

CHAPTER V

CONCLUSION AND SUGGESTION

In this chapter, the researcher explain about conclusion and suggestion.

5.1 Conclusion

1. The Spinning Wheel game has an effect on speaking learning in class VII students of SMPN 5 Bima City in the 2019/2020 school year. This is shown by the results of the pre-test and post-test which show a significant difference, where students in the experimental class got a pre-test drink value of 25 and a maximum of 45 while in the post-test they got a minimum score of 50 and a maximum of 80. The control class got a pre-test drink value of 25 and the maximum was 45 while the post-test got a minimum value of 50 and a maximum of 75. It can be concluded that the Spinning Wheel Game has an effect on speaking learning in class VII students of SMPN 5 Bima City in the academic year 2019 / 2020, where the hypothesis is H_a .
2. A significant difference between students taught using the Spinning Wheel Game and without using the Spinning Wheel Game in class VII students at SMPN 5 Kota Bima in the 2019/2020 academic year. The significant difference between students taught using the Spinning Wheel Game and without using the Spinning Wheel Game is attributed to the increase in student scores in the control class and the experimental class. where the pre-test scores of the students in the experimental class were a

minimum score of 25, a maximum value of 45, a mean 33.89, a deviation of 5.554 while the post-test scores were a minimum value of 50, a maximum value of 80, a mean of 61.67, a deviation of 8.435. The pre-test scores of the students in the control class were a minimum value of 25, a maximum value of 45, a mean 33.89, a deviation of 5.604 while the post-test scores were a minimum value of 50, a maximum value of 75, a mean of 58.52, a deviation of 6.327.

Based on the result above, the researcher concluded that the spinning wheel game significantly affect teaching speaking at the seventh-grade students of SMPN 05 Kota Bima in the academic year 2019/2020.

5.2 Suggestion

This research positively indicates that there are effective and significant differences using media Spinning Wheel Game in teaching speaking. Some suggestions for teaching and learning English are proposed as follows:

3. Teachers are expected to using media well; especially the media game is the spinning wheel game
4. English teachers must motivate students in learning English.
5. Students must have high motivation to follow English lessons, especially in speaking.
6. Students can make spinning wheel game to improve it's their skill

BIBLIOGRAPHY

- Arikunto, Suharsimi. 2013. *Prosedur Penelitian Pendekatan Praktik*. Jakarta: RinekaCipta.
- An, Shuying, 2013. *Theory and Practice in Language Studies*, Finland: Academy Publisher.
- Adler, C. 2004. *Seven strategies to teach students text comprehension*. Available on: <http://www.adlit.org/article/3479> (Accessed on September, 29 2016)
- Aulia, 2016. *Penerapan Metode Pembelajaran Tanya-Jawab dalam Bentuk Roda Keberuntungan untuk Meningkatkan Hasil Belajar Siswa pada Mata Pelajaran PAI di SMP Tanjung Kabupaten Ogan Ilir*. Diakses dari http://eprints.radenfatah.ac.id/692/1/AULIA_TarPai.pdf pada tanggal 13 Maret 2017.
- Anderson, Mark and Anderson, Kathy. (1997). *Text Types in English 2*. South Yarra: Macmillan Education Australia PIY LTD.
- Arsyad, Azhar. 2016. *Media Pembelajaran*. Jakarta: Raja Grofindo
- Brown, H.D. 1994. *Principle of Language Learning and Teaching*. New Jersey: New Jersey Prentice Hall Inc
- Broughton, Geoffrey. 2003. *Teaching English as a Foreign Language*. London and New York University of London Institute of Education, 2nd Edition.
- Cameron, Lyne. (2001). *Teaching Languages to Young Learners*. New York: Cambridge
- Daryanto. 2013. *Media Pembelajaran: Perannya Sangat Penting dalam Mencapai Tujuan Pembelajaran*. Yogyakarta: Gava Media.
- Faizah, Nanik. 2014. *Keefektifan Teknik Herringbone untuk Meningkatkan Keterampilan Membaca Bahasa Prancis Siswa Kelas XI SMA Prambanan Klaten*. Skripsi S1. Yogyakarta: Jurusan Pendidikan Bahasa Prancis FBS UNY.

- Fulcher, G., & Davidson, F. (2006). *Language Testing and Assessment an Advanced Resource Book*. New York Routledge.
- Harmer, Jeremy. 2007. *The Practice of English Language Teaching*. Harlow: Longman.
- Hornby A. S. 2003. *Oxford Advanced Learner's Dictionary of Current English*. New York:Oxford University Press.
- Hughes, Arthur. 2003. *Testing For Language Teachers*. Chambridge Univesity
- Joice, Bruce. 2009. *Model Pembelajaran (Models of Teaching)*. Jogyakarta: Pustaka Pelajar
- Kayi, H. 2006. *Teaching Speaking: Active Speaking*. Longman.
- Margono. 2004. *Metode Penelitian Pendidikan*. Jakarta: Rineka Cipta
- Maxom, Michelle. 2009. *Teaching English as a Foreign Language for Dummies*. London: Wiley. A John Wiley and Sons, Ltd, Publication.Ft
- Munadhi, E. 2017. *Ketarampilan Meida. Siduarjo: Media Sura*
- Natalia, Dian. 2005. *Metode Dalam Menggunakan Media*. Badung: Jaya Budiyanto
- Nunan, David. 2003. *Practical English Language Teaching*. Singapore: McGrawHill.
- Oktavia, intan Narweda. 2016. *Pengaruh Penggunaan Media Vol-3*. Yogyakarta: Budi Ari Suara
- Praveen, M Jain, dan M.F Patel. 2008. *English Language Teaching*. Jaipur: Sunrise Publisher and Distributors.
- Setiyadi, Ag. Bambang. 2006. *Teaching English As A Foreign Language*. Yogyakarta: GrahaIlmu.
- Spratt, M. 2005. *Writing And Speaking Are Productive Skill*. UK. University Press

Sudjana, Nana dan Rifai, Ahmad. Drs. 2002. *Media Pengajaran*. Bandung: Sinar Baru Algenisindo.

Sugiono. 2013. *Metode Penelitian Pendidikan Pendekatan Quantitative, Qqualitative, dan R/D*. Bandung: Alfabeta.

Sugiyon. 2013. *Metode Penelitian Pada Pendidikan*. Yogyakarta: PT Pustakawandi

Sukiman. 2012. *Pengembangan Media Pembelajaran*. Yogyakarta: PT Pustaka Insan Madani, Anggota IKAPI.

Rahman, Abdul. 2013. *Pengaruh Media Dalam Penggunaan Secara Individu*. Jakarta: PT Raja Grafindo

[Thornbury, Scott](#). 2005. *How to Teach Speaking*. Oxford: [Macmillan](#)

Weigle, Susan. 2002. *Assessing Writing*. Inggris: Cambridge Univesity

**RENCANA PELAKSANAAN PEMBELAJARAN
(RPP)**

Nama Satuan Pendidikan : SMPN 5 Kota Bima
Mata Pelajaran : Bahasa Inggris
Kelas/ Semester : VII/ 2
Materi Pokok : My Adorable Pet
Alokasi Waktu : 4 x 40 menit (2X Pertemuan)

A. Kompetensi Inti

- KI 1 : Menghargai dan menghayati ajaran agama yang dianutnya
 KI 2 : Menghargai dan menghayati perilaku jujur, disiplin, tanggungjawab, peduli (toleransi, gotong royong), santun, percaya diri, dalam berinteraksi secara efektif dengan lingkungan sosial dan alam dalam jangkauan pergaulan dan keberadaannya.
 KI 3 : Memahami pengetahuan (faktual, konseptual, dan prosedural) berdasarkan rasa ingin tahunya tentang ilmu pengetahuan, teknologi, seni, budaya terkait fenomena dan kejadian tampak mata.
 KI 4 : Mencoba, mengolah, dan menyaji dalam ranah konkret (menggunakan, mengurai, merangkai, memodifikasi, dan membuat) dan ranah abstrak (menulis, membaca, menghitung, menggambar, dan mengarang) sesuai dengan yang dipelajari di sekolah dan sumber lain yang sama dalam sudut pandang/teori.

B. KOMPETENSI DASAR DAN INDIKATOR

KOMPETENSI DASAR	INDIKATOR
3. 10. Memahami fungsi sosial, struktur teks, dan unsur kebahasaan dari teks deskriptif dengan menyatakan dan menanyakan tentang deskripsi orang, binatang, dan benda, sangat pendek dan sederhana, sesuai dengan konteks penggunaannya.	1. Menyebutkan fungsi sosial dan struktur teks deskriptif.
4. 12. Menangkap makna dalam teks deskriptif lisan dan tulis, sangat pendek dan sederhana	2. Mengidentifikasi informasi rinci dalam teks lisan berbentuk deskriptif.
2. 2. Menunjukkan perilaku jujur, disiplin, percaya diri, dan bertanggung jawab dalam melaksanakan komunikasi transaksional dengan guru dan teman.	3. Menyebutkan ciri-ciri dan sifat seseorang dengan percaya diri menggunakan bahasa Inggris yang berterima.

C. TUJUAN PEMBELAJARAN

- Disajikan teks lisan berbentuk deskriptif tentang seseorang, peserta didik dapat menyebutkan secara lisan fungsi sosial dan struktur teks dari teks naratif
- Disajikan teks lisan berbentuk deskriptif tentang seseorang, peserta didik dapat mengidentifikasi informasi rinci yang terdapat di dalam teks secara tertulis dengan melengkapi teks rumpang.

3. Peserta didik membacakan teks lisan tentang seseorang dengan percaya diri dan bertanggungjawab.

D. MATERI PEMBELAJARAN

- Teks deskriptif berfungsi untuk menggambarkan orang, hewan atau benda.
- Struktur teks deskriptif:

<i>Identification</i>	Memperkenalkan orang, hewan atau benda yang akan digambarkan.
<i>Description</i>	Gambaran tentang orang, hewan atau benda yang digambarkan dengan menyebutkan ciri-ciri khusus atau sifat tertentu.

- Kata sifat yang dapat mencirikan seseorang: *smart, beautiful, handsome, tall, short, fat, slim, patient, nice, kind, wise, friendly*.
- Pendalaman materi:
Adjective, kata sifat yang memodifikasi kata benda (noun)
Contoh : - *She is nice and smart.*
 - *Miss Sinta is tall and slim.*
Simple present tense
Contoh : - *She teaches English.*
 - *The students enjoy her class.*

E. PENDEKATAN DAN METODE PEMBELAJARAN

1. Pendekatan : Saintifik².
2. Model : Kooperatif Learning
3. Metode : Diskusi

F. MEDIA PEMBELAJARAN:

1. Media : Spinning Wheel
2. Sumber belajar :
 - Buku Teks ajib
 - Keteladanan ucapan dan tindakan guru menggunakan setiap tindakan komunikasi interpersonal dengan benar dan akurat
 - Contoh teks tertulis.

G. LANGKAH-LANGKAH PEMBELAJARAN

Pertemuan Ke-1

1. Kegiatan Awal (10 Menit)
 - Salam
 - Tegur sapa
 - Memeriksa kehadiran peserta didik
 - Mengaitkan materi pembelajaran di pertemuan sebelumnya dengan materi kegiatan yang akan dipelajari.
 - Pre-Tes
2. Kegiatan Inti (60 Menit)
 - Pree-Test
 - Mengamati
 - Diberikan gambaran tentang teman sebangku, peserta didik mengamati gambar tersebut, dengan fokus pengamatan kepada ciri-ciri khusus dan sifat.
 - Menanya

- Peserta didik bertanya tentang gambaran yang sedang berikan (guru dapat mengajukan pernyataan-pernyataan yang dapat memancing perhatian peserta didik)
 - Mengumpulkan informasi
 - Peserta didik diberi pertanyaan yang mengarahkan peserta didik kepada materi pembelajaran, yaitu ciri-ciri khusus dan sifat dari guru yang mereka idolakan.
 - Mengasosiasi
 - mendeskripsikan teman sebangku, peserta didik memberikan gambaran tentang teman sebangku. (*Spinning Wheel*)
 - Mengkomunikasi
 - Peserta didik mendeskripsikan dengan nyaring apa yang telah dilengkapi yaitu mendeskripsikan teman sebangku. (*Spinning Wheel*)
3. Penutup (10 Menit)
- Refleksi (kesimpulan kegiatan pembelajaran)
 - Memberitahukan materi untuk pertemuan selanjutnya.
 - Salam

Pertemuan Ke-2

1. Kegiatan Awal (10 Menit)
- Salam
 - Tegur sapa
 - Memeriksa kehadiran peserta didik
 - Mengaitkan materi pembelajaran di pertemuan sebelumnya dengan materi kegiatan yang akan dipelajari.
2. Kegiatan Inti (60 Menit)
- Mengamati
 - Disajikan gambar tentang seekor hewan, peserta didik mengamati gambar tersebut, dengan fokus pengamatan kepada ciri-ciri khusus dan sifat. (*Spinning Wheel*)
 - Menanya
 - Peserta didik bertanya tentang gambar yang sedang diberikan (guru dapat mengajukan pernyataan-pernyataan yang dapat memancing perhatian peserta didik)
 - Mengumpulkan informasi
 - Peserta didik diberi pertanyaan yang mengarahkan peserta didik kepada materi pembelajaran, yaitu ciri-ciri khusus dan sifat dari guru yang mereka idolakan.
 - Mengasosiasi
 - Di berikan gambar seekor hewan, peserta didik menggambarkan ciri berdasarkan informasi yang mereka lihat. (*Spinning Wheel*)
 - Mengkomunikasi
 - Peserta didik menyampaikan dengan nyaring gambar yang telah di deskripsikan dengan benar.
3. Penutup (10 Menit)
- Refleksi (kesimpulan kegiatan pembelajaran)
 - Memberitahukan materi untuk pertemuan selanjutnya.
 - Salam

Pre-Test Experiment Class

Nama : Athar Rahmatullah

Kelas : VIIA

I have a friend, I have a friend saya mempunyai teman laki-laki, nama is Fatir. Come from kota Bima, live in Lewirato, I have two brothers no sister. Hobby is playing football

Nama : Ayis Miftahul Janah

Kelas : VIIA

I have a friend, his name is Qaisar. He comes from Bima, he lives in Rabangodu Utara, he has two brothers and two sisters. His hobby is adventure

Nama : Al Qaisar Pratama

Kelas : VIIA

I have a friend, his name is Satria. He comes from Bima, he lives in Rabangodu Timur, he has one sister. His hobby is playing games

Nama : Al Ghifari Rahmat

Kelas : VIIA

I have a friend, his name is Iyan. He comes from Bima, he lives in Rabangodu Utara, he has three brothers. His hobby is football

Nama : M. Risky Ramadhan

Kelas : VIIA

I have a friend, his name is Farhan. He comes from Bima, he lives in Sedia 2, he has one brother three sisters. His hobby is playing football

Nama : M Fahrurrahman

Kelas : VIIA

I have a friend, his name is Qaisar. He comes from Bima, he lives in Rabangodu Utara, he has no brothers and one sister. His hobby is adventure

Nama : Al Fathir Khairiafi

Kelas : VIIA

I have a friend, he name is Athar. He come from Bima, he live in Rabangodu utara, he have 1 brother. He hobby is playing football

Nama : Abdullah Ash Shiddiq

Kelas : VIIA

I have and friends, he name is Ardin. Hey come from Kota Bima, he live in Sedia 1, he have on brother and two sister. He hobby is planning badminton and ball

Nama : Dwi Ardianto K

Kelas : VIIA

I have and friend, he name is Abdullah. He come from kota Bima, he live in Rabangodu Selatan, he have sister. He hobby is ball and playing badminton

Nama : Putra Kahlil

Kelas : VIIA

I have and friend, he name is Abdullah Asidik. come from kota Bima, he live in Rabangodu Selatan, he've two sister. He hobby is football and playing badminton

Nama : Ameli Rizkika Sahida

Kelas : VIIA

I have aye friend, she name is Putri. she come friend Bima, she live in Rabangodu Utara, she have one brother. she have hobby is Sport

Nama : Liyana Kahira Nandin

Kelas : VIIA

I have friend, she name is Ara. she come from Bima, shay live in Rabangodu Selatan, she have satu, one sister. she hobby is Sport

Nama : Liana Khiara Nandin

Kelas : VIIA

I have a friends, she name is Ara. she come from Kota Bima, she live in Rabangodu Selatan, she have one and Sister. she hobby is cooking

Nama : Waleta Prasetya Nura

Kelas : VIIA

I have a friend, she name is Titi. she come from Bima, she live in BTN Sedia, he have zero brother and one Sister. she hobby is Volly ball

Nama : Walety Prasetyani Nura

Kelas : VIIA

I have a friend, she name is Ayis. she come from is Bima, she live in Penaraga, she have one sister and one brother. she hobby is play Game

Nama : M. Arfin Fabyan Putra

Kelas : VIIA

I have a bird, my bird have two fat, my bird like bird food, the color is dark green

Nama : Fauzatul Fitra

Kelas : VIIA

My cat have a... four fat. My cat like a... cat food. The color is white and black. My cat name is Mokki.

Nama : Rayyan falisah abdia

Kelas : VIIA

I have a cat. My cat... My cat have four fat. My cat... like cat food. The color is white. My cat name is Boby.

Nama : Zihan Rafa Akuya

Kelas : VIIA

I have cat. My cat have two fat. My cat like food. The color is black. My cat name is Moli.

Nama : Anindita Zulfa Rizki

Kelas : VIIA

I have a cat. My cat have four fat. My cat like cat food. The color is gray and white. My cat name is Zuli.

Nama : Dzakiatul Awwaliyah

Kelas : VIIA

I have a cat. My cat have four fat. My cat like fish. The color is yellow and white. My cat name is Kusaf.

Nama : Anisa Naditya Purnama

Kelas : VIIA

I have a cat. My cat have four fat. My cat like fish. The color is white and orange. My cat name is Imut.

Nama : Azzah Fatina

Kelas : VIIA

I have a cat. My cat have four fat. My cat like fish. The color is white.

Nama : Nafaizah Aurelia

Kelas : VIIA

I have cat. My have fourteen. My cat like fish. The color black. My cat name Poki.

Nama : Rakha Rasyadannur

Kelas : VIIA

I have cat. My cat have four fat. My cat like cat food. The color is white.
My cat name is Molly.

Nama : Daimulkiram

Kelas : VIIA

I have a cat. My cat.... My cat have four... fat. My like cat..... My cat
name is Pus.

Nama : Aldi Agus Setiawan

Kelas : VIIA

I have a bird. My bird have two fat. My berth like bied food. The color is
black. My cat name is Apa.

Post-Test Experiment Class

Nama : M. Fahrurrahman

Kelas : VIIA

"RHINOS" Rhinosceros is a four-legged bulky herbivorous mammals With one or two horns located right above its nose we may know them by the short version of their name "Rhino".they Are considered to be one of endangered animal by the international union for sthe conservation of nature

Nama : Al Qaisar Pratama

Kelas : VIIA

“Golden fish” When I was going to carnival, I bought a beautiful golden fish. He has golden-yellow color. His head and belly is round and big. I put it on my aquarium. I love him when he's swimming, he's really cute. It is really relaxing by just seeing him swimming

Nama : Al Fatir khailirafi

Kelas : VIIA

I have a pet dog. His name is Thomas. We usually call him Tom. His body is covered with white long fur. My father and I bathe him twice a week. He looks very handsome after bathing. Tom has brown round eyes and quite long ears. He also has four legs with some strong claws. He uses them to catch rats, lizards, geckos or any animals who come to my house. He barks loudly when somebody comes to my house

Nama : Al Ghifari rahmat

Kelas : VIIA

I have a rabbit. His fur is white and has black spots. He has long ears and a short tail. He also has cute red big eyes! My rabbit likes to eat carrot and other vegetables. When I release my rabbit out of his cage, he used to jump everywhere and hard to catch. So, I could just put him on his cage because

Nama : M Rizki Ramadhan

Kelas : VIIA

My dad bought me a dog on my birthday. It is a male golden retriever dog. I really love him as my pet. His name is Jiji. He has brown fur. His fur is really soft and he likes to be rubbed on his belly. He has a long tail and big body. I always take him for walk around because he really like it. Jiji is already as the part of our family

Nama : Abdullah Asidiq

Kelas : VIIA

I have a pet rabbit. My rabbit's name is Bosi. She is 3 years old. She is a small mammal with a short tail but long ears. She has four legs. Like other rabbits, she hops using her legs. Her hind legs are very powerful to hop. My rabbit has soft brown fur. I love cuddling her. Every day she eats carrot and enjoys fresh vegetables too. She grows faster and stronger now. My sister and I love playing with her

Nama : Dewi Ardianto Kurniawan

Kelas : VIIA

Panda is the very cute animal I've ever seen. It has little eyes with black spots around them. His body is black and white colored. Panda's body is almost look alike with bear. Panda looks like tame animals but it's actually not. Panda eats bamboo and they almost eat 40 kg bamboo in just one day. Panda is animal from china. I like Panda because they're cute

Nama : Athar Rahmatullah

Kelas : VIIA

I have a stray cat as my pet. He is really playful, He loved to play with me and the new things he found. He has orange and white fur, his fur is so soft and I like to rubs it for him. He has a long tail. He likes to play with it. He is also always try to catch his tail sometimes. I also like to hold him in my hand, when i hold him like that he will fall asleep.

Nama : Putra Khalil

Kelas : VIIA

Giraffes are the tallest mammals in the world. We can find them in central, eastern and southern Africa. Some of them are also kept in the zoo. A giraffe has a long neck and long legs. The long neck helps it to eat leaves from the tall trees. It pulls the leaves by its long tongue. Around his body, it has spotted patterns. "Giraffa camelopardalis" is its scientific name. On the top of its head, there are small "horns" or knobs. They are used to protect the head when fighting

Nama : Liyana Kahira Nandin

Kelas : VIIA

Cat, has dense fur., has 4 legs, has a long and short tail, have strong hearing ears, has mustache beside his mouth, have very sharp eyes.

Nama : Liana Kahira Nandin

Kelas : VIIA

Animal name rabbit, rabbits have 4 legs, rabbits have short tails, the way to walk is to jump, rabbit has short hind legs, rabbit has long fore legs and rabbit have dense fur.

Nama : Ameli Rizkika Sahida

Kelas : VIIA

Elephants are the largest land animal in the world. They are from Asia and Africa. They are herbivores. They eat grass, leaves, branches and fruit. An elephant has a big body with four legs. It has large but thin ears and small eyes. It also has one long nose called trunk. It uses the trunk to lift the food. Its skin is grey and hairless. It has a short tail. Their habitat is usually in the forest or in the zoo. The elephants are strong animals. They can carry heavy loads

Nama : Ayis Miftahul Janah

Kelas : VIIA

Elephants are the largest land animal in the world. They are from Asia and Africa. They are herbivores. They eat grass, leaves, branches and fruit. An elephant has a big body with four legs. It has large but thin ears and small eyes. It also has one long nose called trunk. It uses the trunk to lift the food. Its skin is grey and hairless. It has a short tail. Their habitat is usually in the forest or in the zoo. The elephants are strong animals. They can carry heavy loads

Nama : Dzakiatul Awwaliyah

Kelas : VIIA

Fish is an animal that live in the water. Fish can live in the water because it's take a breath with the it'g gill. Fish has fins that could help it to swim. Fish continue it's generation by laying eggs. Adult Fish can give a birth to many Fish at once, that S why the Fish never extinct, There are many kinds Of Fish that usually used as a decoration or be processed to be human 's Food My Fish name iS pani.

Nama : Anindita Zulfa Rizki

Kelas : VIIA

have a rabbit. His fur is white and has black spots. He has long ears and a short tail. He also has cute red big eyes! My rabbit likes to eat carrot and other vegetables. When I release my rabbit out of his cage, he used to jump everywhere and hard to catch. So, I could just put him on his cage because I'm afraid that he might running away. I don't wanna lost my rabbit because I love him very much

Nama : Anisa naditya Purnama

Kelas : VIIA

Elephants are the largest land animal in the world. They are from Asia and Africa. They are herbivores. They eat grass, leaves, branches and fruit. An elephant has a big body with four legs. It has large but thin ears and small eyes. It also has one long nose called trunk. It uses the trunk to lift the food. Its skin is grey and hairless. It has a short tail. Their habitat is usually in the forest or in the zoo. The elephants are strong animals. They can carry heavy loads. My elephants name is Guddy

Nama : Azzah Fathimah

Kelas : VIIA

have a rabbit. His fur is white and has black spots. He has long ears and a short tail. He also has cute red big eyes! My rabbit likes to eat carrot and other vegetables. When I release my rabbit out of his cage, he used to jump everywhere and hard to catch. So, I could just put him on his cage because I'm afraid that he might running away. I don't wanna lost my rabbit because I love him very much

Nama : Nafaiza Aurelia

Kelas : VIIA

Panda is the very cute animal I've ever seen. It has little eyes with black spots around them. His body is black and white colored. Panda's body is almost look alike with bear. Panda looks like tame animals but it's actually not. Panda eats bamboo and they almost eat 40 kg bamboo in just one day. Panda is animal from china. I like Panda because they're cute

Nama : Waleta Prasetya Nura

Kelas : VIIA

MELONS do in the garden grow, And very fine are they; Cool and refreshing to the taste, Upon a summer's day. And melons grow upon a vine. That creepeth on the ground; Amidst the green and silky leaves, The rich, ripe fruit is found.

Nama : Walety Prasetyani Nura

Kelas : VIIA

MELONS do in the garden grow, And very fine are they; Cool and refreshing to the taste, Upon a summer's day. And melons grow upon a vine. That creepeth on the ground; Amidst the green and silky leaves, The rich, ripe fruit is found.

Nama : Aldi Agustiawan

Kelas : VIIA

“Golden fish” When I was going to carnival, I bought a beautiful golden fish. He has golden-yellow color. His head and belly is round and big. I put it on my aquarium. I love him when he's swimming, he's really cute. It is really relaxing by just seeing him swimming

Nama : Fauzatul Fitra

Kelas : VIIA

Entering the level of lecture I met a new friend. She is a unique woman. With a carefree disposition and a funny attitude he easily made friends with all of my friends. Also included with me. We are very suitable in terms of jokes. We have almost the same sense of humor. If we meet, we will always laugh. Shafira, you can call that, is a child from Temanggung.

Nama : Rakha rasyadannur

Kelas : VIIA

I have a favorite phone and it's black. I bought it last year at an official shop in my city. This is very sophisticated and reliable because it has 3 GB RAM and 32 GB Internal Memory. This phone also has a strong battery. The size is not too big, I can hold it using one hand. It has two cameras located on the back side and on the front side.

Nama : Rayyan Falisha Abdia

Kelas : VIIA

The Ourang Outang is a species of the ape; it has long arms and hands, with very long fingers. It is much larger than the ape, and some have been found about six feet high, when standing erect. It is capable of walking nearly erect; but the usual gait on the ground is like a cripple who supports himself on his hands, and draws his body forward. Its home, like the monkey family, seems to be on the trees. The hair is of a brownish red color, and covers his back, arms, legs, and the outside of his hands and feet

Nama : M Arfin Febyan Putra

Kelas : VIIA

MELONS do in the garden grow, And very fine are they; Cool and refreshing to the taste, Upon a summer's day. And melons grow upon a vine. That creepeth on the ground; Amidst the green and silky leaves, The rich, ripe fruit is found.

Nama : Daimulkuram

Kelas : VIIA

Scorpions are common in hot countries: they are very bold and watchful: when anything approaches, they erect their tails, and stand ready to inflict the direful sting. In some parts of Italy and France, they are among the greatest pests that plague mankind: they are very numerous, and are most common in old houses, in dry or decayed walls, and among furniture, insomuch that it is attended with, much danger to remove the same: their sting is generally a very deadly poison, though not in all cases, owing to a difference of malignity of different animals, or some other cause.

Nama : Zihan Fara Alya

Kelas : VIIA

JUGS that we use are chiefly made Of stone or earthen ware; We find them very useful, and Must handle them with care. But also are sometimes used by men, To hold their rum or gin - These are temptations, children dear; Pray to be kept from sin.

Pre-Test Control Class

Nama : M. Salahudin Satria Utama

Kelas : VIIB

I have a friend, he name is Qiran, he live in Rabangodu, he come from Bima, he like eat chicken, he four sister, he hobby is run

Nama : Armansyah

Kelas : VIIB

I have friends, he name is Nando, he live he live in Lombok Timur, he come from Indonesia, he like noodle, he have a...nothing bother and nothing sister,aaa..... he hobby is bicycle

Nama : M. Imran

Kelas : VIIB

I have friend, he name is Qiran, he live in Rabangodu utara, he come from Bima, he like eat chicken, he have zero brother and three sister, he hobby is bicycle

Nama : Savira Mylani

Kelas : VIIB

She name is Tiwi, she live in Rabangodu Timur, he come from Bima, she like Burger, he have one brother and one, one sister, he hobby is photo

Nama : Fadel Khalam

Kelas : VIIB

I have a friend friends, he name is Candra, he live in Rabangodu, he come from Bima, he like eat noodle, he have on brother and zero sister, he hobby is drawing

Nama : Abin Abrisyam

Kelas : VIIB

I have am friends saya mempunyai adik laki-laki, she/he name is Abin Abrisyam, she/he live in Rabangodu, she/he come from Bima, , she/he have brother satu one brother no sister, she/he hobby is playing football

Nama : Amelia Zahra Kenedy

Kelas : VIIB

I have a friends, she name is Maya, she live in Ngarlo, he come from Kota Bima, she like eat snek, he have 1 brother, she hobby is play

Nama : Fahdiana Alfaturiska

Kelas : VIIB

I have pat, he a, a rabbit, my pet name is Waiki, the color is white, my pat eat eat carrot, my pat have four fat, I love my pat

Nama : Anggi Paramudita

Kelas : VIIB

I have pat, she is a cat, my pet name is Juli, the color is gray and white, my pat eat cat food, my pat have four fat, I love my pat

Nama : Nafaizah Aureliah

Kelas : VIIB

he a friends, he name is Zehyun, he live in Kore, he come from Drgu, hay like eat ramyang, he and one brother, he hobby is singing

Nama : Alexa Candra Renata

Kelas : VIIB

I F friend, she name is Yeli, she live is Bali, she from from Korea, he like eat Pizza, she have two brothers and one sister, she hobby is round the word

Nama : Triana Melati

Kelas : VIIB

I have friends, she name is Dini, I, i live in Penaraga, she from come Bali, she like eat chicken, she have one sister, he hobby is reading book

Nama : Nabila Azrina

Kelas : VIIB

I have a pat, she is rabbit, my pet name is Monila, the color is black and white, my pat eat carrot, my fat my pat have four fat, I love my pat

Nama : Sukma Amelia

Kelas : VIIB

I have my pat, she ai cat, my pet name is Kiki, the color is white, my pat ass fish, my pat have four fat, I love my pat

Nama : Nuriski

Kelas : VIIB

I have pat, she ass cat, my pet name is Cery, the color is yellow and white, my pat eat fish, my pat have four fat, I love you my pat

Nama : Zahra Khaerunnisah

Kelas : VIIB

I F pat, she is cat, my pet name is Cici, the color is Bleck and white, my pat eat fish, my pat have four fat, I love pat

Nama : Risty alya Fakhira

Kelas : VIIB

I have friend, she name is Aellin, she live in Lombok, she come from Jakarta, he eat Pizza, she have on brother and on sister, he hobby reading book

Nama : Nurul Walidain

Kelas : VIIB

I have a friend, she name is Almira, she live in BTN Sambina, she come from Bima town, she like eat a.....she like eat chicken, he have one brother and zero sister, he hobby is swimming

Nama : Yasmin Aqila Nazwa

Kelas : VIIB

have i friend, she name is Qila, she live in Rabangodu, she come from Lombok, he like eat chicken, he have one sister, he hobby is traveling

Nama : Exel

Kelas : VIIB

I have a friend, he name is Faikur, he live in Lewirato, he come from Bima, he like eat noodle, he have one brother and two sisters, he hobby is playing football

Nama : Muhammad Alfin Zulfikar

Kelas : VIIB

I have a friend, he name is Arfin, he live in Sedia 1, he come from Kota Bima, he like eat chicken, he have two brother and three sisters, he hobby is playing game

Nama : Jiat Syarif

Kelas : VIIB

I have a friend, he my name is Hafdz, he live in Rabangodu Selatan, he come from Talabiu, he like eat chicken, he have two sisters, he hobby is panning football and planning badminton

Nama : Muhammad Zulvan Akbar

Kelas : VIIB

I have and friend, he name is Fadhil, he live in Rabangodu Utara, he come from Kota Bima, he like eat chicken, he have two two brother and 1sisters, he hobby is playing football

Nama : Farel Syahidu pramuda

Kelas : VIIB

Name is Juna, live in Rabangodu Utara, come of Bima, like chicken, have one brother zero sisters, hobby is football

Nama : Imam Fadullah Pratama

Kelas : VIIB

I have a friend, he name is Waliturrahman, he live in Rabangodu Utara, he come from Bima, he like eat Tempe, he have two brother and one sisters, he hobby is playing Game

Nama : Muhmmad Dafa Ramadhan

Kelas : VIIB

I have a friend, he he name is Fahrur, he live in Rabangodu Utara, he come from Bima, he like eat French fries, he have two brother and one sisters, he hobby playing Game

Nama : Muhammad Sahir Baihagi

Kelas : VIIB

I have and friend, he name is Delon, he live in Perairan, he comen from Bima, he like eat vegetable, he one brother, he hobby is Silat

Post-Test Control Class

Nama : Muhammad Sahir Baihagi

Kelas : VIIB

My favorite doll is an original Teddy Bear from USA. I got it from my aunt. The size is about 150 centimeters tall and 50 centimeters wide. Sometimes I put it on my bed and use it as a pillow. The color is brown and it has dark brown eyes made of glass. There is a light brown ribbon encircling its neck

Nama : M Salahudin Satria Utama

Kelas : VIIB

I got my first guitar from my mother when I was in Junior High School. It is made of mahogany wood. The quality of sound produced by this acoustic guitar is still as clear as it was, perhaps it is because the guitar apply a set of steel strings. The dominant color of the guitar is peach.

Nama : Exel

Kelas : VIIB

My sister gave me a set of novels last year. The story is about a magical world and dragons. It consist of four novels, each of it contains 500 to 600 pages. The novels are wrapped with four different color leather (brown, light brown, yellow and red). The title of each book is written on the left side of the novels.

Nama : Abim Abrisyan

Kelas : VIIB

My favorite shoes is a basketball shoes (sometimes called as "jordan"). My father bought it for me in Solo three years ago. The color is black with two gray stripes on the side of the shoes. The sole is flat and the color is white. The shoes use white shoelace and two straps to bind its eyestay

Nama : M. Imran

Kelas : VIIB

My favorite backpack is very simple. I can bring almost anything with only one bag. It is made of cotton and the color is black. There are three pouch on it, each of it has its own zipper. One of the pouch is hidden and can only be accessed if I took off the bag of my back.

Nama : Fadel Kalam

Kelas : VIIB

I bought this watch from an online shop with my first salary as an English Club trainer. It is elegant and sporty. The colour is black and the shape is circle. The back cover is made of stainless steel and the strap is made of rubber. The digital screen can display various function of the watch

Nama : Sukma Amelia

Kelas : VIIB

My sister has a favorite necklace that she wear all the time. It was the necklace that appears in a Korean Drama with the title 49 days. The necklace is called “The tears” as it represents the shape of the pendant hanging on the necklace chain

Nama : Nurul Walidain

Kelas : VIIB

I used to sleep all day long during the weekend. The best rest I can get is when I sleep on my bed with my favorite pillow. The pillow skin is made of cotton and the color is white. The content of the pillow is synthetic foam called Dacron

Nama : Risty alya Fakhira

Kelas : VIIB

I have a favorite jacket. It was a birthday present from my sister. It is a hoodie with a long zipper in the center of it. The dominant color of the jacket is gray. The color of the hood and the sleeves are black. There is a very special wise word printed on it.

Nama : Amelia Zahra Kenedy

Kelas : VIIB

My sister gave me a wallet four years ago. It is still in a good condition now. It is about 21 centimeters long. It is made of synthetic leather and the color is black. There are three layers of storage that we can use to keep some important cards and money. We can also put a photo of our family in it.

Nama : Savira Mylani

Kelas : VIIB

My favorite T-shirt is the one that I bought with the money that I got from a Scrabble competition in Senior High School. It is made of cotton and the color is yellow. There is a picture of a microphone on the front side of it. I like to wear it because it is very comfy.

Nama : Anggi Paramudita

Kelas : VIIB

My favorite T-shirt is the one that I bought with the money that I got from a Scrabble competition in Senior High School. It is made of cotton and the color is yellow. There is a picture of a microphone on the front side of it. I like to wear it because it is very comfy.

Nama : Muhammad Zulvan Akbar

Kelas : VIIB

My father bought me a motorcycle. The type of my motorcycle is undertones. The dominant color is red. It has spoken wheels rim and standard tire. I replace some part of the motorcycle with the new one such as the rearview mirror and the shock absorber. I also did a little modification to its seat.

Nama : Imam Fadullah Pratama

Kelas : VIIB

I wanted to buy a car like the one I saw in a movie five years ago. But the price is very expensive. Finally I bought a different car but has the similar look with my dream car and with a cheaper price. It is a city car. The color is blue with three black stripes on the roof and the hood.

Nama : Zahra khaeratunisah

Kelas : VIIB

Daniel Jacob Radcliffe was born in Fulham, London, 23 July 1989, his nickname is Dan, He is only child of Alan Radcliffe and Marcia Gresham. Dan has white skin, dark brown hair, blue eyes and pointed nose. His height is about 168 cm. He is a loyal, shy, down to earth and humorous person. He loved football and Formula One Racing.

Nama : Armansyah

Kelas : VIIB

I have a laptop. My father bought it for me last month. It is a nice laptop with black color. It has a 14 inch screen. This is the latest product from Asus. The performance of this laptop is also great. I can play games that require high specification using it. I can also play music, watch movies and draw using it. And the most important thing is that I can type using it. So, if I have the assignment from my teacher, it will help me. I also can find many references from internet using my laptop.

Nama : Fahdiana Alfaturiska

Kelas : VIIB

I have a cat doll, this doll is my favorite doll. The doll was a gift that I got from my father because I got a general champion at my school last year. This cat doll is a big doll with a mixture of yellow and white, the fur is very soft and very comfortable to hug, I put it on the bed and every day I always play with it, this cat doll always accompanied me to sleep.

Nama : Nafaizah Aurelya

Kelas : VIIB

I have a favorite cup, my friend gave it as souvenir when he visited China. This is a white cup made of ceramic material that is sturdy and also beautiful. This cup has a handle so I can use it to drink warm drinks like milk and tea safely. I always use this cup in my daily life, whatever I drink. I really like this cup, so I don't let anyone use this cup.

Nama : Nabila Azina

Kelas : VIIB

My dad bought me a dog on my birthday. It is a male golden retriever dog. I really love him as my pet. His name is Choco. He has brown fur. His fur is really soft and he likes to be rubbed on his belly. He has a long tail and big body. I always take him for walk around because he really like it. Choco is already as the part of our family.

Nama : Alexa Candra Renata

Kelas : VIIB

I have a rabbit. His fur is white and has black spots. He has long ears and a short tail. He also has cute red big eyes! My rabbit likes to eat carrot and other vegetables. When I release my rabbit out of his cage, he used to jump everywhere and hard to catch. So, I could just put him on his cage because I'm afraid that he might running away. I don't wanna lost my rabbit because I love him very much.

Nama : Muhmmad Dafa Ramadhan

Kelas : VIIB

I have a stray cat as my pet. He is really playful, He loved to play with me and the new things he found. He has orange and white fur, his fur is so soft and I like to rubs it for him. He has a long tail. He likes to play with it. He is also always try to catch his tail sometimes. I also like to hold him in my hand, when i hold him like that he will fall asleep.

Nama : Triana Melati

Kelas : VIIB

My dad bought me a dog on my birthday. It is a male golden retriever dog. I really love him as my pet. His name is Choco. He has brown fur. His fur is really soft and he likes to be rubbed on his belly. He has a long tail and big body. I always take him for walk around because he really like it. Choco is already as the part of our family.

Nama : Farel Syahidu pramuda

Kelas : VIIB

I have a rabbit. His fur is white and has black spots. He has long ears and a short tail. He also has cute red big eyes! My rabbit likes to eat carrot and other vegetables. When I release my rabbit out of his cage, he used to jump everywhere and hard to catch. So, I could just put him on his cage because I'm afraid that he might running away. I don't wanna lost my rabbit because I love him very much.

Nama : Nuriska

Kelas : VIIB

I bought this watch from an online shop with my first salary as an English Club trainer. It is elegant and sporty. The colour is black and the shape is circle. The back cover is made of stainless steel and the strap is made of rubber. The digital screen can display various function of the watch.

Nama : Muhammadi Alfin Zulfikar

Kelas : VIIB

My sister gave me a set of novels last year. The story is about a magical world and dragons. It consist of four novels, each of it contains 500 to 600 pages. The novels are wrapped with four different color leather (brown, light brown, yellow and red). The title of each book is written on the left side of the novels.

Nama : Jiat Syarif

Kelas : VIIB

I have a cat doll, this doll is my favorite doll. The doll was a gift that I got from my father because I got a general champion at my school last year. This cat doll is a big doll with a mixture of yellow and white, the fur is very soft and very comfortable to hug, I put it on the bed and every day I always play with it, this cat doll always accompanied me to sleep.