

LESSON PLAN

Name : SITI ANIS ZULAIKHAH
School : SMPN 1 Ngunut
Email : zsitianis@yahoo.com
Subject : ENGLISH
Class : IX SMP
Topic : Congratulations (Chapter 1)
Time : 4 x 40 minutes

OBJECTIVE:

This learning process is to improve students' competence to express hopes and wishes to others, to congratulate others on their fortunes and achievements, in order to keep good personal relationship with others in suitable context with correct social function, generic structure and language features.

ACTIVITIES:

1. Through WhatsApp teacher asks students to read conversation texts about Hopes, wishes and congratulation in the form of Word or Power Point.
2. Students comprehend the text and check the meaning in Indonesian.
3. With guidance of teacher, students analyze the social function, generic structure and language feature of the expression of Hopes, wishes and congratulations and the responses.
4. Students match the utterances about the expression of hopes, wishes, congratulation with their responses.
5. Based on the situation given, students make a dialogue about hopes, wishes, congratulation and their responses.
6. Students submit their work through Google Form and the teacher examine and score them. (Assessment for knowledge and writing skill)
7. Students make a video based on their work. (Because they do it at home, they can do it monolog. To do this activity, the teacher must make a deal to the students due to students' internet package)
8. Reflection and Conclusion.

ASSESSMENT:

1. Character building: to care others (social intelligence), to appreciate hard working and achievement.
2. Knowledge: social function, generic structure and languages feature of Congratulation, Hopes, and wish expressions.
3. Productive skill:
 - a. Speaking skill:
 - Pronunciation, intonation, fluency and accuracy
 - b. Writing skill:
 - Content, generic structure, language feature.

Tulungagung, 3 Juni 2020
English Teacher,

SITI ANIS ZULAIKHAH, M.Pd
NIP. 19700707 199903 2 005