

BAB IV: THIS IS MY WORLD

BAHAN AJAR

PERTEMUAN 1

1. Example of things in the classroom

- 1) A globe
- 2) A cupboard
- 3) A board/a white board
- 4) A book
- 5) A desk
- 6) A chair
- 7) A floor
- 8) A wall
- 9) A door
- 10) A picture
- 11) A clock
- 12) A window
- 13) An air conditioner

(source: buku paket Bahasa Inggris kelas 7 *When English Ring A Bell*)

Task 1

I. Rearrange the letters below to form the correct words!

1. o-r-o-d =
2. k-b-o-o =
3. d-s-k-e =
4. c-a-i-h-r =
5. b-a-o-d-r =

II. Match words in the table on the left side into the table on the right side.

No	Things		Room
1.	Sofa	a.	Bathroom
2.	Whiteborad	b.	Living room
3.	Plate	c.	Bedroom
4.	Blanket	d.	Dining room
5.	Soap	e.	Classroom

2. Guru menampilkan vidio terakit materi singular dan plural noun
3. <https://www.youtube.com/watch?v=dVPcOp0FWIA>.

No	Singular	Plural
1		
2		
3		
4		

<https://www.youtube.com/watch?v=dVPcOp0FWIA>.

Fill the table below based on the picture by using singular and plural noun!

No	Singular Noun	Plural Noun
1		
2		
3		
4		
5		

- Guru menampilkan video <https://youtu.be/-sGHebXckf8> terkait materi this, that, these, those.

Arrange the jumble words below into a good sentence, and practice it with your friend!

- A: what is this?
B: _____ (is – this – a – whiteboard).
- A: what is this?
B: _____ (is – this – a – chair).
- A: what is that?
B: _____ (that – eraser – is – an).
- A: what are these ?
B: _____ (are – these – desks)
- A: what are those ?
B: _____ (those – are – pictures – two).

Pertemuan 2

Names of the things in the Livingroom

- A Sofa
- A Pillow
- A table
- A carpet
- Curtains
- An air conditioner
- A Lamp
- Flowers
- A picture
- A television
- A cabinet

1. watching the video >>>>>> <https://youtu.be/buj0TVeyj7k>

2. penjelasan:

There is

- There is mean “ada”.
- There is for singular noun

Examples:

- There is a television.

There is a picture.

There are

- There are mean “ada”.
- There are for plural noun.

Examples:

- There are flowers.
- There are pillows.

- There is not / isn't mean “tidak ada”
- There is not/isn't for singular noun.
- Example:

1. There isn't a wadrobe in the living room.
2. there isn't a broom in the living room

- there are not/aren't mean “tidak ada”
 - There are not/aren't for plural noun.
 - Examples :
1. There aren't many tables in the living room.
 2. There are not many pictures in the living room.

Is there?

- Is there for singular noun.
 - Examples:
1. Is there a television in the living room?
Answer: yes, there is / no, there isn't.

Are there?

- Are there for plural noun.
 - Examples:
1. Are there many flowers in the living room?
Answer: yes, there are / no, there aren't.

3. Setelah itu guru menampilkan gambar.

This is a livingroom. There are many things in the living room. There is a sofa. There are pillows. There is a table. There are curtains. There is an air conditioner. There are lamps. There are many flowers. There is a picture. There is a television. There are two cabinets. There is a carpet.

PERTEMUAN 3

Dialog 1

source: <https://pin.it/8cUdUbB>

Ani : Hi Amira. You look happy.

Amira Yes, I just go to Diana's beautiful new house. We do many good activities together.

Ani : Really, that's nice. What do you do?

Amira: We watch movies together. The room is very comfortable you know. **She has** a very big television..

Ani : Wow, it is nice.

Amira : **She has** very soft and big sofas. **She has** an air conditioner in her livingroom so the room is cool. **She also has** a new carpet.

Ani : What about coming to my house next Sunday. **I have** a new cooking tool. We can cook together.

Amira : Really, that good ide. Let's cook together.

Activity 1

Answer the questions orally !

1. How many people are there in the dialogue?
2. What is the opening of the dialogue?
3. What is the dialogue about?
4. What is the closing of the dialogue?
5. In your opinion, what is the Diana's living room look like?

Dialog 2:

Source: <https://youtu.be/-sGHebXckf8>

Andi: What is this?

Devin: This is a chair.

Andi: How many chair do you have?

Devin: **I have** one cahir.

Dialog 3

Source: <https://youtu.be/-sGHebXckf8>

Andi: Hi, Mira. How are you today?

Mira: Hi, Andi. I'm fine thanks. And you?

Andi: I'm very well. By the way, are these your books?

Mira: Yes, These are my books.

Andi: How many books do you have?

Mira: **I have** three books.

➤ **The differences between Have & Has based on the dialogue above.**

Example of sentences by using Have.

1. **I have** a new cooking tool.
2. **I have** one chair.
3. **I have** three books.

○ **Example of sentences by using Has**

1. **She has** a very big television.
2. **She has** an air conditioner in her livingroom, so the room is cool.
3. **She also has** a new carpet.

○ **Other example of sentences by using have & has.**

- | | |
|---|--|
| 1. I have a pencil. | 6. She has a table in the livingroom. |
| 2. You have some flowers. | 7. He has a new Television. |
| 3. We have many desks in the class. | 8. It has smell good. |
| 4. They have two boards in the class. | 9. Amira has a new dictionary. |
| 5. Rina and Rini have a new pencil case. | |

Activity 2

Peserta didik memilih kata have/has pada kalimat dengan cara menggarisbawahi salah satu pilihan jawaban yang diberikan dengan tepat

Choose the word *have* or *has* by underlined one of the correct answer!

Example:

She (have/has) a new dictionary.

1. I (have/has) a television.
2. Nadia (have/has) three pictures.
3. She (have/has) some chairs in the livingroom.
4. They (have/has) some books.
5. He (have/has) two rulers.

LKPD

BAB IV: This is My World

PERTEMUAN 1

Task 1

I. Rearrange the letters below to form the correct words!

1. o-r-o-d =
2. k-b-o-o =
3. d-s-k-e =
4. c-a-i-h-r =
5. e - a - r - e - s =

II. Match words in the table on the left side into the table on the right side.

No	Things		Room
1.	Sofa	a.	Bathroom
2.	Whiteborad	b.	Living room
3.	Plate	c.	Bedroom
4.	Blanket	d.	Dining room
5.	Soap	e.	Classroom

Task 2

Fill the table below based on the picture by using singular and plural noun!

No	Singular Noun	Plural Noun
1		
2		
3		
4		
5		

Task 3

Arrange the jumble words below into a good sentence, and practice it with your friend!

1. A: what is this?
B: _____ (is – this – a – whiteboard).
2. A: what is this?

- B: _____ (is – this – a – chair).
3. A: what is that?
B: _____ (that – eraser – is – an).
4. A: what are these ?
B: _____ (are – these – chairs)
5. A: what are those ?
B: _____ (those – are – pictures – two).

PERTEMUAN 2

LKPD

<https://pin.it/8cUdUbB>

This is a livingroom. There are many things in the living room. There is a sofa. There are pillows. There is a table. There are curtains. There is an air conditioner. There are lamps. There are many flowers. There is a picture. There is a television. There are two cabinets. There is a carpet.

Task 1

- Answer the following questions orally based on the picture !

1. Is there a sofa in the living room?
2. Are there three tables in the living room?
3. Is there one cabinet in the livingroom?
4. Are there many flowers in the living room?
5. Is there a carpet in the living room?

Task 2

Rearrange the jumble words into good sentences !

1. Window – is – the livingroom – in – there – a .

1 2 3 4 5 6

2. The livingroom – there – tables – three – in – are – not.

1 2 3 4 5 6 7

3. Are – flowers – the livingroom – in – there.

1 2 3 4 5

4. No – in – guitar – is – the livingroom – there.

1 2 3 4 5 6

5. In – curtains – the livingroom – are – there.

1 2 3 4 5

Task 3

Look at the picture below and makes five sentences using there is and there are based on the picture.

Source: Buku Paket kelas VII *When Rings A Bell*.

PERTEMUAN 3

Dialog 1

source: <https://pin.it/8cUdUbB>

Ani : Hi Amira. You look happy.

Amira Yes, I just go to Diana's beautiful new house. We do many good activities together.

Ani : Really, that's nice. What do you do?

Amira: We watch movies together. The room is very comfortable you know. **She has** a very big television..

Ani : Wow, it is nice.

Amira : **She has** very soft and big sofas. **She has** an air conditioner in her livingroom so the room is cool. **She also has** a new carpet.

Ani : What about coming to my house next Sunday. **I have** a new cooking tool. We can cook together.

Amira : Really, that good ide. Let's cook together.

Activity 1

Answer the questions orally !

6. How many people are there in the dialogue?
7. What is the opening of the dialogue?
8. What is the dialogue about?
9. What is the closing of the dialogue?
10. In your opinion, what is the Diana's living room look like?

Activity 2

Choose the word *have* or *has* by underlined one of the correct answer!

Example:

She (have/has) a new dictionary.

6. I (have/has) a television.
7. Nadia (have/has) three pictures.
8. She (have/has) some chairs in the livingroom.
9. They (have/has) some books.
10. He (have/has) two rulers.

Task 1

Based on the picture, Please rearrange the jumbled words below into a good sentences to complete the dialogue!

1. A: Do you have a pencil?
B: Yes, I do
C: how many pencil do you have?
D: _____ (Have – three – I – pencils)

2. A: How many clock do you have?
B: _____ (one – have – I – clock)

3. A: How many books does John have?
B: _____ (John – two – books – has)

4. A: How many pencil cases does Rani have?

B: _____ (pencil cases – has – three – she)

5. A: Do you have an eraser?

B: Yes, I have. _____ (I – an – have – eraser)

4. Gambar source: <https://www.youtube.com/watch?v=dVPcOp0FWIA>.

Task 2

Arrange the jumbled sentences into a good dialogue!

Ani	Tia
<ul style="list-style-type: none">- Is there a TV set in it?- You look fresh.- Really, is it a good hotel?- Is there bathroom in the bedroom?- What are there in in your hotel room?	<ul style="list-style-type: none">- Yes, there is a big toilet with big bathtub in it.- The hotel has a set of comfortable bed. It has two soft pillows on it.- Of course. It has a big TV set.- I stay in a hotel, now.- Yes, it is pretty nice

Ani :.....
Tia :.....
Ani :.....
Tia :.....
Ani :.....
Tia :.....
Ani :.....
Tia :.....
Ani :.....
Tia :