

LKPD 2

Congratulating, hope and wishes

Name :

Date : Jakarta, August 2, 2021

Task 1.1 Observe the videos carefully. Pay attention to expressions

Task 1.2 Replay the videos then complete the dialog with suitable words from the boxes.

First Video

Dialog 1

Girl : I'm leaving for Jakarta 1)

Boy : Do you have anything to do there?

Girl : Yupp. I'm going to join an 2)...

Boy : An audition?

Girl : Yes, for a film about teenagers' lives

Boy : 3)....

Girl : 4)....

- | | |
|--------------------------|-------------|
| a. Well, good luck, then | c. audition |
| b. Next week | d. Thanks |

Dialog 2

Boy : You look 1)..... What's up?

Girl : I've been 2).... as this year model student of Pekalongan city

Boy : Wow 3).....

Girl : 4)....

- | | |
|--------------|-------------------------|
| a. Thank you | c.. happy |
| b. elected | d. I'm so happy fpr you |

Dialog 3

Boy : How will you spend this school vacation?

Girl : I'm going to spend it at Raja Ampat

Boy : Oh, and how long will you stay there?

Girl : About a week. My family and I are going to leave tomorrow.

Boy : 1)....

Girl : 2)....

What about you? How will you spend the vacation?

Boy : I'm going to take a Japanese course.

I have to prepare myself for my stay there next year.

Girl : Gee. You're such a hard worker

Boy : I don't think so.

Girl : 3).... and you'll soon master Japanese

Boy : Thank you. 4).....

a. Hope so too

c. I hope your course runs well

b. Thank you

d. have a great vacation there

Second Video

Dialog 1

Mona : Hello John

1) . . . on your son's birthday

John : 2). . . . Mona

Mona : Nice party lots of people have come.

John : I just 3)...my a close friends.

Mona : John, I'm in hurry see you later. Bye.

John : Bye. 4).....

a. See you

b. Thank you

c. Congratulation

d. invited

Dialog 2

Mona : Hello Rohit

Rohit : Hi Mona

Mona : 1). . . . Rohit, on your promotion as a project manager.

John : 2). . . . Mona, I worked very hard for this promotion.

Mona : You deserve it, 3)....

Good luck with your new position

John : It's very nive of you Mona.

Thank you once again.

Mona : So when are you going to treat us?

John : I will treat you guys 4).....

Mona : See you, bye

John : Bye, Mona

a. My best wishes	b. Congratulation	c. Thank you	d. this weekend
-------------------	-------------------	--------------	-----------------

Task 2. Answer the following questions based on the dialog in Task 1

Questions 1 & 2 are based on Video 1 Dialog 1

1. Where is the girl going to go next week?
2. Why does the boy congratulate the girl?

Questions 3 & 4 are based on Video 1 Dialog 2

3. Where does the dialog probably take place?
4. Why does the girl look happy?

Questions 5 & 6 are based on Video 1 Dialog 3

5. Who is going to Raja Ampat?
6. What does the boy want to do to spend his vacation?

Questions 7 & 8 are based on Video 2 Dialog 1

7. Where does the dialog probably take place?
8. Why does John make a party?

Questions 7 & 8 are based on Video 2 Dialog 2

9. What is relationship between Mona and Rohit?
10. What is the dialog about?

Task 3. Arrange the following sentences to form a sequential dialog

1. Diena : Hi Fitri, I heard you won badminton championship last week.
2. Diena : Great, congratulation
3. Fitri : Not really. Mr. Andi coached me in a fun way. I didn't feel tired in the training session at all. I enjoyed it very much.
4. Fitri : That's right.
5. Diena : I can't imagine how hard he coached you. It must be very tired time for you.
6. Fitri : Thank you Diena. It was all because of Mr. Andi's coaching.
7. Fitri : OK, Diena. I will contact you to fix it.
8. Fitri : Of course, Diena. Tomorrow I will have free time. Let's play badminton together.
9. Diena : Are you sure? You are a really strong girl. Can you coach me someday?
10. Diena : Tomorrow I will be free too. We can paly badminton together. Please tell me when

and where.

Task 4. Please write some expressions to giving hope and congratulating

Expressions of Hope	Response
1. 2	1. 2.
Expressions of Congratulation	Response
1. 2	1. 2.

