

LESSON PLAN

SCHOOL : MADRASAH ALIYAH DDI KEL.BARU
COURSE : BHS INGGRIS
CLASS/ SEMESTER : XI
TIME ALLOCATION : 1 x 40 MINUTES

1. Basic competence

- Give and get information about *TALKING ABOUT SELF*

2. Teaching and learning materials

- Stimulation

The teacher check attendance list and gives motivation to get the students attention about the topic of how to identity or introduce self

- Problem statement

The teacher gives sentences about talking about self

- Data collection

The students find and get relevance information to make and try to speak with the partner by using voice note based on the teacher give.

- Data processing

The students search, write, and try to speak how to speak about their self

- Data verification

The students match, combine, and use the material that their find on the book, on their home, internet, and other source.

- Generalizations

The students write and talking about their self by using voice note and send a picture in whatsapp.

3. Model : WRITING AND SPEAK OUT

4. Assessment :

- Attitude : Writing and observation
- Knowledge : Writing, Reading and Speaking.
- Skills : presentation and ability to give question, asking, and active to following send their task to the teacher.

Mengetahui
Kepala Madrasah,

Tolitoli, 20 July 2020
Guru Mata Pelajaran

Mahbir, S.Pd.I.,M.Pd.I
Nip. 19741015 200312 1 002

Sherly, S. Pd
Nip.-