

NAMA : ARIYANTI
NO PESERTA : 20120715710082

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)

Sekolah : SMP N 3 WAY BUNGUR
Mata Pelajaran : Bahasa Inggris
Kelas/Semester : VIII/Ganjil
Materi Pokok : Expression to invite someone & to respond
Invitation
Alokasi Waktu : 2 X 30 Menit (1 kali pertemuan)

A. Kompetensi Dasar

- 3.4 Menerapkan fungsi sosial, struktur teks, dan unsur kebahasaan teks interaksi interpersonal lisan dan tulis yang melibatkan tindakan mengundang seseorang, serta menanggapinya, sesuai dengan konteks penggunaannya(Perhatikan unsur kebahasaan *let's ..., can you ..., would you like ...*)
4.4 Menyusun teks interaksi interpersonal lisan dan tulis sangat pendek dan sederhana yang melibatkan tindakan mengundang seseorang dan menanggapinya dengan memperhatikan fungsi sosial, struktur teks, dan unsur kebahasaan yang benar dan sesuai konteks

B. Tujuan Pembelajaran

Melalui pendekatan saintifik dengan menggunakan model pembelajaran *Discovery Learning*, peserta didik diharapkan terampil:

1. Mengidentifikasi fungsi sosial, struktur teks, unsur kebahasaan dari teks interaksi interpersonal lisan dan tulis yang melibatkan tindakan mengundang seseorang serta menanggapinya dengan cara melengkapi tabel secara tepat
2. Menggunakan struktur teks dan unsur kebahasaan dari teks interaksi interpersonal lisan dan tulis yang melibatkan tindakan mengundang seseorang serta menanggapinya dengan cara melengkapi dialog rumpang kosong
3. Secara mandiri, membuat 4 contoh lain ungkapan dari teks interaksi interpersonal tulis yang melibatkan tindakan mengundang seseorang serta menanggapinya dengan benar

sehingga setelah pembelajaran, peserta didik dapat mencapai KKM secara bertanggung jawab, jujur, dan disiplin.

C. Langkah-langkah Kegiatan Pembelajaran

1. Pertemuan ke-1

- a. Kegiatan Pendahuluan (10 menit)

Sintak	Langkah-langkah Kegiatan	Moda
	Salam, absensi, apersepsi, pemberian motivasi, penyampaikan tujuan dan cakupan materi	Zoom

- b. Kegiatan Inti (40 menit)

Sintak	Langkah-langkah Kegiatan	Moda
Stimulation (pemberian rangsangan)	1) Mengamati gambar yang dikirim guru dan bertanya jawab terkait gambar a. <i>Do you see a girl in the picture?</i>	Zoom

	<p>b. <i>What does she have in front of her?</i> c. <i>Does she celebrates her birthday ?</i> d. <i>Have you ever celebrated your birthday party?</i> e. <i>What do you get on your birthday?</i> f. <i>What should you do if you want your friends to be at your party?</i> g. <i>How did you ask him/her?</i></p> <p>2) Menonton video percakapan di video yang melibatkan tindakan mengundang seseorang serta meresponnya</p> <p>3) Menirukan percakapan yang didengar/ditonton secara berpasangan</p>	
Data collection (pengumpulan data)		Powerpoint
Data processing (pengolahan data)	<p>4) Membahas fungsi sosial, struktur teks dan unsur kebahasaan dari percakapan yang ditonton dengan cara melengkapi tabel yang diberikan</p> <p>5) Menganalisis teks dialog lain yang ditayangkan dipowepoint dengan menggunakan tabel tersebut</p> <p>6) Secara klasikal membaca teks dialog</p> <p>7) Melengkapi dialog rumpang kosong dengan ungkapan mengundang seseorang serta menanggapinya</p> <p>8) Secara bersama berdiskusi membahas jawaban yang tepat dalam melengkapi dialog rumpang kosong tersebut</p> <p>9) Membuat 4 contoh lain ungkapan mengundang seseorang serta meresponnya secara individu</p> <p>10) Membaca ungkapan yang dibuat secara mandiri</p> <p>11) Guru dan siswa memberi masukan/ tanggapan atas contoh ungkapan yang disajikan</p>	Zoom Zoom Zoom Zoom /WA Zoom /WA Zoom /WA Zoom

c. Penutup (10 menit)

Sintak	Langkah-langkah Kegiatan	Moda
	Kesimpulan, refleksi, pemberian evaluasi, penyampaikan rencana materi berikutnya	Zoom

D. Penilaian

- Pengetahuan: Melengkapi Tabel, Melengkapi Dialog rumpang kosong menggunakan ungkapan mengundang seseorang serta meresponnya
- Keterampilan: Membuat 4 contoh ungkapan mengundang seseorang serta meresponnya
- Sikap: bertanggung jawab, jujur, dan disiplin

E. Program Tindak Lanjut

1. Remedial

Peserta didik yang belum mencapai KKM (73) diberi tugas untuk mencari contoh-contoh ungkapan *to invite someone* dan responnya dalam bahasa Inggris. Setelah satu minggu

guru mengevaluasi kemajuan kompetensi peserta didik dalam menerapkan fungsi sosial, struktur teks, dan unsur kebahasaan teks interaksi interpersonal yang melibatkan tindakan mengundang seseorang serta menanggapinya. Kemudian guru melaksanakan penilaian remedial yang berupa melengkapi percakapan menggunakan ungkapan *to invite someone* dan responnya yang sesuai.

2. Pengayaan

Bagi peserta didik yang mempunyai nilai di atas 73 diberi pengayaan berupa tugas mandiri untuk membuat dialog dengan menggunakan ungkapan *to invite someone* dan responnya dengan konteks yang berbeda dengan yang sudah dibuat secara berpasangan. Kemudian mempublikasikannya di sosial media mereka.

Way Bungur, Oktober 2020

Mengetahui
Kepala SMP N 3 Way Bungur

Guru Mata Pelajaran

NOVERIA VALENTINA, S.Pd.M.MPd
NIP. 19651115199103 2 008

ARIYANTI S.Pd

LAMPIRAN BAHAN AJAR 1

Kegiatan Pembelajaran Pre-Activity

Disajikan gambar untuk mengarahkan anak ke materi pembelajaran

1. *Do you see a girl in the picture?*
2. *What does she have in front of her?*
3. *Does she celebrate her birthday?*
4. *Have you ever celebrated your birthday party?*
5. *What do you get on your birthday?*
6. *What should you do if you want your friends to be at your party?*
7. *How did you ask him/her?*

Yes, now we will learn about expression to invite someone.

Kegiatan Inti Activity 1

- 1) **Menonton percakapan video** <https://www.youtube.com/watch?v=CmaBUi6HbBM>
yang disajikan pada powerpoint dan menirukan percakapan

Script dialog pada video youtube

Benny : Hello good morning. This is Benny?
 Elin : Oh..Hi Benny, good morning. How are you?
 Benny : Fine. I just got your invitation card to your birthday party.
 Elin : You are coming, aren't you?
 Benny : Yes, I'm . Thanks for inviting me.
 Elin : Of course. You are one of my best friends. Don't forget to wear a t-shirt. okay
 Benny : Are you sure we should wear a t-shirt to your party?
 Elin : Yeah,, there will be some outdoor games
 Benny : WOW..that must be fun. OK see you then.
 Elin : Alright. See you soon.

Answer the following questions!

1. What does the dialogue talks about?
2. Who is Benny?
3. Does Benny get invitation from Elin? How do you know?
4. Does Elin want Benny to be at her party? How do you know?
5. Does Benny decline the invitation? Give your reason?

Activity 2

Read the dialog carefully then write down the expression of giving an invitation and the response in the table!

Indah : Hi, Nia, I'm going to celebrate my birthday party next week. Would you like to come?
 Nia : Wow...thank you for the invitation. When will it be exactly?
 Indah : On Friday at 4 p.m.
 Nia : I'm sorry Indah, I think I can't come to your party. At the same time I have to accompany my mom to go to my grandma's house.
 Indah : That's okay Nia.

Table of Expression

Giving an invitation	Responding invitation	
	Accepting	Declining
.....

Activity 3

Complete these dialogues by using the expressions of giving an invitation and the responses with appropriate answers in the bracket !

Dialog 1

Gery : Hi Fania! I want to tell you that I will be held a birthday party tomorrow.
 (1).....
 Fania : Hi Gery,. (2)..... My mom is sick, so I have to take care of her now
 Gery : Oh, I'm sorry to hear that. I hope your mother will get better very soon.

Dialog 2

Ludi Invites Maya to go to a Movie

Ludi : Hi, Maya. There will be a great film tonight. It's about vampire. (3).....
 Maya : (4)..... When will you pick me up?
 Ludi : I'll pick you at 7.00. Be ready, OK!
 Maya : Alright.

- Would you like to go to the movie with me on Saturday night?
- I hope you could join us.
- Yes I'd love to.
- It sounds great. But I'm sorry I can't.

Activity 4

Find out 4 another expressions of giving invitation and the responses from the internet individually!

Giving an invitation	Responding invitation	
	Accepting	Declining
I would very happy if you can join with us.	OK,I will be there !	
.....
.....
.....
.....

Berdiskusi terkait fungsi sosial dan struktur dari expression of giving an invitation and the responses

So everybody, what do you think about expression of giving an invitation, Accepting an Invitation and Declining an Invitation?

- Giving an invitation : The expression to take or give for inviting someone .
- Accepting an Invitation: The expression used when we accept an invitation from someone.
- Declining an Invitation : The expression used when we decline an invitation from someone.

LAMPIRAN LKPD

Activity 1

Watch the video (<https://www.youtube.com/watch?v=CmaBUi6HbBM>) and answer the question then send your answer sheet by WA!

giving an invitation	Responding invitation	
	Accepting	Declining

.....
-------	-------	-------

Activity 2

Read the dialog carefully then write down the expression of giving an invitation and the response in the table and send your answer sheet by WA!

Indah : Hi Nia, I'm going to celebrate my birthday party next week. Would you like to come?
Nia : Wow...thank you for the invitation Indah. When will it be exactly?
Indah : On Friday at 4 p.m.
Nia : I'm sorry Indah, I think I can't come to your party. At the same time I have to accompany my mom to go to my grandma's house.
Indah : That's okay Nia.

Table of Expression

Giving an invitation	Responding invitation	
	Accepting	Declining
.....

Activity 3

Complete these dialogues by using the expressions of giving an invitation and the responses with appropriate answers in the bracket and send your answer sheet by WA!

Dialog 1

Gery : Hi Fania! I want to tell you that I will be held a birthday party tomorrow. (1) I hope you could join with me.

Fania : Hi Gery,. (2) My mom is sick, so I have to take care of her now

Gery : Oh, I'm sorry to hear that. I hope your mother will get better very soon.

Dialog 2

Ludi Invites Maya to go to a Movie

Ludi : Hi, Maya. There will be a great film tonight. It's about vampire. (3)

Maya : (4) When will you pick me up?

Ludi : I'll pick you at 7.00. Be ready, OK!

Maya : Alright.

- Would you like to go to the movie with me on Saturday night?
- I hope you could join with me.
- Yes I'd love to.
- It sounds great. But I'm sorry I can't.

Activity 4

Find out 4 another expressions of giving invitation and the responses individually!

Giving an invitation	Responding invitation	
	Accepting	Declining
Come and join us to dinner tomorrow night.	OK,I will be there !	Sorry, I am very busy
.....
.....
.....
.....

Expected Answers for the Table (LKPD):

Activity 1

giving an invitation	Responding invitation	
	Accepting	Declining
You are coming, aren't you?	Yes, I'm . thanks for inviting me	-

Expected Answers for the Table (LKPD):

Activity 2

Giving an invitation	Responding invitation	
	Accepting	Declining
Would you like to come?	-	I'm sorry Indah, I think I can't come to your party

Expected Answers for completing the dialogs (LKPD)

Activity 3

Dialog 1

Gery : Hi Fania! I want to tell you that I will be held a birthday party tomorrow. (1) I hope you could join with me.

Fania : Hi Gery, (2) It sounds great. But I'm sorry I can't. My mom is sick, so I have to take care of her now

Gery : Oh, I'm sorry to hear that. I hope your mother will get better very soon.

Dialog 2

Ludi Invites Maya to go to a Movie

Ludi : Hi, Maya. There will be a great film tonight. It's about vampire. (3) Would you like to go to the movie with me on Saturday night?

Maya : (4) **Yes I'd love to.** When will you pick me up?

Ludi : I'll pick you at 7.00. Be ready, OK!

Maya : Alright.

Expected Answers for finding out 4 another expressions of giving invitation and the responses (LKPD)

Activity 4

Find out 4 another expressions of giving invitation and the responses individually!

Giving an invitation	Responding invitation	
	Accepting	Declining
Come and join us to dinner tomorrow night.	OK, I will be there !	Sorry, I am very busy
Could you come to my brother wedding party?	That would be nice.	That would be nice but I don't have time.
Can you come to my house?	Thanks for your invitation	Thanks but I'm afraid I can't
I would be happy if you come to my house right now	With pleasure	Thanks for asking me but ...
Would you mind going with me?	Yes, it would be very kind of you.	I'd love to but I have to help my parents.

MEDIA PEMBELAJARAN

Langkah-langkah Kegiatan	Media	Moda
1. Mengamati gambar yang dikirim guru dan bertanya jawab terkait gambar	Ppt berupa 1) Gambar	Zoom
2. Menonton video percakapan di video 1 yang melibatkan tindakan mengundang seseorang serta meresponnya	Video 1 https://www.youtube.com/watch?v=CmaBUI6HbBM	Zoom
3. Menirukan percakapan yang didengar/ditonton secara berpasangan		
4. Membahas fungsi sosial, struktur teks dan unsur kebahasaan dari percakapan yang ditonton dengan cara melengkapi tabel yang diberikan		
5. Menonton percakapan di video 2 yang melibatkan tindakan mengundang seseorang serta meresponnya	2) Video 2 https://www.youtube.com/watch?v=ip8Ik3F0q48	Zoom
6. Menirukan percakapan yang didengar/ditonton secara berpasangan		
7. Menganalisis percakapan pada video 2 dengan menggunakan tabel tersebut		
8. Menganalisis teks dialog lain yang ditayangkan dipowepoint dengan menggunakan tabel tersebut	Ppt	Zoom
9. Melengkapi dialog rumpang kosong dengan ungkapan mengundang seseorang serta		

<p>menanggapinya</p> <p>10. Secara bersama berdiskusi membahas jawaban yang tepat dalam melengkapi dialog rumpang kosong tersebut</p> <p>11. Membuat 4 contoh lain ungkapan mengundang seseorang serta meresponnya secara individu</p> <p>12. Membaca ungkapan yang dibuat secara mandiri</p> <p>13. Guru dan siswa memberi masukan/ tanggapan atas contoh ungkapan yang disajikan</p>	<p>Ppt</p>	<p>Zoom</p>
--	------------	-------------

Media Pembelajaran dalam bentuk power point

- 1) Kegiatan 1. Mengamati gambar

1. Do you see a girl in the picture?
2. What does she have in front of her?
3. Does she celebrate her birthday?
4. Have you ever celebrated your birthday party?
5. What do you get on your birthday?
6. What should you do if you want your friends to be at your party?
7. How did you ask him/her?

- 2) Kegiatan 2, 3 dan 4. Menonton video 1, membaca dan membahas percakapan tersebut.

Let's see this video

<https://www.youtube.com/watch?v=CmaBUi6HbBM>

Let's speak up

Benny : Hello good morning. This is Benny!
Elin : Oh, Hi Benny, good morning. How are you?
Benny : Fine. I just got your invitation card to your birthday party.
Elin : You are coming, aren't you?
Benny : Yes, I'm. Thanks for inviting me.
Elin : Of course. You are one of my best friends. Don't forget to wear a t-shirt. okay
Benny : Are you sure we should wear a t-shirt to your party?
Elin : Yeah, there will be some outdoor games
Benny : WOW..that must be fun. OK see you then.
Elin : Alright. See you soon.

- 3) Kegiatan 5, 6 dan 7. Menonton video 2, membaca dan membahas percakapan tersebut

Let's enjoy the video

<https://www.youtube.com/watch?v=ip8Ik3F0q48>

Let's speak up!

Emma : Hi Juan! What are you doing at the weekend?
Juan : I'm free Emma. I'm not working.
Emma : Great! Would you like to come over for a meal? I do a wonderful a curry!
Juan : I'd love to. What time should I come?
Emma : How about 7.30?

Go to yourWAG

Giving an invitation	Responding invitation	
	Accepting	Declining
You are coming, aren't you?	Yes, I'm . thanks for inviting me	-

Let's speak up!

Indah : Hi, Nia, I'm going to celebrate my birthday party next week. Would you like to come?
 Nia : Wow...thank you for the invitation. When will it be exactly?
 Indah : On Friday at 4 p.m.
 Nia : I'm sorry Indah, I think I can't come to your party. At the same time I have to accompany my mom to go to my grandma's house.
 Indah : That's okay Nia.

Go to your WAG

Giving an invitation	Responding invitation	
	Accepting	Declining
.....
.....

4) Kegiatan 8. Membaca teks dialog dan menganalisisnya

5) Kegiatan 9, 10 dan 11. Melengkapi , membahas dan membaca dialog rumpang

Go to your WAG

Dialog 1
Gery : Hi Fania! I want to tell you that I will be held a birthday party tomorrow. (1) I hope you could join with me.
Fania : Hi Gery, (2) My mom is sick, so I have to take care of her now
Gery : Oh, I'm sorry to hear that. I hope your mother will get better very soon.
Dialog 2
Ludi Invites Maya to go to a Movie
Ludi : Hi, Maya. There will be a great film tonight. It's about vampire. (3)
Maya : (4) When will you pick me up?
Ludi : I'll pick you at 7.00. Be ready, OK!
 Would you like to go to the movie with me on Saturday night?
 I hope you could join with me.
 Yes I'd love to.
 It sounds great. But I'm sorry I can't.
Maya : Alright.

- a. Would you like to go to the movie with me on Saturday night?
- b. I hope you could join with me.
- c. Yes I'd love to.
- d. It sounds great. But I'm sorry I can't.

Let's speak up!

Dialog 1

Gery : Hi Fania! I want to tell you that I will be held a birthday party tomorrow. (1) I hope you could join with me.

Fania : Hi Gery, (2) It sounds great. But I'm sorry I can't. My mom is sick, so I have to take care of her now

Gery : Oh, I'm sorry to hear that. I hope your mother will get better very soon.

Dialog 2

Ludi Invites Maya to go to a Movie

Ludi : Hi, Maya. There will be a great film tonight. It's about vampire. (3) Would you like to go to the movie with me on Saturday night?

Maya : (4) Yes I'd love to. When will you pick me up?

Ludi : I'll pick you at 7.00. Be ready, OK!

Maya : Alright.

6) Kegiatan 12. Membuat contoh ungkapan lain

Penutup .

Let's think!

conclusion

So everybody..

What have you learned today?

- Giving an invitation : The expression to take or give for inviting someone .
- Accepting an Invitation : The expression used when we accept an invitation from someone.
- Declining an Invitation : The expression used when we decline an invitation from someone.

Let's found the expressions of inviting
someone and the responses

Giving an invitation	Responding	
	Accepting	Declining
Would you like to come?	Yes, I'd love to.	I couldn't come to your party.
Can you come to my house	Yes, of course	I am so sorry I can not come to your house
.....
.....
.....

EVALUATION

Choose a, b, c, or d for the correct answer then take a photo of your answer sheet and send by WA!

The following dialog is for questions number 1-2

Bobby : Hi Ray.....I would be pleased if you could have dinner with me tonight?
Rayhan : Alright, I'll come.

1. What is the underlined expression means?
 - A. Making invitation.
 - B. Inviting others.
 - C. Declining invitation.
 - D. Accepting invitation.
2. From the dialogue above we can say that....
 - A. Bobby invites Rayhan to have dinner together
 - B. Bobby invited Rayhan to have dinner together
 - C. Rayhan invites Bobby to have dinner together
 - D. Rayhan is inviting Bobby to have dinner together

The following dialog is for questions number 3-4

Diana : You must come to my party tomorrow.
Rezki : _____
Diana : Ok. I'll wait for you. See you in my party !
Rezki : See you.

3. What is the suitable expression to complete the dialog above!
 - A. I don't think I can.
 - B. I think I can't.
 - C. I can't say no.
 - D. I'd love to, but I have other plan.

4. Does Rezki decline the invitation from Diana?
 - A. No, he doesn't.
 - B. Yes, he does.
 - C. No, he isn't.
 - D. Yes, he is.

5. What will you say to invite someone?
 - A. May I come to your house?
 - B. Do you want to come to my party?
 - C. Would you want me come to your party?
 - D. Could you go now?

Answer key for the multiple choice (Evaluation):

1. D
2. A
3. C
4. A
5. B

Scoring:

One correct answer = 2 points.
 One incorrect answer = 0 points.
 Correct number/total numbers *10 = Total score

Kartu Soal

Tujuan Pembelajaran	Skor	Rumusan Butir Soal
1. Mengidentifikasi fungsi sosial, struktur teks, unsur kebahasaan dari teks interaksi interpersonal lisan yang melibatkan tindakan mengundang seseorang serta menanggapinya dengan cara melengkapi tabel secara tepat		<p>The following dialog is for questions number 1-2</p> <p>Bobby : Hi Ray.....I would be pleased if you could have dinner with me tonight? Rayhan : <u>Alright, I'll come.</u></p> <p>14. What is the underlined expression means?</p> <ol style="list-style-type: none"> A. Making invitation. B. Inviting others. C. Declining invitation. D. Accepting invitation. <p>15. From the dialogue above we can say that....</p> <ol style="list-style-type: none"> A. Bobby invites Rayhan to have dinner together. B. Bobby invited Rayhan to have dinner together. C. Rayhan invites Bobby to have dinner together. D. Rayhan is inviting Bobby to have dinner together.
2. Menggunakan struktur teks dan unsur kebahasaan dari teks interaksi interpersonal lisan dan tulis yang melibatkan tindakan mengundang seseorang serta menanggapinya dengan cara melengkapi dialog rumpang kosong		<p>The following dialog is for questions number 3-4</p> <p>Diana : You must come to my party tomorrow. Rezki : _____</p> <p>Diana : Ok. I'll wait for you. See you in my party ! Rezki : See you.</p>

		<p>3. What is the suitable expression to complete the dialog above!</p> <p>A. I don't think I can. B. I think I can't. C. I can't say no. D. I'd love to, but I have other plan.</p> <p>4. Does Rezki decline the invitation from Diana?</p> <p>A. No, he doesn't. B. Yes, he does. C. No, he isn't. D. Yes, he is.</p>
16. Secara mandiri, membuat 4 contoh lain ungkapan dari teks interaksi interpersonal lisan dan tulis yang melibatkan tindakan mengundang seseorang serta menanggapinya dengan benar		<p>5. What will you say to invite someone?</p> <p>A. May I come to your house? B. Do you want to come to my party? C. Do you want me to come to your party? D. Could you go now?</p>