt.	n 3	p	pb(r)	b(r)	avg.
	A	0,00		0,08	-0,46	-0,84	10,33
	8	0,00	1	0,03	-0 ,1 5	-0,40	13,00
	C	0,00	3	0,08	-0,27	-0,49	13,00
	<u>D</u>	1,00	30	0.81	0,51	<u>0.73</u>	18.00
Q8							
	option	wt.	<u> </u>	p	pb(r)	b(r)	avg.
	<u>A</u>	1.00	<u>12</u>	0,32	0.03	<u>0.03</u>	<u> 17.67</u>

	В	0,00	4	0,11	-0,44	-0,74	11,50
	С	0,00	1	0,03	-0,19	-0,50	12,00
_	D	0,00	20	0,54	0,21	0,26	17,65
Q9							
	option	wt.	n	p	pb(r)	b(r)	avg.
	A	0,00	6	0,16	-0,26	-0,40	14,33
	В	0,00	5	0,14	-0,49	-0,78	11,60
	<u>C</u>	1,00	<u>25</u>	0,68	0.56	<u>73،</u> 0	<u> 18,68</u>
010	D	0,00	1	0,03	-0,19	-0,50	12,00
Q10							
	option	wt.	<u>n</u>	p	pb(r)	b(r)	avg.
	A	0,00	2	0,05	-0,33	-0,69	11,00
	<u>B</u>	1,00	<u>20</u>	<u>0,54</u>	0.23	0.29	<u> 18,15</u>
	С	0,00	12	0,32	-0,06	-0,07	16,50
011	D	0,00	3	0,08	-0,25	-0,45	13,33
Q11	antian						
	option	<u>wt.</u>	n	p	<u>ρb(r)</u>	b(r)	avg.
	<u>A</u>	1,00	31	<u>0,84</u>	0.50	0.74	<u> 17,87</u>
	B C	0,00	3	0,08	-0,44	-0,80	10,67
	D	0,00	3	0,08	-0,32	-0,58	12,33
Q12	U	0,00	0	0,00	0,00	0,00	0,00
Q12	ontion	+	_		1.7.		
	option A	wt.	<u>n</u>	p	pb(r)	b(r)	avg.
		0,00	3	0,08	-0,46	-0,84	10,33
	<u>B</u> C	<u>1,00</u> 0,00	15 10	0,41	<u>0,29</u>	0.37	<u> 18,87</u>
	D	0,00	18	0,49	-0,13	-0,16	16,28
Q13	b	0,00	1	0,03	-0,03	-0,09	16,00
415	option	wt.	•	_	- h (-)	1.7.	
	A	1,00	n	<u>р</u>	pb(r)	b(r)	avg.
	B	0,00	<u>30</u> 2	0,81 0,05	0.49	0.71	<u>17.97</u>
	Ċ	0,00	2	0,05	-0,36 -0,19	-0,75 -0.30	10,50
	D	0,00	3	0,03	-0,19	-0,39	13,50
Q14	_		3	0,00	-0,54	-0,62	12,00
	option	wt.	n	р	pb(r)	b(r)	2710
	A	,0,00	1	0,03	-0,35	-0,91	avg.
		1.00	28	0,76	0,44 0,44	0,51	8,00 <u>18,07</u>
	<u>B</u> C	0,00	6	0,16	-0,35	-0,53	13,50
	Ð	0,00	2	0,05	-0,16	-0,33	14,00
Q15		•	_	7,00	0,10	0,55	14,00
	option	wt.	n	р	pb(r)	b(r)	avg.
	A	0,00	2	0,05	-0,30	-0,63	11,50
	В	0,00	2	0,05	-0,36	-0,75	10,50
	С	0,00	4	0,11	-0,32	-0,53	13,00
	D	1.00	<u>29</u>	0.78	0.54	0.76	18,17
Q16							EXIE!
	option	wt.	n	р	pb(r)	b(r)	avg.
	A	0,00	0	0,00	0,00	0,00	0,00

	<u>B</u>	1,00	<u>34</u>	0.92	0,23	0.43	17.21
	С	0,00	3	0,08	-0,30	-0,54	12,67
	D	0,00	0	0,00	0,00	0,00	0,00
Q17							
	option	wt.	n	р	pb(r)	b(r)	avg.
	A	1,00	20	0.54	<u>0,33</u>	0.41	18.50
	В	0,00	8	0,22	-0,17	-0,24	15,50
	С	0,00	2	0,05	-0,28	-0,57	12,00
010	Đ	0,00	7	0,19	-0,21	-0,31	15,00
Q18							
	option	wt.	n	p	pb(r)	b(r)	<u>avg.</u>
	A	0,00	2	0,05	-0,36	-0,75	10,50
	В	0,00	9	0,24	-0,37	-0,51	14,11
	<u>C</u>	1,00	<u>26</u>	0.70	0,44	0.58	18,27
010	U	0,00	0	0,00	0,00	0,00	0,00
Q19	antion						
	option A	wt.	<u>n</u>	p	pb(r)	b(r)	avg.
	В	0,00	0	0,00	0,00	0,00	0,00
	C	0,00	4	0,11	-0,34	-0,57	12,75
		0,00	2	0,05	-0,33	-0,69	11,00
Q20	D	<u>1.00</u>	<u>31</u>	<u>0,84</u>	<u>0,42</u>	0.63	<u>17,74</u>
Q20	option		_				
	A	<u>wt.</u>	<u>n</u>	p	pb(r)	b(r)	avg.
		0,00	5	0,14	-0,32	-0,51	13,40
	<u>B</u> C	<u>1.00</u>	<u>17</u>	<u>0.46</u>	<u>0.32</u>	0.40	<u> 18,76</u>
	D	0,00	12	0,32	0,05	0,07	17,17
Q21	U	0,00	3	0,08	-0,46	-0,84	10,33
Q_1	option	vart.	_	_	- 6 (-)		
	A	wt. 0,00	<u>n</u>	р	pb(r)	b(r)	avg.
	В	0,00		0,05	-0,19	-0,39	13,50
	Ç	1,00	10	0,27	-0,11	-0,14	16,10
	D	0,00	<u>23</u> 2	<u>0.62</u>	0.03	0.03	<u>17,30</u>
Q22	D	0,00	2	0,05	0,09	0,20	18,50
~	option	wt.	n	_	ab(=)	F ()	
	A	1,00		0,81	pb(r)	b(r)	avg.
	₽ B	0,00	<u>30</u> 5		<u>0,42</u>	0,60	<u>17,83</u>
	Č	0,00	2	0,14	-0,40	-0,63	12,60
	D	0,00	0	0,05 0,00	-0,25	-0,51	12,50
Q23	U	0,00	O	0,00	0,00	0,00	0,00
C	option	wt.	n	0	nh/e)	b(=)	
	A	0,00	10	ρ 0,27	pb(r)	b(r)	avg.
	₿	1,00	10 <u>13</u>	0,27 <u>0,35</u>	-0,18 <u>0,02</u>	-0,24	15,60
	Č	0,00	13	دد ین 0,35	-0,01	<u>0,03</u> -0,02	<u>17.62</u>
	D	0,00	1	0,03	0,13		16,77
Q24	-	-,00	*	0,03	0,10	0,33	20,00
•	option	wt.	n	р	_pb(r)	h(+)	2146
	A	0,00	3	0,08	-0,51	b(r) -0,92	avg.
	•	-,	•	0,00	9,51	U,JL	9,67

	В	0.00	3	0.08	-0.15	-0.28	14,67
	Ç	<u>1,00</u>	<u>26</u>	0,70	<u>0,26</u>	0.34	17.81
	D	0,00	5	0,14	0,05	0,08	17,40
Q25							_ , , ,
	option	wt.	n	р	pb(r)	b(r)	avg.
	<u>A</u>	<u>1,00</u>	<u> 26</u>	0,70	0,23	0,30	17,73
	В	0,00	9	0,24	-0,43	-0,59	13,67
	C	0,00	0	0,00	0,00	0,00	0,00
	Đ	0,00	2	0,05	0,15	0,31	19,50

Summary statistics

number of scores (n):	37	
lowest score found:	8.00	(32,0%)
highest score found:	24,00	(96,0%)
median:	16,00	(64,0%)
mean (or average):	<u>16,84</u>	(67,4%)
standard deviation:	4,19	(16,8%)
standard deviation (as a sample):	4,25	(17,0%)
variance (sample).	18,03	

number of subtest ilems:	25	
minimum possible score:	0,00	
maximum possible score:	25,00	
reliability (coefficient alpha):	0,76	
index of reliability:	0,87	
standard error of measurement:	2,05	(8,2%)

item difficulty bands

,00:

,10:

,20:

,30: Q8 Q23

,40: Q6 Q12 Q20

,50: Q10 Q17

,60: Q2 Q5 Q9 Q21

,70: Q1 Q14 Q15 Q18 Q24 Q25

,80: Q4 Q7 Q11 Q13 Q19 Q22

,90: Q3 Q16

item discrimination bands

,00: Q1 Q3 Q8 Q21 Q23

,10: Q6

,20: Q10 Q16 Q24 Q25

,30: Q2 Q12 Q17 Q20

,40: Q4 Q5 Q13 Q14 Q18 Q19 Q22

,50: Q7 Q9 Q11 Q15

Lertap5 brief item stats for "Devised Test", created: 02/07/2003.

Lertar	os brier i	item sta	ts for "	Devised	1 1	est",	create	ed: 02/0	17/20	10
Res =	À	-В	С	D		othe	diff	disc		?
Q1	11%	73%	14%	3%	6		0,73	3 0,0	0 [)
Q2	3%	32%	62%	3%	6	Landson Control	0,62	2 0,2	9 4	1
Q3	97%	_		3%	6		0,97	- 0,2	0 BC	D:
Q4		8%	8%	81%	<u>0</u>	3%	0,81	0,43	3 A	
Q5	5%	68%	5%	19%	0	3%	0,68	0,42	2	
Q6	49%	43%	8%				0,43	0,13	3 D	,
Q7	8%	3%	8%	81%	2		0,81	0,51		
Q8	32%	11%	3%	54%	,		0,32	0,03	D	
Q9	16%	14%	68%	3%	,		0,68	0,56		
Q10	5%	54%	32%	8%			0,54	0,23		
Q11	84%	8%	8%		Albandere, as	7 10 10 10 10 10 10 10 10 10 10 10 10 10	0,84	0,50	D	7
Q12	8%	41%	49%	3%	dept brook		0,41	0,29		7
Q13	81%	5%	5%	8%	illininini		0,81	0,49		1
Q14	3%	76%	16%	5%	1 1 1 1 1 1 1 1		0,76	0,44		1
Q15	5%	5%	11%	78%	in the state of		0,78	0,54		1
Q16		92%	8%		attesting.	7m 201 bus 2.1-1	0,92	0,23	AD	1
Q17	54%	22%	5%	19%	11.18.11.11		0,54	0,33		
Q18	5%	24%	70%		Haring Mills		0,70	0,44	D	1
Q19		11%	5%	84%			0,84	0,42	Α	1
Q20	14%	46%	32%	8%	Had'es		0,46	0,32	С	1
Q21	5%	27%	<u>62%</u>	5%			0,62	0,03	D	
Q22	81%	14%	5%				0,81	0,42	D	
Q23	27%	35%	35℃	3%			0,35	0,02	D	
Q24	8%	8%	70%	14%			0,70	0,26	D	
Q25	70%	24%		5%		Day Day	0,70	0,23	CD	
										4

Lertap5 U-L stats for "Devised Test", created: 02/07/2003

	Lertap5 U-L s	tats fo	r "Dev	/ised	Te	st",	cre	ated	: 02/07/	<u>′2(</u>	003.	
	Res =		E		С	D	0	ther	U-L dH	Y.	U-L dis	C.
	Q1 (Upper) Q1 (Lower)	1			1	0			0,7	5	0,10	9
	Q2 (Upper) Q2 (Lower)	0	- 1		0 5	0	1.		0,80)	0,40)
	Q3 (Upper) Q3 (Lower)	_9 _10	1	,	0	1 0			0,95	,	- 0,10)
	Q4 (Upper) Q4 (Lower)	0 0	0	2		10 _5			0,75		0,50	,
	Q5 (Upper) Q5 (Lower)	0 2	<u>10</u> <u>3</u>	2	- 1	0		1	0,65		0,70	
	Q6 (Upper) Q6 (Lower)	2 4	<u>8</u> <u>4</u>	0 2		0			0,60		0,40	
	Q7 (Upper) Q7 (Lower)	0	0 1	0 2		10 _4			0,70		0,60	
	Q8 (Upper) Q8 (Lower)	4 4	0 3	0 1		6 2			0,40		0,00	
	Q9 (Upper) Q9 (Lower)	1	0 4	<u>9</u> 2		0 1			0,55		0,70	
	Q10 (Upper) Q10 (Lower)	0	<u>8</u> <u>4</u>	2		0 2			0,60		0,40	
	Q11 (Upper) Q11 (Lower)	<u>10</u> <u>5</u>	0	0		0			0,75		0,50	
	Q12 (Upper) Q12 (Lower)	0	8 3	2		0			0,55	-	0,50	
	Q13 (Upper) Q13 (Lower)	<u>10</u>	0 2	0 1		0 3			0,70		0,60	
	Q14 (Upper) Q14 (Lower)	0	<u>10</u>	0 4		0 1			0,70		0,60	
((15 (Upper)	0	0	0	_1	Q E			0,70		0,60	

Q15 (Lower)	2	2	2	4		1
Q16 (Upper) Q16 (Lower)		10 7	0 3	0	0,85	0,30
Q17 (Upper) Q17 (Lower)	<u>8</u> <u>4</u>	2	0	0	0,60	0,40
Q18 (Upper) Q18 (Lower)	0 2	0	10 4	0 0	0,70	0,60
Q19 (Upper) Q19 (Lower)	0	0 3	0 2	<u>10</u> <u>5</u>	0,75	0,50
Q20 (Upper) Q20 (Lower)	0	<u>8</u> 2	2	0	0,50	0,60
Q21 (Upper) Q21 (Lower)	0	3	<u>6</u> 5	1 0	0,55	0,10
Q22 (Upper) Q22 (Lower)	10 4	0	0 2	0	0,70	0,60
Q23 (Upper) Q23 (Lower)	2	4 4	4 3	0	0,40	0,00
Q24 (Upper) Q24 (Lower)	0	0	<u>10</u> <u>6</u>	0	0,80	0,40
Q25 (Upper) Q25 (Lower)	10 7	0 3	0	0	0,85	0,30

Summary group statistics

	U	avg.	aya%	s.d.
Upper	10	22,0	88%	1,3
Lower	10	11,7	47%	1,7
Everyone	37	16.8	67%	4 2

This was a normal Upper-Lower analysis based on a cutoff proportion of 0,27.

Item	Difficulty	Interpretation	Item	Interpretation
number	index	•	discrimination	
1	.73	E	.00	L
2	.62	Α	.29	S
2 3	.97	VE	20	1.
4 5	.81	VE	.43	E
	.68	Α	.42	E
6	.43	Α	.13	L
7	.81	VE	.51	E
8	.32	Α	.03	L
9	.68	Α	.56	E
10	.54	Α	.23	S
11	.84	E	.50	E
12	.41	Α	.29	S
13	.81	E	.49	E
14	.76	E	_44	Е
15	.78	E	.54	E
16	.92	VE	.23	S
17	.54	Α	.33	S
18	.70	A	.44	E
19	.84	E	.42	Е
20	.46	A	.32	S
21	.62	Α	.03	L
22	.81	E	.42	E
23	.35	A	.02	L
24	.70	A	.26	S
25	.70	A	.23	S
				Į

• Criteria of the level difficulty:

Index difficulty	Interpretation
.0014	very difficult
.1529	difficult
.3070	acceptable
.7185	easy
.80-1.00	very easy

Criteria of the discrimination index Discrimination index I

Discrimination index	Interpretation
-1.00 - +.19	low
+.20 - +.39	satisfactory
+.40 -+1.00	effective

LESSON PLAN

Education Level : Junior High School

Subject : English

Skill : Listening and Speaking

Theme : World Condition

Sub Theme : War Grade/Semester : I / 1 Time : 1 X 40'

I. General Instructional Objective (GIO)

Students are able to know how to build peace and harmony condition

II. Specific Instructional Objectives (SIO)

Students are able to fill in the missing word

Students are able to answer the questions based on the reading passage Students are able to find the synonym of the word from the passage Students are able to make sentences based on the words given

III. Teaching materials

A. Greetings

Teacher	Students
- Good morning	- Good morning.
students	
- How are you today?	- Fine, thanks. And
	you?
- I'm fine too, thank	
you.	
- Well, are you ready to	- Yes, sir.
start with a new lessons	
today?	
- Good! Now, let's start	
our new lesson.	

B. Pre-Instructional Activities.

OK students. Our topic today is about world condition and we are going to discuss a lot of things that connected with that topic. First of all, I would like you to do the exercise I. What you have to do is you have to find out the meaning of each words below.

I. Write the meaning of these words!

Distance	•	Guns :
Snow	:	Hungry:
Ocean	•	Peace :
Eagle		Green :
Voice	•	Land :

- C. Whilst Instructional Activities.
- II. Read the passage then answer the following questions!

It is snowing in my country and I'm sitting alone covered by frightening situation. I'm so hungry because I haven't eaten since yesterday. I even do not know where my family is. I just can see from a distance that there are so many people running to safe their life from this war. I can't see blue ocean and green plants anymore. All of the land covered by dead body and there is no voice of happiness. All of this condition is caused by war. Please stop the war and start to begin world peace.

- 1. What was the weather when the war happened?
- 2. What things that he just can see?
- 3. Why he was separated from his family?
- 4. If you were at that war, what would you do?
- 5. Explain briefly about people condition at that time?
- III. Find the synonym of these words from the passage above!
 - 1. Scary : 2. Watch : 3. Trees : 4. Corps : 5. Sound :
- IV. Make a sentence using the words from task III!

D. Post Instructional Activities

OK students! Now it's the time to have a little bit test for what you have learned today. I will ask you one by one about the words that you have already known today. You have to answer it with the meaning in Indonesia or the synonym of the words.

IV. Teaching Learning Activities

A. The Technique Activity

Approach : Communicative Approach Method : Grammar Translation Methoc

Technique : Question and Answer, Information Gap.

B. The Steps

No	Procedures	Skill	_	Teaching Learning Activity		
1.	Greetings	L S	Teacher Greets the students	Students Answer the teacher's greetings	U	5'
2.	Pre- Instructional Activities	S W	Ask the stu- test dents to do the pre test	Do the pre	I	10'
3.	Whilst Instructional Activities	S W	-Ask the students to read the passage and answer the questions	Read the passage and answer the questions.	I	10
			-Ask the students to do another exercises.	Do another exercises	I	10
			-Ask the students to read their answers.	Read their answer	I	5
4.	Post Instructional Activity.	S	Ask the students to answer the questions orally	Answer the questions orally.	I	5'

V. Source and Media.

A. Source : Harrris, Tim. 1995. Exploring English. Addison – Wesley

Publishing Company, Inc

B. Media : hand out

Answer Key.

Pre Instructional Activity.

Jarak Senjata
Salju Lapar
Lautan Damai
Elang Hijau
Suara Daratan

Whilst Instructional Activity.

- I.
- 1. It was snowing
- 2. He can see that there were so many people running to save their life from the war.
- 3. Because of war.
- 4. Answer will vary.
- 5. People were sad, they were hungry and suffer.
- II.
- 1. Frightening
- 2. See
- 3. Plants
- 4. Dead body
- 5. Voice

Post Instructional Activity.

LESSON PLAN

Education Level : Junior High School

Subject : English

Skill : Listening and Speaking

Theme : Relationship Sub Theme : Courtship

Grade/Semester : I / 1
Time : 1 X 40'

I. General Instructional Objective (GIO)

Students are able to know how important the relationship is.

II. Specific Instructional Objectives (SIO)

Students are able to fill in the missing word

Students are able to answer the questions based on the reading passage Students are able to find the synonym of the word from the passage Students are able to make sentences based on the words given

III. Teaching materials

A. Greetings

Teacher	Students
- Good morning	- Good morning.
students	
- How are you today?	- Fine, thanks. And
	you?
- I'm fine too, thank	
you.	
- Well, did you study	- Yes, sir.
last night?	
- Good! Now, let's start	
our new lesson.	

B. Pre-Instructional Activities.

OK students. We've got an interesting topic today. Our topic today is about relationship and we are going to discuss about courtship. WOW! What a nice topic! First of all, I would like you to do the exercise I. What you have to do is you have to find out the meaning of each words below.

I.	Write	the	meaning	of	these	words!

Glow	:	Alone :
Rhythm		Grow :
Flaming star		Fool :
Hot		Sunset :
Fall		Cry :

C. Whilst Instructional Activities.

II. Read the passage and answer the following questions!

Joe has already finished his works. He sits alone and thinks about someone. He thinks about his friend, her name is Lea. Lea is Joe's classmate, she is a nice girl and she likes to help anyone. She is very friendly and kind to anyone. Joe thinks that he may be fall in love with her. However he is afraid of having that feeling, and then he makes a cup of hot tea to make him more relax.

When the night has come and the day is dark, Joe looks at the flaming stars that glow brightly on the sky. He also listens to one of Lea's favorite songs. The rhythm of the song is very beautiful. He hopes that before the sunset tomorrow he has already forgotten Lea because he doesn't want to cry and to be a fool because of love. He just wants the friendship between Lea and him can grow well.

- 1. What does Joe do?
- 2. Why does Lea look like?
- 3. Why do you think that Joe doesn't want to fall in love with Lea?
- 4. What does Joe want from his friendship with Lea?

III. Find the synonym of the words below from the passage!

1. Staying in the same class	· · · · · · · · · · · · · · · · · · ·
2. Having no friends	- 1
3. Being nice to anyone	· :
4. Not in the serious condition	· · · · · · · · · · · · · · · · · · ·
5. Shine	·

IV. Make a sentence using the words in task III!

D. Post Instructional Activities

OK students! Now it's the time to have a little bit test for what you have learned today. I will ask you one by one about the words that you have already known today. You have to answer it with the meaning in Indonesia or the synonym of the words.

IV. Teaching Learning Activities

A. The Technique Activity

Approach : Communicative Approach Method : Grammar Translation Methoc

Technique : Question and Answer, Information Gap.

<u>The</u> No					I/U	Time
		1	Teacher	Students		
1.	Greetings	L S	Greets the stu- dents	Answer the teacher's greetings	U	5'
2.	Pre- Instructional Activities	S W	Ask the stu- test dents to do the pre test	Do the pre	I	10'
3.	Whilst Instructional Activities	S W	-Ask the students to read the passage and answer the questions	Read the passage and answer the questions.	I	10'
			-Ask the students to do another exercises.	Do another exercises	I	10'
			-Ask the students to read their answers.	Read their answer	I	5'
4.	Post Instructional Activity.	S	Ask the students to answer the questions orally	Answer the questions orally.	Ī	5'

V. Source and Media.

: Grenough, Millie. 1994. Exploring English. Mexico: Mc.Graw-A. Source

Hill, Inc.

: hand out B. Media

Answer Key

Pre Instructional Activity

I.

Bersinar
 Irama
 Bintang bersinar
 Sendiri
 Tumbuh
 Bodoh

4. Panas 9. Matahari terbenam

5. Jatuh 10. Menangis

Whilst Instructional Activities

11.

- 1. He sits and thinks about his friends
- 2. She is a nice girl and she likes to help anyone
- 3. Because Lea is Joe's friend. He doesn't want to break their friendship
- 4. He wants that his friendship with Lea can grow well

III.

- 1. Classmate
- 2. Alone
- 3. Friendly
- 4. Relax
- 5. Glow

IV.

Answers will vary.

Post Instructional activities.

LESSON PLAN

Education Level : Junior High School

Subject : English

Skill : Listening and Speaking

Theme : Family

Sub Theme : Mom and Me

Grade/Semester : 1 / 1 Time : 1 X 40

I. General Instructional Objective (GIO)

Students are able to know how to love our parents

II. Specific Instructional Objectives (SIO)

Students are able to fill in the missing word
Students are able to answer the questions based on the reading passage
Students are able to find the synonym of the word from the passage
Students are able to make sentences based on the words given

III. Teaching materials

A. Greetings

. Orcemes	
Teacher	Students
- Good morning	- Good morning.
students	İ
- How are you today?	- Fine, thanks. And
1	you?
- I'm fine too, thank	
you.	
- Well, are you ready to	- Yes, sir.
start with a new lessons	
today?	
- Good! Now, let's start	
our new lesson.	

B. Pre-Instructional Activities.

OK students. Our topic today is about family and we will discuss things that connected with that topic. First of all, I would like you to do the exercise I. What you have to do is you have to find out the meaning of each words below.

I. Write the meani	ing from the words belo	ow!	
Find		Promise	•
Dream	:	Fine	
See	:	Daughter	
Delay	•	Note	:
Summer			

II. Read the passage below and answer the following questions!

The wind blows softly. Rosa sits on her desk and writes a small note to her lovely mother. Her father has passed away two years ago. So, she just lives with her mother because she doesn't have any brothers or sisters. She loves her mother so much. She studies at Oxford University. She has a dream that she would like to have a vacation with her mother on the summer holiday. She promises that she would like to make her mother happy. She can see that she will be able to make her dream comes true and that's why she will do anything to make it happens. Even she will delay all of her activities in the summer holiday in order to have a vacation with her mother. Hopefully that she will make everything fine and she can find that her mother becomes the happiest person in the world.

- 1. What does Rosa do?
- 2. What do you call a daughter who doesn't have any brother or sister?
- 3. Why does Rosa love her mother so much?
- 4. What does the word "it" in line 8 mean?

III. Match the words in the column A with the words in the column B which has any relationship!

Α	В
Wind	Study
Sit	Holiday
Father	Live
Write	Cold
Vacation	Desk
Dream	Mother
University	Note
Stoy	Sleen

IV. Find the words hidden in the puzzle!

						_			
d	e	1	a	y	e	n	Z	b	n
u	S	1	h	p	n	e	V	e	S
f	u	f	I	n	e	I	t	d	t
v	m	\mathbf{V}	1	m	l	a	o	r	n
o	m	0	r	c	a	r	I	e	0
r	e	n	o	t	e	I	1	a	i
t	r	e	c	r	n	S	e	m	S
d	a	u	g	h	t	e	r	1	i
t	I	n	\mathbf{V}	e	X	e	n	o	V
þ	r	O	m	I	S	e	e	1	e

A. Post Instructional Activities

OK students! Now it's the time to have a little bit test for what you have learned today. I will ask you one by one about the words that you have already known today. You have to answer it with the meaning in Indonesia or the synonym of the words.

IV. Teaching Learning Activities

A. The Technique Activity

Approach : Communicative Approach

Method : Grammar Translation Methoc

Technique : Question and Answer, Information Gap.

B. The Steps

No	Procedures	Skill	Teaching Learnin	ng Activity	I/U	Time
	_		Teacher	Students		
1.	Greetings	L	Greets the stu-	Answer the	U	5'
		S	dents	teacher's greetings		
2.	Pre- Instructional Activities	S W	Ask the stu- test dents to do the pre test	Do the pre	I	10'
3.	Whilst Instructional Activities	S W	-Ask the students to read the passage and answer the questions -Ask the stu-	Read the passage and answer the questions. Do another	I	10'
			dents to do another exer- cises. -Ask the stu-	exercises Read their	I	10'

			dents to read their answers.	answer		
4.	Post Instructional Activity.	S	Ask the students to answer the questions orally	Answer the questions orally.	I	5'

V. Source and Media.

A. Source : Grenough, Millie. 1994. Exploring English. Mexico: Mc.Graw-

Hill, Inc.

B. Media : hand out

Answer Key

Pre Instructional activity

- I.
- 1. Mencari
- 2. Mimpi
- 3. Melihat
- 4. Menunda
- 5. Musim panas

- 6. Berjanji
- 7. Baik baik saja
- 8. Anak perempuan
- 9. Catatan

Whilst Instructional Activities

- II.
- 1. She sits on her desk and writes a small note to her mother
- 2. The only daughter
- 3. Because she only has her mother as her family in this world
- 4. Rosa's dream

III.

- 1. Wind Cold
- 2. Sit Desk
- 3. Father Mother
- 4. Write Note
- 5. Vacation Holiday
- 6. Dream Sleep
- 7. University Study
- 8. Stay Live

IV.

d	e	l	a	у	e	n	Z	b	n
u	S	1	h	p	n	e	V		S
f	u	f	i	n	e	i	t	d	t
v	m	V	i	m	1	a	o	r	n
o	m	o	r	c	a	r	i	e	o
r	e	n	o	t	e	i	1	a	i
t	r	e	c	r	n	S	e	m	S
d	a	u	g	h	t	e	r	1	i
t	i	n	ν	e	X	e	n	0	\mathbf{v}
p	r	o	m	i	S	e	e	1	e

Post Instructional Activity.

LESSON PLAN

Education Level : Junior High School

Subject : English

Skill : Listening and Speaking
Theme : World Condition
Sub Theme : Peace and Harmony

Grade/Semester : HI/1 Time : 1 x 40

General Instructional Objectives (GIO)

Students are able to know about how to build peace and harmony condition

Specific Instructional Objectives (SIO)

Students are able to fill in the missing words on the song lyric.

Students are able to answer the questions based on the song lyric

Students are able to find the new words in the box.

Students are able to find out the meaning of the new words and make a sentence.

Teaching Materials

Greetings

Teacher	Students
- Good morning students!	-Good morning
- How are you today?	-Fine, thanks. And you?
- I'm Fine too. Thank you.	
Well, are you ready to start	i i
with a new lesson today?	-Yes, Sir.
- Did you study last night?	-Yes, We did.
- Good. Now let's start our	,
lesson.	

B. Pre-Instructional Activities

OK. Students! Our topic today is about world condition and we are going to discuss a lot of things which are connected with it, especially about peace and harmony. Before we go on further, I'm going to give you a list of words about peace and harmony and you have to find out their meaning. O.K!

Distance	•	Guns	·
Snow		Hungr	y:
Ocean	•	Peace	•
Eagle		Green	
Voice		Land	

Whilst Instructional Activities

I. Listerrio the song and fill in the missing words!

From A Distance

From a distance, the looks blue and green
And the snow capped the White
From a distance, the ocean meets the
And the eagle takes to
From a distance there is
And it echoes the land
It's the of hope
It's the voice of
It's the voice of every
God is us
God is watching
God is watching us from a
From a distance, we all have
And no one is in
There are no no bombs and no
No hungry mouth to
From a distance, we are
in a common band
Playing Of hope
Playing songs of
They're the of every man

- II. Answer these questions based on the song lyric above.
 - 1. What did cap the mountain white?
 - 2. What does take to flight?3. Who is watching us?

 - 4. What is the singer's hope?

III. Find out the words as many as possible from the box below

•	na o		C 11 C	, as a	5 71.00	.,,	1,00		J		·
	\overline{X}	B	T	D	Н	O	P	E	W	N	
	М	P	P		Α	C	Ε	E	G	M	
	Z	C	Y	G	R	Ε	E	N		O	
	В				M	V	Ī	W	Q	X	
į	0	U	Ī	R	O	S	Н	Н	W		
1	М	M	O	U	Ν	T	Α	I	N	S	
į	В	L	C	I	Y	Е	R	T	L	S	
,	S	M	E	Y	S	T	R	Ε	Α	M	
	Р	Е	A	G	L	E	S	T	G	Α	
	D	I	S	Ε	Α	S	E	L	F	L	

D. Post Instructional Activities

Find the meaning from the words below make a sentence from each of u

Hungry	
Land	
Voice	
Snow	
Guns	·
Eagle	
Stream	
Snow	
Blue	
Disease	

IV. Teaching Learning Activities

A. The Technique Activity:

Approach: Communicative Approach.

Method: Grammar Translation Method.

Technique: Question and Answer, Information Gap.

B. The Steps:

No	Procedures	Skills	Teaching Learning Activity		I/U
		l	Teacher	Students	
1	Greetings	L	Greets the students	Answer the	U
		<u>S</u>	<u> </u>	teacher's greeting	ļ
2	Pre-Instructional	L	Asks the students to do	Do the pre test	1
	Activity	S	the pre test		
3	Whilst	L	- Asks the students to	Listen to the song	U
	Instructional	S	listen to the song and	and fill in the	l
	Activity	W	fill in the missing words.	missing words	,
		}	- Asks the students to	Do the exercises	1
		}	do the exercises		
			- Asks the students to	Sing the song	U
			sing the song together together		
		{	:		
4	Post Instructional	w	Asks the students to	Find the meaning	i
	activity		find the meaning of the	of the words and	
			words and make a	make a sentence	
		l <u> </u>	sentence		

V. Source and Media

A. Source : Grenough, Millie. 1994. Sing It! Learn English Through

Songs. Mexico: Mc Graw-Hill, Inc.

B. Media : tape recorder, cassette, hand out.

VI. Answer Kev

Pre-Instructional Activity

Jarak Senjata
Salju Lapar
Lautan Damai
Elang Hijau
Suara Daratan

Whilst Instructional Activity

I. From A Distance

From a distance, the world looks blue and green And the snow capped the mountains White From a distance, the ocean meets the stream And the eagle takes to flight From a distance there is harmony And it echoes through the land It's the voice of hope It's the voice of every man

God is watching us God is watching us

God is watching us from a distance

From a distance, we all have enough

And no one is in need

There are no guns no bombs and no disease

No hungry mouth to feed

From a distance, we are instruments

Marching in a common band

Playing songs Of hope Playing songs of peace

They're the songs of every man

- II. 1. Snow capped the mountain white
 - 2. Eagle takes to flight
 - 3. God is watching us
 - 4. Our hope is that we can get peace and harmony

III. Vertical:
Hope
Peace
Horizontal:
Bombs
Harmony

Green White Blue Land

Mountains Stream Eagle Disease

- IV.
- Lapar
 Daratan
 - 3. Suara

 - 4. Salju
 5. Senjata
 6. Elang
 7. Danau
 8. Hijau

 - 9. Biru
 - 10 Penyakit

LESSON PLAN

Education Level : Junior High School

Subject : English

Skill : Listening and Speaking

Theme : Relationship
Sub Theme : Courtship
Grade Semester : III/I
Time : 1 x 40°

I. General Instructional Objectives (GIO)

• Students are able to know the meaning of the words being taught by using song and able to use them for communication in their daily life

II. Specific Instructional Objectives (SIO)

- Students are able to fill in the missing words on the song lyric
- Students are able to answer the questions based on the song lyric.
- Students are able to find the words based on the clues given.
- Students are able to find out the meaning of words given.

III. Teaching Materials

A. Greetings

Teacher	Students
- Good morning students!	-Good morning Mr. Sony
- How are you today?	-Fine, thanks. And you?
- I'm Fine too. Thank you.	
Well, are you ready to start	
with a new lesson today?	-Yes, Sir.
- Did you study last night?	-Yes, We did.
- Good. Now let's start our	
lesson.	

B. Pre-Instructional Activities

Well, students! We got a nice topic today. It is about relationship and we are going to discuss about courtship. Wow! What a nice topic, isn't it? But before that, I'm going to give you a list of words first and you have to find out the meaning.

Alone	 Rhytlun	
Grow	Flaming star	
Fool	Glow	
Sunset	Hot	
Cry	Fall	

Whilst Instructional Activities

1. Listen to the song and fill in the missing words on the song lyric.

Rhythm of The Rain

Listen to the rhythm of the rain
Telling me just what a I've been
I wish that if you And let me In rain
And let me be Again
The only job I about has gone away
Looking for a Star
But little does she that when she that day
Along with her she took my
REFF : please helps me for her is still
My heart With you don't care
I can't another when my heart
Somewhere by the
Rain what you her that I You so
Please let the hottest or
Rain in Is all the love we know start to
Oh, listen to the falling rain
 Answer the question below based on the song lyric. What is the weather when the singer sang the song? Do you think that the song was dedicated to his friend, his lover or his parents? Give your reasons!. Did the singer already found his lover?. Based on your opinion, what does the song above tell us about? Look at the clues below and write the letters that will make new
words!
1. Something that blows
2. Change the last letter and you have something to drink
3. Change the first letter and it says: "That belongs to me"
4. Change the third letter and you have several small rodents
5. Change the first letter and you can begin cooking a meal
6. Change the second letter and go very quickly to win the
or entange the booking total and go very quickly to will the
W

D. Post Instructional Activities

Find out the meaning of the words below ' (you may open your dictionary)

Rhythm	Cry	
Fool	Fall	
Alone	Hot	
Flaming star	Glow	
Sunset	Grow	

IV. Teaching Learning Activities

A. The Technique Activity:

Approach : Communicative Approach.

Method : Grammar Translation Method.

Technique: Question and Answer, Information Gap.

B. The Steps:

N o	Procedures	Skills	Teaching Learning	Learning Activity	
			Teacher	Students	
1	Greetings	LS	Greets the students	Answer the teacher's greeting	Ū
2	Pre-Instructional Activity	L W	Asks the students to do the pre test	Do the pre test	I
3	Whilst Instructional Activity	S R W	Asks the students to listen to the song and fill in the missing words	Listen to the song and fill in the missing words	U
			Asks the studentsto do the exercisesAsks the students	Sing the song	U
			to sing the song together	together.	
4	Post Instructional activity	W	Asks the students to find the meaning of the words	Find the meaning of the words	I

V. Source and Media

A. Source : Grenough, Millie 1994. Sing It! Learn English Through

Songs. Mexico: Mc.Graw-Hill.Inc.

B. Media : tape recorder, cassette, handout

VI. Answer Key

A. Pre-Instructional Activity

Sendiri Irama

Tumbuh Bintang berkilau

Bodoh Bersinar Matahari tenggelam Panas Menangis Jatuh

B. Whilst Instructional Activity

I.Rhythm of The Rain

Listen to the rhythm of the falling rain Telling me just what a fool I've been

I wish that if you call. And let me cry. In rain

And let me be alone. Again

The only job I care about has gone away

Looking for a flaming Star

But little does she know that when she helps that day

Along with her she took my heart

REFF : Rain please helps me for her is still

My heart away With you don't care I can't find another when my heart

Somewhere by the rain

Rain what you tell her that I love You so

Please let the sunset hottest or glow

Rain in heart Is all the love we know start to grow

Oh, listen to the falling rain

II. 1. It's raining

- 2 To his lover, because it is a love song
- 3 NO, he didn't
- 4 The song tells us about someone who looses his lover.

III.

W	I	N	D
W	I	N	E
M	I	N	E
M	I	С	Е
R	I	С	Е
R	А	С	Е

IV. 1. Irama

6. Menangis

2. Bodoh

7. Jatuh

3. Sendiri

- 8. Panas
- 4. Bintang berkilau
- 9. Berkilau
- 5. Matahari tenggelam
- 10 Tumbuh

LESSON PLAN

Education Level : Junior High School

Subject : English

Skill : Listening and Speaking

Theme : Family
Sub Theme : Mom and Me

Grade/Semester : III/I
Time : 1 x 40'

General Instructional Objectives (GIO)

• Students are able to know the meaning of the words being taught by using song and able to use them for communication in their daily life

Specific Instructional Objectives (SIO)

- Students are able to fill in the missing words on the song lyric
- Students are able to answer the questions based on the song lyric.
- Students are able to find out the synonym of the words given.
- Students are able to find out the meaning of words given.

Teaching Materials

Greetings	
Teacher	Students
- Good morning students!	-Good morning Mr. Sony
- How are you today?	-Fine, thanks. And you?
- I'm Fine too. Thank you.	
Well, are you ready to start	
with a new lesson today?	-Yes, Sir.
- Did you study last night?	-Yes, We did.
- Good. Now let's start our	
lesson.	

Pre-Instructional Activities

O.K. Students! Now let's start our lesson today. We are going to talk about our family today. I'm sure that all of you have family and of course you love your family so much! Now, I'm going to give you a list of words and you have to find out the meaning.

Note		Delay	
Daughter		See	
Fine		Dream	
Promise		Find	
Summer	_		

Whilst Instructional Activities

1. Listen to the song and fill in the missing words on the song lyric.

Mother How Are You Today

Mother, how are you	• •	
Here is a from your		
with me is O.K.		
How are you toda	av.	
Mother, don't worr		
Promise to see you		
There will be no		
Mother how are you		
I a man of my		
Next time you will go to		
Next time you will go to	[1]]]] 1- 1	
Many things Whi	ie i was away	
O, mother how are you today	'	
II. Answer the question below ba	sed on the song lyric.	
1. What is the letter supposed	l to?	
2. Do you think that the singe		
3. Does the singer live togeth		
4. When will the singer meet	her mother?	
and the same of th	nor mother .	
III. Find the synonym from the we	ords below!	
1. Good condition	·	
2. Something that is imaginar		
3. Small writing		
4. Female parent		
5. Female child	,	
6. Something that is postpone		
7.Meet		
8.Occur	•	
3.3004.	· · · · · · · · · · · · · · · · · · ·	
D. Post Instructional Activities		
Find out the meaning of the	words below (Gou	May onen ware
dictionary)	in an ocion : (you	may open your
Find :	Daughter	
See :	Fine	· · · · · · · · · · · · · · · · · · ·
Summer :	Promise	
Delay	Note	
D	TAULE	·
Dream :		

IV. Teaching Learning Activities

A. The Technique Activity:

Approach : Communicative Approach.

Method : Grammar Translation Method.

Technique: Question and Answer, Information Gap.

B. The Steps:

[N	Procedures	Skills	Teaching Learning	Activity	Ī/U
	<u>i</u>	!	Teacher	Students	1
1	Greetings	L S	Greets the students	Answer the teacher's greeting	U
2	Pre-Instructional Activity	L W	Asks the students to do the pre test	Do the pre test	I
3	Whilst Instructional Activity	S R W	Asks the students to listen to the song and fill in the missing words - Asks the students to do the exercises - Asks the students to sing the song together	the missing words	I U
4	Post Instructional activity	W	Asks the students to find the meaning of the words	Find the meaning of the words	I

V. Source and Media

A. Source

: Grenough, Millie.1994. Sing It! Learn English Through

Songs. Mexico: Mc.Graw-Hill.Inc.

B. Media

: tape recorder, cassette, handout

VI. Answer Key.

C. Pre-Instructional Activity

Catatan Anak perempuan Baik-baik Janji

Melihat Mimpi Menemukan

Tunda

Musim panas

D. Whilst Instructional Activity

I. Mother How Are You Today

Mother, how are you today Here is a note from your daughter. Everything with me is O.K Mother how are you today

Mother don't worry I'm fine Promise to see you this summer There will be no delay Mother how are you today

I found a man of my dream
Next time you will go to see him
Many things happened while I was away
O, mother how are you today

- II. 1. It's supposed to her mother
 - 2. yes, she does
 - 3. No, she does not
 - 4. In the summer
- III. 1. fine 2. dream
- 5. daughter 6. delay
- 3. note4. mother
- 7. see 8. happen
- IV. Menemukan

Menemukan Anak perempuan Melihat Baik-baik

Musim panas

Janji Catatan k

Menunda

Catatan kecil

Mimpi