

RENCANA PELAKSANAAN PEMBELAJARAN (RPP) MODA DARING

Sekolah	: SMK N I Bongas
Mata Pelajaran	: Bahasa Inggris
Kelas/Semester	: XII/Ganjil
Materi Pokok	: Menawarkan Jasa
Alokasi Waktu	: 2 X 60 Menit (2 Pertemuan)
Media Daring	: Whats App

A. Kompetensi Dasar

- Menganalisis fungsi sosial, struktur teks, dan unsur kebahasaan teks interaksi interpersonal lisan dan tulis yang melibatkan tindakan **menawarkan jasa**, serta menanggapi, sesuai dengan konteks penggunaannya. (Perhatikan unsur kebahasaan *May I help you?, What can I do for you?, What if ...?*)
- Menyusun teks interaksi interpersonal lisan dan tulis sederhana yang melibatkan tindakan **menawarkan jasa**, dan menanggapi dengan memperhatikan fungsi sosial, struktur teks, dan unsur kebahasaan yang benar dan sesuai konteks.

B. Tujuan Pembelajaran

Melalui model pembelajaran *Discovery Learning*, dengan menggali informasi dari berbagai sumber belajar, penyelidikan sederhana dan mengolah informasi, diharapkan siswa terlibat aktif selama proses belajar mengajar berlangsung, memiliki sikap **ingin tahu, teliti** dalam melakukan pengamatan dan **bertanggungjawab** dalam menyampaikan pendapat, menjawab pertanyaan, memberi saran dan kritik serta **mampu menganalisis kalimat-kalimat/ungkapan-ungkapan untuk menawarkan jasa dan meresponnya** dan **Mempresentasikan secara lisan teks meminta dan menawarkan jasa**.

C. Kegiatan Pembelajaran

Pendahuluan:

1. Guru mengabsen kehadiran siswa melalui aplikasi yang disediakan (google form).
2. Guru mengajak siswa untuk berdoa sesuai dengan Agamanya.

Kegiatan Inti:

1. Guru menyampaikan topic/materi pembelajaran
2. Guru menanyakan sejauh mana siswa mengetahui tentang materi pembelajaran yang akan didiskusikan.
3. Guru menyimpulkan jawaban siswa.
4. Siswa mendengarkan penjelasan guru tentang materi pembelajaran.
5. Siswa mengerjakan latihan yang disediakan oleh guru dengan sungguh-sungguh.
6. Siswa saling mengoreksi jawaban siswa.
7. Guru menyimpulkan jawaban siswa.

Penutup

1. Guru dan siswa menyimpulkan materi pembelajaran.

Mengetahui
Kepala Sekolah,

H. DAMUDIN, M.Pd,
NIP. 19740302 200803 1 002

Bongas, 13 Juli 2020

Guru Mata Pelajaran,

SARWA, S.S.,M.M.
NIP. 19740317 200212 1 002

Materi Pembelajaran

OFFERING SERVICE

If you want to offer something or to do something for another person in English, you can use below phrases and expressions:

A. Making Offers:

1. Can I ...?
2. Shall I ...?
3. Would you like me to ... (do something)?
4. Would you like ... (something)?
5. Do you want me to ... (do something)?
6. Do you want ... (something)?
7. Let me ... (do something)
8. I can ... If you'd like
9. I'd be happy to ... (do something)
10. May I offer you ... (something)?
11. I will ... If you'd like

Examples:

1. Would you like something to drink?
2. Would you like me to open the door?
3. Can I help you?
4. Can I give you a hand?
5. Let me help you.
6. Would you like me to answer the phone?
7. Do you want some more tea?
8. Do you want me to turn down the TV?
9. I'd happy to take you to the airport.
10. May I offer you a cup of coffee?

B. Accepting Offers:

1. Yes, please/of course/sure/certainly.
2. Yes, I'd love to.
3. Yes. That would be great.
4. Yes please, that would be lovely.
5. Yes, if you wouldn't mind.
6. That's very kind of you.
7. That sounds nice.
8. Thank you. I'd like to.

C. Refusing Offers:

1. No, thanks.
2. It's Ok. I can do it myself.
3. Thank you for your kindness but I can do it myself.
4. Don't worry. I can do it.
5. I appreciate that but I can do it myself.

D. The Examples of using offering expressions in the dialogues

Dialogue 1

Hanny : Hai Mom, What are you doing?
Mom : I'm cooking fried banana.
Hanny : May I help you Mom?
Mom : Yes, please, that would be very lovely. Take knife on the table
Hanny : Ok Mom. Anymore?
Mom : Peel the banana, and don't forget slice the banana longwise
Hanny : Yes mom, I have finished it.
Mom : Thank you my pretty daughter.
Hanny : you're welcome Mom...

Dialogue 2

Receptionist : Good morning ,Can I Help you?
Customer : Good morning, I want to a room. Can you get one for me, please?
Receptionist : Of course, sir. What is your name?
Customer : My name is Ryo
Receptionist : Yes, wait a few minutes.
Customer : Yes, thank you
Receptionist : By the way, how long will you stay?
Customer : I'll stay 3 days.
Receptionist : OK. Here is the room key. It's room number 155
Customer : Alright. Thank you.
Receptionist : You're welcome.

E. Exercises

Exercise 1

The following dialogue is not in good order. Please rearrange it.

Officer : Good afternoon, can I do something for you, Sir?
Officer : You're welcome.
Officer : This is the ticket, please. Have Fun flight Mr. Hariyanto.
Officer : By the way, what is your name?
Officer : Well, please wait a few minutes
Passenger: Agus Hariyanto
Passenger: Thanks
Passenger: OK

Passenger: Good afternoon. Yes, I would like to book tickets for flights to Bali.

Exercise 2: Complete the following dialogue. Use the sentences in the box to complete.

Ben: I'm hungry.

You: ...

Ben: That's kind of you but we haven't got any bread.

You: ...

Ben: Oh yes, please. Thanks, Tina.

You: ...

Ben: Yeah, there's some cheese in the fridge.

You: ...

Ben: I'll help you if you want.

You: ...

Use the following sentences to complete the dialogue above!

- | | |
|--|---|
| <ul style="list-style-type: none">• OK. Thanks.• I'll make you a sandwich.• Is there any cheese? | <ul style="list-style-type: none">• Good. And I'll need some tomatoes.• OK. I'll cook you a pizza. |
|--|---|

Exercise 3: Write a dialogue. Try to use some expressions of offering. Then, practice it in front of the class.

Exercise 4: Choose the best responses.

- Student : May I help you with the bag, sir?
Teacher : Can you take it to the English laboratory?
A. Sure. C. Why you ask me.
B. Of course not. D. I can do it myself.
- Father : Can you take this chamber to the bathroom, Rita?
Rita : ...
A. I am sorry, I can't. I am busy right now. C. Yes, sure Dad. I'll do it right away.
B. Sure but you'd better do it yourself. D. Please do it yourself, Dad.
- Afi : I am writing a dialogue for our group. Can you take me a piece of paper, please?
Tati : ...
A. Ok. I'll move the chair. C. Why don't you ask Almas to do that?
B. That's your business. D. Sure. Here you are.
- Receptionist : ...
Caller : Good morning. I need two tickets for Malang, please.
A. Good morning. Can I help you? C. Good morning. Welcome to our hotel.
B. I would like to reserve a table for two, please. D. Good morning.
- Fanny : This chart is very hard to read.
Dewi : ...

- Fanny : I'd love to. That's very kind of you.
- A. Don't think you can read it.
 - B. Would you like me to read it for you?
 - C. Shall I bring your order now?
 - D. Could you read it for me, please?
6. Sahnaz : Shall I carry your shopping bag, mom?
- Mom : ... I can do it myself.
- Sahnaz : That's alright.
- A. No, thanks.
 - B. Of course.
 - C. Sure.
 - D. Certainly.
7. Shop Attendant : Welcome, madam. ...?
- Hafifah : Sure. I want to have some poultry products, please.
- A. Would you like to help me
 - B. Nice to see you again
 - C. Anything I can do for you
 - D. Would you mind helping me
8. Shop Keeper : ... to try these shoes?
- Nunik : No, thanks. I can do it myself.
- A. Do you like helping me
 - B. Do you want me
 - C. Can you help me
 - D. May I help you
9. Sari : It's very hot in here.
- Tarni : ...
- A. Do you want me to cook for dinner?
 - B. Would you like me to turn on the AC?
 - C. May I get you the bottle opener?
 - D. Can I get you some books?
10. Aurora : Shhhhh! Don't be noisy. The baby is sleeping.
- Kasih : ...
- A. May I turn the TV off?
 - B. May I sing a song for you?
 - C. Would you like me to play the video?
 - D. Do you want me to dance?

Exercise 5: Read the following dialogue and answer the questions.

Waiter : Good evening, sir. Would you like anything for dinner?

Customer : Yes. I'd like to have hamburger and French fries, please.

Waiter : Yes, sir. Would you like anything to drink?

Customer : Sure. I'd like to have lemonade with ice in it.

Waiter : Certainly. Anything for dessert, sir?

Customer : I'll have salad for my dessert. Oh no. can I have pudding for my dessert?

Waiter : Yes, sir. Wait a minute. I'll take your order.

1. Where do you think the dialogue take place?
2. What does the waiter offer to the customer?
3. What does the customer order for his dinner?
4. What would the customer want in his lemonade?
5. What would the customer have for his dessert?