

PROCEDURE TEXT

By. Lukman Hakim, S.Pd.

☆

$$\sqrt{123}$$

☆ What do you know about Procedure? ☆

STUDY
HARD!

☆

☆

+ x ÷

Watch the video below

Questions below are related with the video

After watching the video,

1. What do you see in the video?
2. what was being explained in the video?
3. give the conclusion related with the video?

WHAT IS PROCEDURE TEXT?

Watch this video and discuss it

Video 1

Video 2

Answer the questions below related with the video

After watching the video,

1. What is Procedure text?
2. What is the social function?
3. What is the Generic Structure?
4. What is the common verb used in Procedure text?
5. What is your opinion about procedure text, is it important for our life?

01

DEFINITION

02

SOCIAL FUNCTION

03

GENERIC STRUCTURE

04

LANGUAGE FEATURES

PROCEDURE TEXT

Definition :

Procedure Text is a text that is designed to describe how something is achieved through a sequence of actions or steps. It explains how people perform different processes in a sequence of steps.

Purpose:

- to explain/tell (the reader) how to make/operate/do something through a sequence of actions or steps.
- To explain steps/instruction to make/operate/do something

Language Features :

- Use adverbial of sequence
- Use imperative sentence
- Using action verb
- Using Simple Present Tense

Generic Structure:

- Aim/Goals
- Materials/Ingredients
- Steps/Methods

Kinds of Procedure Text!

1

MANUAL

How to operate something

2

RECIPE

How to Make something
(Food/Beverage)

3

ITINERARY

Travel Guidance

Look at the picture below!!

Reflection

1. What have you learned after learning this material?
2. Is the material important for your daily activity?
3. What is your hope after learning the materials?

☆
 $\sqrt{123}$

☆
THANKS!
☆

☆
Do you have any questions?
☆

☆
CREDITS: This presentation template was created by [Slidesgo](#), including icons by [Flaticon](#), and infographics & images by [Freepik](#).

Please keep this slide for attribution.

☆
+ x ÷