

KEMENTERIAN PENDIDIKAN, KEBUDAYAAN, RISET, DAN TEKNOLOGI
REPUBLIK INDONESIA, 2022

English for Nusantara
untuk SMP/MTs Kelas VII

Penulis: Ika Lestari Damayanti, dkk.
ISBN 978-602-244-885-3 (jil.1)

Chapter 0

The Beginning

CHAPTER 0

Chapter ini dirancang untuk menunjang proses belajar peserta didik, khususnya yang belum memiliki pengalaman belajar Bahasa Inggris di Sekolah Dasar. Materi yang disajikan dalam *Chapter* ini meliputi: *alphabets, numbers, time, family members, colours, dan simple instructions*. Penyajian materi disertai dengan pranala sumber belajar bagi peserta didik yang memiliki akses Internet. Bila tidak, contoh pelafalan dapat ditanyakan pada guru Bahasa Inggris di sekolah.

A. Alphabets

Scan Me

Let's learn alphabets together. Sing along to this song.

Aa Bb Cc Dd Ee Ff Gg
Hh Ii Jj Kk Ll Mm Nn
Oo Pp Qq Rr Ss Tt Uu
Vv Ww Xx Yy Zz

Scan Me

B. Numbers

 Listen to the audio on how to pronounce the numbers.

Cardinal Numbers			Ordinal Numbers		
0	Zero	<i>Nol</i>			
1	One	<i>Satu</i>	1st	First	<i>Pertama</i>
2	Two	<i>Dua</i>	2nd	Second	<i>Kedua</i>
3	Three	<i>Tiga</i>	3rd	Third	<i>Ketiga</i>
4	Four	<i>Empat</i>	4th	Fourth	<i>Keempat</i>
5	Five	<i>Lima</i>	5th	Fifth	<i>Kelima</i>
6	Six	<i>Enam</i>	6th	Sixth	<i>Keenam</i>
7	Seven	<i>Tujuh</i>	7th	Seventh	<i>Ketujuh</i>
8	Eight	<i>Delapan</i>	8th	Eighth	<i>Kedelapan</i>
9	Nine	<i>Sembilan</i>	9th	Ninth	<i>Kesembilan</i>
10	Ten	<i>Sepuluh</i>	10th	Tenth	<i>Kesepuluh</i>
11	Eleven	<i>Sebelas</i>	11th	Eleventh	<i>Kesebelas</i>
12	Twelve	<i>Dua belas</i>	12th	Twelfth	<i>Kedua belas</i>

13	Thirteen	<i>Tiga Belas</i>	13th	Thirteenth	<i>Ketiga belas</i>
14	Fourteen	<i>Empat belas</i>	14th	Fourteenth	<i>Keempat belas</i>
15	Fifteen	<i>Lima belas</i>	15th	Fifteenth	<i>Kelima belas</i>
16	Sixteen	<i>Enam belas</i>	16th	Sixteenth	<i>Keenam belas</i>
17	Seventeen	<i>Tujuh belas</i>	17th	Seventeenth	<i>Ketujuh belas</i>
18	Eighteen	<i>Delapan belas</i>	18th	Eighteenth	<i>Kedelapan belas</i>
19	Nineteen	<i>Sembilan belas</i>	19th	Nineteenth	<i>Kesembilan belas</i>
20	Twenty	<i>Dua puluh</i>	20th	Twentieth	<i>Kedua puluh</i>
30	Thirty	<i>Tiga puluh</i>	30th	Thirtieth	<i>Ketiga puluh</i>
40	Fourty	<i>Empat puluh</i>	40th	Fourtieth	<i>Keempat puluh</i>
50	Fifty	<i>Lima puluh</i>	50th	Fiftieth	<i>Kelima puluh</i>
60	Sixty	<i>Enam puluh</i>	60th	Sixtieth	<i>Keenam puluh</i>
70	Seventy	<i>Tujuh puluh</i>	70th	Seventieth	<i>Ketujuh puluh</i>
80	Eighty	<i>Delapan puluh</i>	80th	Eightieth	<i>Kedelapan puluh</i>
90	Ninety	<i>Sembilan puluh</i>	90th	Nintieth	<i>Kesembilan puluh</i>
100	One hundred	<i>Seratus</i>	100th	One hundredth	<i>Keseratus</i>
500	Five hundred	<i>Lima ratus</i>	500th	Five hundredth	<i>Kelima ratus</i>
1,000	One thousand	<i>Seribu</i>	1,000th	One thousandth	<i>Keseribu</i>

Example on a sentence:

1. Cardinal numbers
“I picked **twelve** apples from the garden.”
2. Ordinal numbers
“I got the **fifth** rank last semester.”

C. Days of the Week

 Listen to the audio on how to pronounce the days of the week.

Monday	Senin
Tuesday	Selasa
Wednesday	Rabu
Thursday	Kamis
Friday	Jum'at
Saturday	Sabtu
Sunday	Minggu

Scan Me

D. Months of the Year

 Listen to the audio on how to pronounce the months of the year.

1 Januari

January

2 Februari

February

3 Maret

March

4 April

April

5 Mei

May

6 Juni

June

7 Juli

July

8 Agustus

August

9 September

September

10 Oktober

October

11 November

November

12 Desember

December

Scan Me

E. Family Members

🔊 Listen to the audio on how to pronounce the family members.

F. Telling the Time

3.00 = It's three **o'clock**

3.30 = It's **half past** three

8.15 = It's **quarter past** eight

2.45 = It's **quarter to** three

11.35 = It's thirty five **past** eleven

12.55 = It's five **to** one

G. WH-Questions

Table 3 WH-Question

What = <i>Apa</i> What's = What is	"What's your school name?" <i>"Apa nama sekolahmu?"</i>
Who = <i>Siapa</i> Who's = Who is	Who = <i>Siapa</i> "Who's that woman?" <i>"Siapa wanita itu?"</i>
Why = <i>Mengapa/</i> <i>Kenapa</i>	"Why do you like it?" <i>"Mengapa kamu menyukainya?"</i>
Where = <i>Dimana</i>	"Where do you live?" <i>"Dimana kamu tinggal?"</i>
When	"When do you go on vacation?" <i>"Kapan kamu pergi berlibur?"</i>
How	"How do you turn on the washing machine?" <i>"Bagaimana kamu menyalakan mesin cuci?"</i>
How much	"How much does it cost?" <i>"Berapa harganya?"</i>
How many	"How many cats do you have?" <i>"Berapa banyak kucing yang kamu punya?"</i>
How often	"How often do you go swimming?" <i>"Seberapa sering kamu pergi berenang?"</i>
Which	"Which drink do you want?" <i>"Minuman mana yang kamu mau?"</i>

H. School Subjects

I. Colors

🔊 Listen to this audio on how to pronounce colors.

Red	:	Merah
Blue	:	Biru
Green	:	Hijau
Yellow	:	Kuning
Orange	:	Jingga
Purple	:	Ungu
White	:	Putih
Black	:	Hitam
Brown	:	Cokelat
Pink	:	Merah muda
Gray	:	Abu-abu

Scan Me

J. Instructions

- **Act** : *Lakukan*
“**Act** out the hobby.”
- **Answer** : *Jawab/Jawablah*
“**Answer** the questions based on the texts.”
- **Ask** : *Tanya/Tanyakan*
“**Ask** at least five students about their identities.”
- **Circle** : *Lingkari*
“**Circle** the letters that are correct based on the conversation.”
- **Complete** : *Lengkapi*
“**Complete** sentences with the suitable pronouns.”
- **Describe** : *Jelaskan*
“**Describe** people’s physical features and their daily activities.”
- **Identify** : *Identifikasi*
“**Identify** Galang and Andre’s hobbies, tools, and frequency.”
- **Listen/Listen to** : *Dengar/Dengarkan*
“**Listen** to Audio 1.1.”
- **Match** : *Cocokkan*
“**Match** the pictures and the words.”
- **Practice** : *Berlatih*
“**Practice** asking for and giving information about someone’s identity.”
- **Present** : *Tampilkan*
“**Present** it in front of your class.”
- **Read** : *Baca/Bacalah*
“**Read** the descriptions of Monita, Andre, and Ibu Posma and Sinta.”

-

- **Say** : *Ucapkan/Katakan*
 “**Say** the expressions of greetings, introducing someone, and parting.”
 - **Say what you know** : *Katakan apa yang kamu ketahui*
 “**Say what you know** about the people’s activities in the park.”
 - **Show and tell** : *Tunjukkan dan beritahu*
 “**Show and tell** it to your friends in class.”
 - **Underline** : *Garis bawah*
 “**Underline** pronouns referring to Monita, Andre, and Ibu Posma and Sinta.”
 - **Work with a friend** : *Kerjakan dengan teman*
 “**Work with a friend** to complete Worksheet 2.2.”
 - **Write** : *Tulis/Tuliskan*
 “**Write** your introduction in the box below.”