8

How to know Others

Do you like to make a friend? Or do you like to have a lot of friends? Then you should know how to introduce yourself in various situations.
What you should do

· Greeting

Formal Greeting:

· Good morning

· Good afternoon

· Good evening

Common Greeting:

· Good day!

· How di!

· Hi!

· Hello!
· Introduction

Formal Introduction

· My name is Elizabeth

· My name is Richard Hamilton. What’s your name?

· I am Australian.

· I live in Canberra.

Common introduction

· I’m Elizabeth. Call me Liz!

· Hi, I’m Richard!

· I’m from Australia

· Closing

· How do you do?

· It’s nice to meet you
· I’m happy to meet you

· I’m glad to meet you

· It’s pleased to meet you

To make good impression in the first meeting, it is better to say something to show that we want to meet him/her again. We can say:

· Good bye

· Good night

· See you later

· See you soon

· See you tomorrow

· Good luck

· Keep in touch

· Take care

· I’m looking forward to seeing you

· Cheerio

· Have a good time

· Etc…

Read The two examples below!

Example 1

Elizabeth : Hello! I’m Elizabeth Mandel

Chuck
 : Hi! My name is Charles Chang. But please call me Chuck.

Elizabeth : Nice to meet you Chuck. You can call me Liz.

Chuck
 : Ok. And what’s your last name again?

Elizabeth : Mandel

Chuck
 : Nice to meet you too Liz

Example 2

Mr. Campbell : Good morning I’m John Campbell.
Mrs. Edward : Good morning I’m Lucy Edward

Mr. Campbell : How do you do Mrs. Edward?

Mrs. Edward : How do you do Mr. Campbell?

Task 1

Find the differences between them and discuss it with your teacher!

Task 2

Discuss about “Addressing system in English”

The use of Mr,Mrs,Miss and Ms!

Task 3

Play Role Play

Make a group with your friends then practice these situations:

1. You go to the bookstore. Incidentally, you have a crash with someone, then you make a friend.

2. You are in the new class. You make a friend with a new student

3. You are in your friend’s birthday party. You are interested to make new friends in the party.

4. You are a delegation from your school to visit the youth organization meeting. You get many new friends, and you are interested to have new friends.
5. You go to your friend’s home. You introduce yourself to your friend’s parents.
Personal Identification

If you go abroad or you need to have some important documents (ID card, Driver License, Passport, Credit Card, Insurance Card, etc) you will have to give your personal identity.
Questions

· Excuse me, may I know your name please?
· What’s your complete name?

· How do you spell your name?

· Where are you from?

· What’s your address?

· Where do you go to school?

· How do you go to school?

· What grade are you?

· When were you born?

· Where were you born?

· How old are you?

· What’s your father ‘s name?

· What does he do?

· What’s your mother’s name?

· What does she do?

· Are you married or single?
· How tall are you?

· How weights are you?

· What is your nationality?

· What are your hobbies?/ What is your hobby?
· What is your favorite food?
· What is your favorite drink?

· What is your favorite TV program?
· What is your favorite subject?

· How do you study English?

If you can answer all of questions above, then learn about CV (Curriculum Vitae) below! You fill the blanks with your own identity.

Curriculum Vitae

1. Full Name :
2. Sex
 : Female

 Male

3. Place and date of birth :
4. Nationality :
5. Address :

6. Marital Status :
7. Religion :
8. Education : 1. Kinder garden School of……….

 In 199…………………………..

 2. Elementary School of………………….

 In 200………………………………..

 3. Junior High School of………………….

 In 200………………………………..

9. Parents’ names : Father …………………..

 Mother………………….

10. Parents’ jobs : Father…………………….

 Mother…………………..

11. Height :……………..cm
12. Weight :……………..Kg

13. Hobbies :…………………………
14. Expectation :……………………….

15. Extracurricular :……………………….
Task 1
Discuss with your teacher about another kind of Personal Data!

Task 2.

Practice the questions to ask about personal data and the personal identity form in these situations:

1. You want to enroll to new school
2. You want to have a driver license
3. You want to check up your health in the hospital

4. You want to have a job
How to Introduce Others

If you are able to introduce yourself and make your own personal identity, now you try to introduce your friend or your family member to the others.

There are no difference in introducing others with introducing others. You just keep attention in how you make an introduction.

You can use some words:
· Let me introduce you with my brother…

· Hi Adam! This is my brother, Luis.

· This is my brother Luis

· That is my sister Anna.

· That is my sister, her name is Anna

Commonly “This” and ”That” are used for introducing someone.

Read the examples below!

Example 1

Andrea
: Hi Ahmad! This is my friend, Lisa. Lisa, this is Ahmad
Ahmad
: Hi Lisa, nice to meet you!

Lisa
: Hi Ahmad! Where are you from?

Ahmad
: I’m from Dubai.

Lisa
: Nice! I’m from Rome. Nice to meet you too Ahmad

Example 2

Ms. Janet : Good morning Steve. I want to introduce you with our new trainer, Henry Campbell.
Steve
 : Good morning Mr. Campbell!

Mr. Campbell : Good morning Steve. How do you do?

Steve
 : How do you do Sir?

Task 1
Discuss the differences between those two examples with your teacher!

Task 2

Role Play

Make in a group with your friend then practice these situations below!

1. You introduce your parents to your friend
2. You meet your boyfriend while you are walking with your girlfriend, then you introduce her to him.

3. You introduce the new OSIS leader to your friend
4. You introduce your friend to your teacher
5. You introduce your parents to your teacher
Meeting with Friends

When we meet with somebody who knows us and we know, we usually give some common greetings.

Common greetings:

· Hi how are you?

· How are you doing?

· How’s life?

· How’s it going?

· How have you been?

· How’s everything?

Some responses:

· I’m fine

· I’m okay

· I’m very well thank you

· I’m good

· I’m great

· Not bad

· I’m not okay

· Pretty well

· I’m very well

Task 1

Practice with your friend about asking condition

Asking and Giving Opinion

Sometimes we’d like to know about others’ opinion or comment about something. In the other hand, we’d also really like to give our comment and opinion.

Asking opinion:

· How do you think about The government policy?

· What do you think about the government policy?

· What do you say about the government policy?

· What’s your opinion about the government policy?

· How about the government policy?
Giving opinion:

· I think it’s better than before

· In my opinion it doesn’t work well

· The government policy never meets with the society

We would also like to show the agreement or disagreement by giving some questions.

Questions for agreement or disagreement:

· Do think the government policy walks so well?

· Do you agree with the government policy?

· Are you satisfied with the government policy?

· The government policy never satisfies the society, is it?

· You always agree with the government, don’t you?

Responses for the questions:

· Showing agreement:
· I think so….

· I agree with you….

· Yes, that’s right

· I totally agree with that…

· I really believe that….

· Yes I’m sure about that..

· Showing disagreement:

· I don’t think so….

· I disagree with you….

· No, that’s not right

· I totally disagree with that….

· I don’t believe that….

· I’m not sure about that

Task 1

Find the topic by yourself to ask to your friends’ opinion!

Task 2

Make a question and opinion about topics below!

1. Your school’s cleanness
2. Your English teachers

3. Our president
4. Traditional food

5. Modern food

6. Living in the city
7. Living in the village

8. Food in the school’s canteen
9. Tourism places in your town
10. Public vehicles in your town

Task 3

Write your opinion about something in a small piece paper then fold it and turn it to your friend. Give your friend question and let her/him answer your question!

How does she look like?

Sometimes we need to know about physical appearance of somebody. Now, do the task 1 first!
Task 1

Draw a face and name each of part from the face!

Task 2
Draw a whole of human body, then name each part of it!

Asking about someone’s physical character, you can use:
· How does she look like?

· How about her appearance?
· Is she beautiful?

· Is he handsome?

· Tell me about her appearance…

· Do you think he is tall

Giving description can be stated in some words. Now look at the pictures below then read the example!
[image: image1.png]

· Lola is young, she is beautiful and she has long straight hair

· Betty has round face and short wavy hair
· Sandra has an oval face and curly hair

· Tom is young and cute. He has a round face and short straight hair

· Ronald is old. He is fat and his head jus has a few hair. He’s almost bald.

Task 3

Choose one of your friend, then describe of her/his appearance in front of the classroom and let other friends guest!

Task 4

Make a group of your class, then decide one of famous person to be described and guessed by other groups!

How is She Like?

After we know about someone’s appearance the next is we want to know more about his/her personality.
Let’s know about it!

Asking Personality

· How is She/he like?

· What do you think about him/her?

· What is your opinion about him/her?

· Do you think He is a good guy?

· Is she nice girl?

· He is smart, isn’t he?

· What about her/his personality?
· He is responsible boy right?

Giving explanation about personality

· She is good girl

· I think he is honest and responsible

· In my opinion she is messy girl

Now, read the example of the dialog below!
Putri
: Lisa, do you know about Andi?

Lisa
: Andi?

Putri
: Yes, Andi! The new student from NTT

Lisa
: O ya. Oh God I almost forgot!

Putri
: He is your classmate, isn’t he?

Lisa
: You’re right.

Putri
: Errr…is he handsome?

Lisa
: I think not really. But he is quiet good looking. He is white and he has a pointed nose. He also has big eyes, but he is quiet tall too I think.

Putri
: How do you think about him?

Lisa
: He is quiet. He doesn’t speak much. May be because he can’t speak Javanese. But he is friendly and kind.

Putri
: Hey, is he smart?

Lisa
: He is not too smart but he is diligent

Putri
: So he is good student, isn’t he?

Lisa
: Put, why you asked about him much?

Putri
: I just wanna know

Lisa
: Come on don’t be shy to say that you like him right?

Putri
: No I don’t I just…

Lisa
: You admire him! Just say it. I will tell him

Putri
: Hey Put, please don’t I’m shy…

Lisa
: Don’t be shy…. It’s okay… I’m with you. Trust me he’s a good boy!

Task 1
Read some words below and determine them, whether they are personality or appearance then find the opposite word!

· Fussy

· Stingy

· Calm

· Friendly

· Flirt

· Noisy

· Handsome

· Tall

· Big

· Thin

· Small

· White

· Smart

· Married

· Patient

· Polite

· Soft

· Long

· Pointed nose

· Clean

· Kind

· Generous

· Confident

· Shy

· Naughty

· Diligent

· Sloppy

· Messy

· Curly

· Squared

· Rich

· Young

· Slow

· Heavy

· Sharp nose

· Discipline

· Honest

· New

Task 2

Make question and answer about personality with your friend!
Task 3

Make a guest about personality trait!

Comparison

Do you like to compare with others?

Read the statement below

· Yulia is taller than Dewi

· Anto is more diligent than Fahri

Pay attention with these sentences:

· Alicia is slimmer than Rani

· Alicia is more beautiful than Putri

· Putri is the slimmest from all the girls

· Rani is the most diligent of all
Discuss the differences with your teacher!

Task 1

Find the differences and the similarities between you and one of your friends!

Task 2

Make comparison between you and one of your friend!

Task 3

Discuss with your friends!

Hobbies

Talking about hobbies means talking about favorite things we do.

How to ask about hobbies:

· What’s your hobby?

· What do you like to do in your spare time?

· What do you like to do in your leisure time?

· What do you usually do for relaxing?

· What’s your favorite thing to do?

How to give answer:

· My hobby is swimming

· I like swimming/ I like to swim

· I usually swim

· My favorite thing to do is swimming

Are these what you like to do?

Collecting stamps

drawing

Writing

swimming

Shopping

Playing basketball

Playing with Comp

Reading

Singing

Dancing

Find other hobbies!

Task 1

Ask your friends about their hobby

Task 2

Find the difference and similarity with you!

Family

How do you say some family members? How many are your family members?. Now, look at the diagram.
Family Tree

[image: image2.png]

Task 1

What are their meanings? Find in Bahasa Indonesia!

· Grandparents

· Parents

· Daughter

· Son

· Brother

· Sister

· Aunt

· Uncle

· Cousin

· Niece

· Nephew

· Grandchildren

· Children

· Husband

· Wife

· Father

· Mother

· Great grandparents
· Half brother/half sister

We also know some relatives come from marriages. Find in Bahasa Indonesia also!

· Mother in-law

· Father in-law

· Daughter in-law

· Son in-law

· Sister in-law

· Brother in-law

Task 2
Draw your own family tree and describe it in front of the class!

How to ask?
Some questions about family

1. What’s your father’s name?

2. What’s your mother’s name?

3. Where is your father from?

4. Where is your mother from?

5. How old is your father?
6. How old is your mother?

7. Do you have sister?

8. How many sisters do you have?

9. What is her/their names?

10. How old is she/are they?

11. Do you have brother?

12. How many brothers do you have?

13. What is his/are their names?
14. How old is he/are they?

15. What does your father do?

16. What does your mother do?

17. How many uncles do you have?

18. How many aunts do you have?

19. How many children do your parents have?
20. How many children do your grandparents have?

Describing Family
Read the example below, how to describe about family!

Hello my friends! I would like to tell you about my family. My name is Lola Amalia. I have a very big family. I have two sisters and one brother. I am the oldest in my family. My father’s name is Joko and my mother’s name is Sri yanti. My father is 45 years old and my mother is 44 years old. My young sister’s name is Ami. She is 10 years old. My second young sister’s name is Rina. She is 8. The last is the youngest in my family, my brother. His name is Raka. He is 3. Well,…. That is my family. My family is a big family but I love them.

Fashion and Clothing

How do you know about fashion? Can you mention some kind of clothing and describe it?. Pay attention to these kinds of questions:

· What do you wear everyday?

· What does she/he wear to the party?

Find the meaning in Bahasa Indonesia from these words!

· Sweater

· T-Shirt

· Pants

· Shorts

· Skirt

· Dress

· Blouse

· Gown

· Tie

· Suit

· Jacket

· Coat

· Hat

· Cap

· Shirt

· Socks

· Shoes

· Slippers

· Sandals

· Pocket bag

· Bracelet

· Earings

· Ring

· Flared pants

· Pipe pants

· Vest

· Boots

· Leather bag

· Wallet

· Suitcase

· Briefcase

· Mittens

· Gloves

Find other things in English!

Task 1

Make a description about fashion from the picture!

Task 2

Make a description about a famous person’s style in fashion!

Places

In giving direction we should know some places in English. Find the meaning!

· Bus station

· School

· Post office

· Police office

· Shopping mall

· Coffee shop

· Foodstall

· Cafetaria

· Supermarket

· Court

· Church

· Mosque

· Train station

· Airport

· Library

· Book store
· Shoe store

· Restaurant

· Gas Station

· Flower shop

· Bakery

· Butcher

· Market

· Graveyard

· Kindergarden
· Park

· Hospital

· Yard

· Port

· Hotel

· Inn

Find other places in your town!

Asking; Is there/Are there

· Is there any hotel in Karanganyar?
· Are there any hotels in Karanganyar?

Answering; Is there/Are there

· Yes, there is one big hotel/ No there isn’t
· Yes there are many hotels/ No there aren’t
Task 1

Making question and answer about places in your town!

Task 2

Making a guest about a place; tell the function and what people do there!

Walk up and Drive Along; Giving Direction

Do you like asking someone if you really don’t know the place where you want to go?. In this lesson we’re gonna learn how to give direction in English.
Making question asking the direction:
· Excuse me. Can you tell me how to get to the hotel from here?
· Excuse me. Could you please tell me how to get to the nearest hotel from here?

· Excuse me. Would you please tell me how to get to the nearest hotel from here?

· Excuse me. What’s the quickest way to get to the nearest hotel from here?

· Excuse me. What’s the easiest way to get to the nearest hotel from here?

Giiving direction

· Certainly. Walk up Monginsidi street and turn right. Walk along Lawu street and you’ll see the hotel on the left, across from the hospital

· Of course. Drive along the Lawu street and you’ll see the hotel on the right, next to the restaurant.
· Sure. Go strait the Lawu street and then turn left you’ll see the hotel on the right, beside the cafeteria.

Don’t forget after you get the answer say thank you!

Read the example of dialog below!

A : Excuse me. Could you please tell me how to get to the post office from here?

B : Certainly. Drive along Lawu street until you see the intersection. Turn left and drive up Lawu street you’ll see the post office on the right, near the junior high school

A : Tahnk you very much

Task 1
Learn these words!

Walk up
 walk along

go straight

Go along drive up

drive along

Turn right turn left

in the corner
T junction Intersection

Traffic light

Across from Next to

behind

Beside
 near

Ride along
Task 2

Draw your own map from your school to your house and then describe how to get to school from your house in front of the class!
Task 3

Role Play

In a group you’ll practice giving the direction based on these situation!

1. Yo go by motorcycle and then you want to go to shopping mall

2. Yo go on foot and then you want to go to library

3. Yo go by your own car and the n you want to go to the book store

Get off and Get in

You want to go somewhere but you don’t know to get there? You need a direction what you should take.
Asking a direction:

· Can you tell me how to get there?

· Could you please tell me what bus I should take to Tawangmangu?

· Excuse me. Can you tell me how to get to tawangmangu?
· What bus should I take to Tawangmangu?

· What train should I take to Yogya so I can get to Malioboro?
Giving direction by using vehicles

· Take Langsung Jaya bus or Rukun Sayur bus and get off at Tawangmangu bus station.
· Take Prameks train and get off in Tugu train station. Take the becak and you’ll get to Malioboro
· Take many buses to Tawangmangu. There are Langsung Jaya, Rukun Sayur, and etc.
Sometimes, we also can ask somebody to recommend a good place.

Asking recommendation:

· Can you recommend a good hotel in Tawangmangu?

· Can you recommend good tourist sight in Tawangmangu?

Giving Recommendation:

· Yes.Kusuma Komaratih is a good hotel

· Yes. Grojogan sewu is a good tourist sight

Task 1

Role play

Make in group. Play role by making dialog. You are as a tourist and try to get the way to the beautiful place in your town!

Daily Activity

If you want to know about others’ activity there

are some you can you use to make questions.
Asking

· What do you usually do every Sunday?

· Where do you usually go on Sundays?

· What activities do you usually do on Sundays?
· What favorite things you like to do on Sundays?
· What time do you usually get up?
· What does usually your sister do on Sundays?

· What does she usually get up?

· Tell me your activity on Sundays!
· Tell me about your activity on Sundays!

Answering:

· I go playing badminton and read magazines
· I usually go playing badminton and read magazines
· I like to play badminton and read magazines on Sundays

· She usually reads magazines and watches TV

· She usually gets up at 5

· I usually get up at 6 in the morning

You can give explanation about your daily routines, read the example below!

Good morning my friends! Let me tell you about my daily routines on weekdays. I usually get up at 4.30. And then I pray Subuh and take a bath. After that, I have breakfast, then I go to school around 6 in the morning. I go to school by bus. I go home from school at 1.30. I arrive at home around 2 in the afternoon. Sometimes I do not go home directly, but I join the extracurricular at school. I get home around 4. I take a bath and tidy my room. Sometimes I watch TV. At 5.45, I pray Maghrib. After that I have my dinner with my family. I recite Qur’an until Isya. And then, I pray Isya. Finish praying, I study until 10 pm. Finally I take a sleep after that.

You will usually use;

Then and
next after that

Finally usually
sometimes always

Rarely often
never
And how about if you tell about your friend activity? Read the example!

Good morning my friend! I would like to tell you about my friend’s daily activity. Her name is Indah. She usually wakes up at 05.00. She prays Subuh and helps her mother. She takes a bath, has breakfast then she goes to school. She comes home around 2. Then she helps her mother again. After that she watches TV for a while then she takes a bath. Then she prays Maghrib. After praying Maghrib she has dinner with her family. She recites Qur’sn and prays Isya. And then she studies until 10. Finally she gets asleep.
Task 1

Make a group of your friends and retell your activity with your friends in a group. Share the story of your activity which you usually do on weekend, weekdays or holiday!

Task 2

Retell your story to the other groups or in front of the classroom!

Job/Occupation

Talking about job, we also still talk about daily routines. Read some profession below and decide what do you want to be:
· Secretary

· Technician

· Doctor

· Nurse

· Dentist

· Security guard

· Post man

· Pilot

· Flight Attendance

· Teacher
· Lecturer

· Mechanic
· Policeman
· Soldier

· Butcher
· Designer
· Baker

· Chef
· Stewardess

· Housewife
· Businessman

· Driver

· Vendor
· Tailor

· Surgeon

· Veterinarian
Find other kind of jobs you know!

Asking Profession:

· What do you do?

· What does your father do?

· What’s your father’s job?
· What profession does your father have?

Giving answer:

· I’m teacher

· My father is a teacher

· My father’s job is teacher

· He teaches in Senior High

Interviewing Job

Have you ever been interviewed? Have ever looked for a job?. There are some questions usually given in interviewing job.
Asking by using can/able to:
· Can you drive a car?

· Are you able to speak English well?

Giving answer:

· Yes I can drive a car well

· I’m able to speak English little

Task 1
Answer these following questions about interviewing

1. Excuse me, what’s your name again?

2. Where do you live?
3. Tell me about your education background!

4. Can you operate computer?
5. Can you make a letter in English?

6. Are you able to communicate well?

7. Where did you study computer?

8. Where did you study English?

9. Do you have driver license?

10. Do you like traveling?

11. Are you married or still single?

12. Do you like working outside or inside?
13. What do you expect from your work?
Task 2
Role Play in a group. Make a situation that you are an interview. You need an employee for your office. Let your friends become your employee!
Requesting and Inviting

In some situations we’d like to request something or inviting someone.

How to ask:

· Would you like to go with me tonight?

· Would you mind accompanying me tonight?
· Do you like to go with me tonight?
· Do you mind coming to my home tonight?

· Can you come to my home tonight?
· Can you call me tonight?

· Call me tonight please!

In giving response we might accept or refuse the request or invitation.
Acceptence:

· I’d like to

· I’d love to

· Never mind
· Sure

· With pleasure

· Of course

· Sure

· I don’t mind

Refusal:

· I’d like to but…

· I’d love to but….

· I wish I could

· I’m sorry
· I’m really sorry

· I’m terribly sorry

· I’m not sure

Task 1

Make request and invitation to your friends and let your friends give the response to you!
Task 2

Make an unusual invitation to your firend!

Instruction; Imperative

Sometimes we make some instructions or imperatives to the others.
Instruction based on the condition:

· I’m cold. Close the door please!

· I’m thirsty. Take me a glass of water please!

· Feed the cat!

· Don’t be noisy here!

· Don’t litter!

In giving instruction, we also use it to give a procedure.

Read the example below!

Good morning my friends, in this nice occasion I’d tell you how to make an article. First do brainstorming. Find the good topic. Next, search the material from many sources. Third, state your opinion before writing. Fourth, start to write. After that, edit your writing. You can ask your friend or your teacher to help you edit your writing. Finally, try to send it to some mass media. Don’t be shy or sad if your article isn’t published. Try and try again! Good luck!
Task 1

Make instruction with group of your friends in various situations
Task 2
Make a procedure about something and explain it in front of your friends!

Unforgettable Memories

Do you like sharing your past experience with your friends? In English will always use past tense for that. There are some questions we can use about unforgettable memories or past experience.
How to ask about past:

· What did you do last Sunday?

· Did you go to Yogyakarta last holiday?

· Where were you yesterday?
· Was it beautiful there?
· How did you go there?
How to answer:

· I went to Yogya

· Yes I did

· I was in Yogya

· Yes it was beautiful

· I went there by train

Pay attention on the bold words and discuss them with your teacher!

Retelling about your past experience

Read the example below!

Good morning my friends, good morning my teacher. In this nice occasion I would like to tell you about my beautiful experience. Last holiday I went to Jakarta with my brother. I visited and saw many great places. On the first day, we went to Monas. We saw many historical heritages. We also heard the original voice of our first president, Sukarno from the recorded sound. I was terrified but proud there. The second day, I went to TMII. I saw and visited many great places from all miniature of provinces around Indonesia. Although I still didn’t find the new provinces miniature there but I felt happy. The third day, we went to Ancol . Oya did you belive me? I also met Tora Sudiro! Wow it was my first moment that I could meet an actor by my own eyes. I think that’s all about my beautiful experience. Thank you for your attention.
Beside beautiful memories, you can also share your problem.

Read the second example below!

Hi everybody! I want to share my problem with you. Last week, my cousin came to my home. She came from Jakarta. She stayed one week in my home. I like her and she’s nice but something I didn’t like on that time. My mother asked her to sleep in my room. We slept on the same bed. Because we didn’t have any rooms anymore for her. You know what happened next? Yes, she slept with me! But ow I really didn’t like it! She was snoring!. She snored all the time and every night! I really couldn’t sleep at all. Moreover, She was so sloppy. She borrowed many things from me. Hairgrip, hair band, brose, pin or even clothes, T-shirts and my other blinks. But she always forgot to bring them back to me. She didn’t bring them back to me. After one week, she went home to Jakarta and all mine never came back to me. I told my mother but she just told me to be patient and she said that my cousin actually was a good girl. You know, next she’ll come again. Can you give me suggestion about my problem?
Task 1
Find the past form from these verbs

· Take

· Buy

· Make

· Sing

· Eat

· Drink

· Find
· Write

· Read
· Have

· Give

· Lead

· Come
· See
· Speak
· Sell
· Run
· Sleep
· Wake up
· Go
· Do
· Say

· Forget
· Understand
· Know
· Become

· Shake

· Tell

· Meet

· Build
· Leave

Find other verbs!

Task 2

Share your experience in a group and if you have problem share it with your friends and let your friends give suggestion!

Task 3

Choose an experience from your group then retell it in front of your class!

What Did You Say?

Sometimes when we are talking with someone we get difficulty to understand. We can make question to clarify what he or she’s talking about.

How to make clarification:

· I’m sorry, would you like to repeat again?

· I’m sorry, would you like to say it again more clearly?

· I’m sorry, I still don’t understand. Would you mind saying that again?

· I’m sorry I couldn’t catch your words. Can you say it again?

· I’m sorry, it’s difficult for me to understand. Could you explain it in plain English?
· I’m sorry. Can you repeat that again?
· I’m sorry. What did you say?

· What did you mean with that?

· Did you say “robber”?
· Please repeat that again!

· Tell me more!

· What?

Task 1

Make an example about making clarification with your friend!

How Much and How Many

How much and How many are used for asking the sum of things.
Asking Using How much:

· How much sugar you need?

· How much Flour you want?

Asking using How many:

· How many apples you want to buy?
· How many Potatoes you need?
Discuss the differences between how much and how many with your teacher!

Task 1

Classify these nouns whether they are countable or uncountable!

Carrots

 orange

bread
Chocolate
Cheese

Leek

Meat

Chicken

Fish
Flour

frog

Spinach
Corn

Milk

Toothpaste
Soap

Cake

Cookies
Tomatoes
Potatoes

Grapes
Bananas
Watermelon

Jam
Tea

Coffee

Sauce

Ketchup
Peppers

Mayonnaise

There are some partitives we use in English. There are:

· Pound/lb
: 16 ons
· Dozen
: 1 Lusin

· Pint/pt.
: Litre

· Quart/qt.
: equal with two pints

Task 2
Match the partitives below with some nouns in the task 1!

	Partitives
	Nouns

	A bar of

	

	A jar of

	

	A bottle of

	

	A loaf of

	

	A bunch of

	

	A tube of

	

	A pound of

	

	A can of

	

	A dozen of

	

You can add more nouns!
Asking Price

In asking price we should keep attention on how many or how much the things we want to buy.

How to ask price:
· How much is a jar of jam?

· How much does a jar of jam cost?

· How much are two bottles of juice?

· How much do two bottles cost?

How to give answer:

· A jar of jam is Rp.4500/ It is Rp. 4500

· A jar of jam costs Rp. 4500/ It costs Rp. 4500

· Two bottles of juice are Rp. 15.000/ they are Rp. 15.000

· Two bottle of juice cost Rp. 15.000/ They cost Rp. 15.000

Read the example below!

Shopping in the traditional market!
 Shopkeeper
: Good afternoon. What can I do for you?
Buyer

: I need a kilo of sugar, a bottle of ketchup and a can of milk.

Sjopkeeper
: Let me take for you…………Ok… so you need a kilo of sugar, a bottle of ketchup and a can of milk. Is this right?

Buyer

: Yes sir. How much are they?

Shopkeeper
: They all are 25.000
Buyer

: Here is the money sir!

Shopkeeper
: Here is your change

Buyer

: Thank you

Shopkeeper
: You’re welcome

Shopping in supermarket!

Sales

: Excuse me, what can I do for you?
Buyer

: I want an extra large blue jeans

Sales

: Which ones? The flared ones or the pipe ones?
Buter

: I want the flared ones

Sales

: Is it Okay?

Buyer

: I think yes, but I need an extra large.

Sales

: Here is sir

Buyer

: Perfect! Can I fit it?

Sales
: Yes, sure you may come to the fitting room over there

Buyer

: Thanks

Task 1

Make a shopping list and practice to shop in the market

Task 2

Role Play with your friend to practice shopping in supermarket

Good news and Bad news

In reacting to good news and bad news in English, there are some various expression.
Reacting to good news:

· I’m glad to hear that

· I’m happy to hear that

· That’s great
· How lucky!

· What a wonderful!
· That’s good!
Reacting to bad news:

· I’m sorry to hear that

· I’m sad to hear that

· How bad
· How terrible!

· What a pity!

· How shame!

· What a shame!

Find other kind expressions!

Task 1

Determine the statements below whether they are good news or bad news!

1. Our team lost the game yesterday

2. Mrs. Tina lost her wallet on the bus

3. My uncle was safe from the earthquake last year
4. My brother just got the car from his boss

5. I past my exam to enroll university

6. I couldn’t get my scholarship
7. My father just cured from his sick
8. I will follow the English speech championship
9. I delayed my plan to go home this year
10. There is a landslide in my hometown
Task 2

Make a statement in a piece of paper and change with your friend then let your friend react to your statement!
Telephone Call

In making telephone call in English, there are some ways we should know.

How to make a call:

· Hello

· Hello, Hamdan Rosyad family!
· Hello, Danar Hadi office!

· Hello, Raden Factory!

· Can I help you?

· Who’s this calling?

· Shall I take a message?

· That’s right, this is 444567

· Would you like him to call you back?

· Please hold a moment

· Would you mind holding a moment?

Responses to make a call:

· Hello
· Is Jim there?

· May I speak to Mr. Rosyad please?

· Is Mrs. Rosyad in?

· This is Mr. Abraham

· Could you have him call me at 444567?

· The message is….

Read the examples below!

1. A : Hello
 B : Hello. Can I speak to Steve, please?

 A : Yes. Just a minute. Who’s this calling?

 B : This is Tom Alberts. I work in the same office as Steve.

 A : Ok. Just a minute please

 B : Hello?

 C : Hi, Steve. This is Tom. How’s it going?

2. A : Hello?
 B : Hello? Maria?

 A : Oh, I’m sorry. You must have the wrong number.

 B : I’m sorry. Is this 8119867?

 A : No, it isn’t.

 B : I’m sorry to bother you. Thank you

 A : That’s Ok. No problem

3. A : Hello. Portland Insurance claims department

 B : Hello. May I speak with Mr. Jones please?

 A : I’m sorry. Mr Jones is out of the office just now. Can I take a message?

 B : Yeah. My name is Larry Trains. I’m calling about a car accident I recently had, and I need to talk to him about it.
 A : Ok Sir. Shall I have Mr. Jones call you?
 B : Uhm…no. You don’t have to. What time do you expect him back?

 A : He should be back after 2.30 pm

 B : Ok. I’ll call back then

 A : That would be fine

 B : Ok. Good bye

 A : Goodbye

Task 1
Role play, practice a call with your friend

Task 2

Make a call to an office and say you need to talk with someone

Task 3

Make a call to say that you get the wrong number

In the Restaurant

We have two kind of restaurants. There are a quick-food restaurant and a regular restaurant.

How to order in a quick restaurant:
· Next, please!

· Can I help you?

· What would you like to order?

· Is that for here or to go?

· Is that to go?

· Anything to drink?

· Will there be anything else?

· Could you please wait a moment for your order?

· Here’s your order. Have a nice meal!

Read the example below!

A : Next, please! Can I help you?

B : Yes, I’d like a cheese burger and a large order of fries

A : Is that for here or to go?

B : For here

A : Anything to drink?

B : Yes. A grape soda

A : Ok. That’s a cheese burger, a large fries, and a grape soda. That’ll be 15.000

B : Ok. Here

A : Can you please wait a moment for your order?

B : Sure

A : (a minute later) Here’s your order. Have a nice meal

B : Thanks

How to order in a regular restaurant:

· Do you have reservation?
· How many people?

· How many people in your party?

· Please follow me

· Please come with me

· Here’s the menu

· Your menus

· Can I take your order?

· May I have your order?

· What would you like to order?

· Here you are Sir

· Here’s the veal you ordered

· Who ordered the lamb stew?

· Was your shish kebab?

· Enjoy your meal

· Is everything Ok?

· How’s your meal?

· Will there be anything else?

· Would you like anything else?

· I’m sorry. We’re out of veal

· I’m sorry. We don’t have lamb

· Here’s your check

· You can pay me

· I’ll take care of check for you

· Please pay as you leave

Read the examples below!

1. A : Good afternoon. Ivan’s Russian Restaurant
 B : Hello, I’d like to make reservation for dinner tonight

 A : Yes sir. How many people in your party?

 B : Five. We’d like a table near the window too

 A : I’ll certainly it can be arranged. What time do you want your reservation for?

 B : At 7.30

 A : And what is the name please?

 B : The name is Miller

 A : Thank you Sir.

 B : Thank you. Good bye

 A : Goodbye

2. A : Are you ready to order now?
 B : yes I think so. I’ll have the veal terpentini

 A : Yes Sir. Would you like potatoes or rice with that?

 B : Rice
 A : Ok. And you Ma’am?

 C : I’ll have the chef’s salad, with blue cheese dressing

 A : Yes. Would you like something to drink?

 B : Just water fro me please

 C : I’ll have a diet Pepsi

 A : I’m sorry we don’t have diet pepsi. Is Tab Ok?

 C : That’ll be fine

 A : Ok thank you . I’ll bring your orders in a few minutes.

Task 1

Practice with your friend in making a call for reservation

Task 2

Practice in a group in making order in a quick restaurant and regular restaurant

What Have you Done?

Talking about experience, besides using past tense we can also use present perfect tense.
Giving questions:

· What have you got from the internet?

· Where have you been?

· How have you been?
· How long have you been there?

· How many years have you lived there?

· Have you ever been there?

· Have you ever met him?

· Have you done it?

Answering:

· I’ve got the good news

· I’ve been from home

· I’ve been good

· I’ve been there since I got the job

· I’ve lived there for three years

· Yes, I’ve ever been there

· No I haven’t

· I’ve done it

Using present perfect tense means we have to use past participle.
Read the example below!

A : Guest! Where have I been?

B : Library?

A : No! I’ve just come to Mr. Arnold’s house!

B : Really?

A : Yes, can you believe that?

B : What did you talk about with him?

A : I talked about my possibility to get a scholarship from him.

B : And what did he say?
A : He thought that I could get it. He has read my proposal and he’s interested.

B : Good! I’m happy to hear that. And what school?

A : Yale!

B : Wow! Great! I think you have done well so far.

Read the example 2 below!

Good morning my friends. In this good day let me tell you about my bad day. Today, when I went to school by bus, I’ve got terrible experience. I usually go to school by bus. And I have used bus since I was still in Junior High school. I like going by bus. Moreover, almost all the drivers of the bus have known me well. But today I got different day. I got in to the bus. As usual, the bus was always crowded by the students. I was standing. I gave the fee to the conductor. Surprisingly he was angry with me. He said that I was a student who never pays. I didn’t know what he was talking about. He asked me double fee even triple because he thought that I owned with the bus. I was afraid, though I tried to say no, he didn’t want to listen to me. The driver also didn’t recognize me. Finally I gave him my money. I just thought that may be I’m similar with the naughty student who never pays. Then I got off in front of my school. Friends, today I’ve lost my money and I haven’t gone to canteen yet. You know, I’m so hungry but I haven’t eaten anything since in the morning. Is there anyone who can help me?
Task 1

Fill the empty columns below!

	No
	Verb 1
	Verb 2
	Past participle

	1
	Take
	
	

	2
	
	knew
	

	3
	
	
	had

	4
	
	drank
	

	5
	Run
	
	

	6
	
	
	understood

	7
	come
	
	

	8
	
	made
	

	9
	see
	
	

	10
	
	met
	

	11
	
	
	built

	12
	write
	
	

	13
	
	rang
	

	14
	think
	
	

	15
	
	
	slept

	16
	get
	
	

	17
	
	shook
	

	18
	
	
	forgotten

	19
	tear
	
	

	20
	
	wore
	

Find other verbs!
Task 2

Make a group, retell your experience you have today with your friends. Tell what you have done and what you haven’t done!

Task 3

Make a role play, a short dialogue with your partner then practice in front of the class!
I will go to Bali

When we talk about future, we talk about Future tense.
How to ask:

· Where will you go for the next holiday?

· What will you do there?
· What is your plan for the next holiday?

· Will you go to Bali next week?

· Will there be a party for your next birthday?
· Are you going to go to Bali?

· What are you going to do for the next holiday?

How to answer:

· I will go to Bali

· I want to spend my day on the beach

· I want to go to Bali

· Yes I will

· No it won’t be

· Yes, I’m going to go to Bali

· I’m going to go to Bali

Read the example below!
A : Do you have plan for the next holiday?

B : No. How about you?

A : I’ll go to Sydney with my uncle

B : Great! I still don’t have any idea

A : You can go with us!

B : But I still don’t have enough money

A : I heard you have best friend

B : Yeah. He’s John Green
A : I think he can help you. Just try to call him!

B : Are you sure?

A : Yah. I’m sure you will have great time there

B : Let me think first

A : O come’on I really want to have a great time with you

B : Ok..ok I’m gonna try…

Task 1

Make a group to discuss about your plan

Task 2

Decide what you will do tomorrow and retell it to your friends!

Can you help me?

Do you like asking help to others?. There are some ways in asking help in English.
How to ask help:

· Could you please help me?

· Can you do me a favor?

· Would you like to help me?
· Could you please come to my home?
· Please help me

How to answer:

· Sure what can I do for you?

· I’ll try, so what I need to do?

· Ok, what do you want me to do?

· Never mind, so what’s happened?

· I’m so sorry I really want to help but….

· I’m sorry, I wish I could
· I’m sorry, I couldn’t help you right now

· I can’t, but don’t worry I’ll find someone who can help you..

Read the example below!

1. A : Can you do me a favor?

 B : Yes, what’s that?

 A : My sink is broken. Can you fix it?
 B : I’ll try

 A : Thanks
2. A : Would you please help me?
 B : What happened?

 A : My TV is broken. It can’t work

 B : I wish I could.

 A : Ok never mind

 B: But I can find some who can help you. I’ll give the number

 A : Thank you

3. A : Radja Techinician what can I do for you?
 B : My TV is broken. It can’t work. Can you come to my house?
 A : What’s your address?

 B : Matarm street number 65.

 A : Ok, Mataram street 65. And what’s your name please?

 B : Alicia Burhan

 A : Ok, Ms. Burhan, we will send our technician this afternoon. Would that be okay?

 B : Can you come sooner?

 A : I’m sorry, today is busy day.

 B : Ok I’ll wait you this afternoon. And what’s the name?
 A : Roni. He will come around 4.

 B : Thank you

 A : You’re welcome.

Giving Suggestion

Does your friend like to share her problem with you? Do you like giving suggestion to others?.

How to give suggestion:

· You should tell your parents

· You have to consult your problem

· You ought to tell your parents

· You shall tell your parents

· You’ve got to tell your parents

· You must tell your parents

· You better tell your parents

· It is better for you to tell your parents

· It is good for you to tell your parents
Read the example below!

1. A : You know I always have problem with my weight

 B : What’s wrong?

 A : I can’t reduce my weight

 B : You can chek up to your doctor

 A : But I still don’t have idea

 B : You should get on diet and then consult to your doctor

 A : Can you recommend me a good doctor

 B : Sure. It is better for you to consult with my doctor.

2. A : Last night I saw my brother smoking
 B : I don’t believe you

 A : Whatever but I saw him

 B : You must tell your parents then

Task 1
Share your problem with your friends and let your friends give suggestion

Task 2

Make a role play, make short conversation about giving suggestion

Telling If (Part 1, 2,3)

If is used to tell about something hasn’t become reality or something which doesn’t come true yet or it can be warning too.
Pay attention to these:

If as a hope/plan
· If I come to his party I will meet him

· If she comes by car he won’t pick her up

· If she doesn’t come he might not come too

· If he doesn’t permit her, she can’t go

If as a regret

· If I came I would meet him
· If she came by car he wouldn’t pick her up

· If she didn’t come he might not come too

· If he didn’t permit her she couldn’t go

· If I have had money I would have traveled around the world

· If she hadn’t got married she would have married with me

If as a warning

· If you come home late you will get trouble
· If you drive fast you can get accident
· If she brings her pet she should get punishment
· If he doesn’t want to obey me he must clean my room
· If she talks again she ought to go
· If she still complains she has to go out from here
· If he doesn’t want to go we’ve got to call security
· If he yells out we must call the police
· She’d better go if she still makes noise
· She shall go if she still cries
Discuss with your teacher the differences among them!
Task 1

Make If statement as many as you can

Task 2

In a group discuss your work!
Ordinal and Cardinal Number

How do you know about number? What’s the difference between ordinal and cardinal number?

Ordinal number:

1
: One

2
: Two

3
: Three

4
: Four

5
: Five

6
: Six

7
: Seven

8
: Eight

9
: Nine

10
: Ten

Cardinal number:

1st
: First

2nd
: Second

3rd
: Third

4th
: Fourth

5th
: Fifth

6th
: Sixth

7th
: Seventh

8th
: Eighth

9th
: Ninth

10th
: Tenth

Discuss the difference with your teacher!

Read the example below in using ordinal and cardinal number!
A : Excuse me, can you help me?

B : Oh yes. What’s that?

A : Do you know where Mr. Charly stays in this apartment?

B : Oh yes on the 9th floor, room number 3b

A : Thank you

Pay attention to these prepositions!
1. at
: at 4 pm, at the moment

2. On
: On December, on Monday, on weekdays….

3. In
: In 4th July, In 1998

Task 1

Practice saying these!

· October 5th 1998
· 2nd floor

· 250 people at the 3rd floor

Task 2!

Practice saying other numbers with your friends!

English Mathematics

Now we talk about mathematics. Say these symbols in English:
1. +
: plus

2. -
: minus

3. =
: equals/is

4. x
: multiplied

5. :
: divided

6. ()
: bracketed
7. %
: percentage

8. <
: Less than

9. >
: more than

10. 22
: two squared
11.
[image: image3.wmf]
: Root
12.
[image: image4.wmf]2

: squared root
13.
[image: image5.wmf]3

: cube root

14.
[image: image6.wmf]å

: Sum

15.
[image: image7.wmf]X

2

: x squared

16.
[image: image8.wmf]X

3

: x cubed
17.
[image: image9.wmf]X

4

: x to the power four

Shape:

1. : Reactangle

2. : Square
3. : Triangle
4. : circle

5. : Cube
6. : Tube
Find other shapes!

Task 1
Say them in English and find the result!

1. 232 x 10 =…
2. 245 – 102 =..
3. 10,5 : 4 =….
4. 5% x 23/4 =….
5.
[image: image10.wmf]35

 + 56 =…
6. 25 cm x 34 cm =…
7.
[image: image11.wmf](

)

2

7

13

x

 -
[image: image12.wmf]123

=…
8. 23,55 : 12/6 =….
9. 22/7.
[image: image13.wmf]2

r

m

10. 0,57 :
[image: image14.wmf]5

49

 =…
Task2
Find some formulas in mathematics and translate into English!

Task 3
Discuss with your friends to find some answer for mathematics in English!
TOPICAL DISCUSSION
Let’s Speak English!

SMA Muh Kra

_1286904233.unknown

_1287158965.unknown

_1287159122.unknown

_1287159220.unknown

_1287159360.unknown

_1287159063.unknown

_1286904349.unknown

_1286904403.unknown

_1286904297.unknown

_1286745767.unknown

_1286745882.unknown

_1286745728.unknown

