LESSON PLAN FOR EXPERIMENTAL CLASS

1. LESSON'S IDENTITY

a. School : SMA N 1 Bergas

b. Subject : English
c. Grade/Semester : XI / II
d. Language focus : speaking
e. Material : Report text

f. Time Allotment : 2 X 45 minutes

2. STANDARD COMPETENCE

Expressing meaning in short functional text and essay form of a narrative, spoof and hortatory exposition in the context of everyday life

3. BASIC COMPETENCE

Expressing meaning in short functional text formal and informal using a variety of spoken language accurately, fluently and acceptable in the context of everyday life

4. INDICATORS

By the end of the study, students will have been able to:

- speak a simple report text.
- Analyze an example of report text.

5. LEARNING OUT COME

By the end of the learning, the students will have been able to speak report text

6. METHOD OF LEARNING

Communicative Learning Teaching (CLT)

7. MEDIA OF LEARNING

- LCD and picture
- Laptop

8. LEARNING MATERIAL

9. LEARNING ACTIVITIES

1. Pre Activities

- a. Greeting (teacher greets the students and checks the students' attendance list).
- b. Giving review about report text by asking about generic structure and language feature.

"Could you mention generic structure of report text?"

"What is tense used in report text?"

2. Main Activity

- a. BKOF (Building Knowledge of the Field)
 - Reminding students about the previous lesson.
 - Giving students a report text and asking them to answer questions.
 - Answering the questions together.
- b. MOT (Modeling of the Text)
 - Showing a animal picture
 - Watching picture while taking note generic structure and character of the picture.
 - Writing their report text based on the picture and make oral in pair
- c. JCOT (Join Construction of the Text)
 - Delivering the written report text orally in front of class in turn
 - Correcting oral report text in pair
- d. ICOT (Independent Construction of the Text)
 - re-writing corrected report text on the worksheet individually

3. Post Activities

- a. reviewing the material.
- b. giving suggestion to students to study hard and also memorize new vocabulary.
- c. closing the class.

10. SCORE OF LEARNING

Scoring guidance of spoken report text

Element of speaking	Grade	Indicator
The content	1	irrelevant ideas
	2	very often unrelated ideas

	2	a a a a si a maller, yammala ta d ! d		
	3	occasionally unrelated ideas		
	4	almost related ideas		
	5	very related ideas		
The Fluency	1	Speech is so halting		
	2	speech was very slow and		
	2	disorganized.		
	3	Speech occasionally hesitant		
	4	Speech is almost fluently,		
	5	Speech is easy and fluently		
		as a native speaker		
The vocabulary mastery	1	mostly ineffective word		
		choice		
	2	frequently error in word		
		choice		
	3	mostly effective word choice		
	4	effective word choice		
	5	perfect effective word choice		
The grammar mastery	1	very often error in grammar		
	2	frequently error in grammar		
	3	mostly grammatically		
		correct		
	4	almost grammatically correct		
	5	perfect grammatically		
		correct		
The Pronunciation mastery	1	dominated by errors in		
		spelling,		
	2	frequent errors I spelling		
	3	occasionally errors I spelling		
	4	few errors in spelling		
	5	no error I spelling		

Score of Class Situation

$$=\frac{x}{y}x$$
 100 =

In wh	ich	Percentage
-	Poor	0 - 35
-	Fair	40 - 59
-	Average	60 - 74
-	Good	75 - 84
-	Excellent	85 - 100

11. ASSESSMENT

Asking the students to speak report text based on the picture orally .

12. ASPECTS TO BE ASSESSED

Content, organization, vocabulary, grammar and pronunciation

13. SOURCE

Known by

English Teacher,

Researchers

Dra. Eny Yuliastuti 19650701 199802 2 002 Muharom al Rosyid 063411079

LESSON PLAN FOR EXPERIMENTAL CLASS

1. LESSON'S IDENTITY

g. School : SMA N 1 Bergas

h. Subject : English
i. Grade/Semester : XI /II
j. Language focus : speaking
k. Material : Report text
l. Time Allotment : 2 X 45 minutes

2. STANDARD COMPETENCE

Expressing meaning in short functional text and essay form of a narrative, spoof and hortatory exposition in the context of everyday life

3. BASIC COMPETENCE

Expressing meaning in short functional text formal and informal using a variety of spoken language accurately, fluently and acceptable in the context of everyday life

4. INDICATORS

- Explain the generic structure of report text
- Explain language features of report text
- Pronounce words usually used in report text
- Make oral report text

5. LEARNING OUT COME

By the end of the learning, the students will have been able to speak report text

6. METHOD OF LEARNING

Audio lingual method

Teacher uses films as a media for teaching spoken report text

7. MEDIA OF LEARNING

- CD (film "The bird of paradise")
- Slide
- Laptop

8. LEARNING MATERIAL

9. LEARNING ACTIVITIES

1. Pre Activities

- a. Greeting (teacher greets the students and checks the students' attendance list).
- b. Giving review about report text by asking about generic structure and language feature.

"Could you mention generic structure of report text?"

"What is tense used in report text?"

2. Main Activity

- a. BKOF (Building Knowledge of the Field)
 - Reminding students about the previous lesson.
 - Giving students a report text and asking them to answer questions.
 - Answering the questions together.
- b. MOT (Modeling of the Text)
 - Playing film the bird of paradise
 - Identifying the generic structure and the characters in movie.
 - writing report text based on the story in the film and make a oral in pair
- c. JCOT (Join Construction of the Text)
 - Delivering the written report text orally in front of class in turn
 - Correcting oral report text in pair
- d. ICOT (Independent Construction of the Text)
 - re-writing corrected report text on the worksheet individually

3. Post Activities

- a. Reviewing the material.
- b. giving suggestion to students to study hard and also memorize new vocabulary.
- c. closing the class.

10. SCORE OF LEARNING

Scoring guidance of spoken report text

Element of speaking	Grade	Indicator
The content	1	irrelevant ideas
	2	very often unrelated ideas
	3	occasionally unrelated ideas
	4	almost related ideas
	5	very related ideas
The Fluency	1	Speech is so halting
	2	speech was very slow and disorganized.
	3	Speech occasionally hesitant
	4	Speech is almost fluently,
	5	Speech is easy and fluently
		as a native speaker
The vocabulary mastery	1	mostly ineffective word
		choice
	2	frequently error in word
		choice
	3	mostly effective word choice
	4	effective word choice
	5	perfect effective word choice
The grammar mastery	1	very often error in grammar
	2	frequently error in grammar
	3	mostly grammatically
		correct
	4	almost grammatically correct
	5	perfect grammatically
		correct
The Pronunciation mastery	1	dominated by errors in
		spelling,
	2	frequent errors I spelling
	3	occasionally errors I spelling
	4	few errors in spelling
	5	no error I spelling

Score of Class Situation

$$=\frac{x}{y}x \ 100 =$$

In which

Percentage

-	Poor	0 - 35
-	Fair	40 - 59
-	Average	60 - 74
-	Good	75 - 84
_	Excellent	85 - 100

11. ASSESSMENT

The teacher asks the students to deliver report text based on the movie orally

12. ASPECTS TO BE ASSESSED

Content, organization, vocabulary, grammar and pronunciation

13. SOURCE

Known by

English Teacher, Researchers

Dra. Eny Yuliastuti 19650701 199802 2 002 Muharom al Rosyid 063411079

Appendix 3

The Student list of Control Class

NO	NAME	Code
1	Ajeng Galuh Ramadhani	C-1
2	Albar Jatmiko Widhy Purwanto	C-2
3	Alfian Wahid Okta Prasetyo	C-3
4	Andi Nur Devitasari Bintang	C-4
5	Ardhiyaghina Muna Maitsa	C-5
6	Arima Audina Arifin	C-6
7	Avian Setya Yuliantika	C-7
8	Bunga Rina	C-8
9	Dina Oktavianing Tyas	C-9
10	Dwi Arini	C-10
11	Eki Kukuh Widyahastuti	C-11
12	Erviana Dyah Permata Dewi	C-12
13	Eva Nilla Sari	C-13
14	Fajar Nugroho	C-14
15	Ganar Pradiko	C-15
16	Hani Atur Rosyidah	C-16
17	Husadantik Normalita	C-17
18	Ida Fitriana	C-18
19	Indah Aviolita Herawati	C-19
20	Linda Dewi Ekainingsih	C-20
21	Novita Dewi Putri Assajdah	C-21
22	Nurma Hapsari	C-22
23	Putri Robiinah Waluyo	C-23
24	Rahman Oki Satriangga	C-24
25	Siti Maviroh	C-25
26	Siti Muthoharoh	C-26
27	TaufIq Hidayat	C-27
28	Tri Haruna Setyaningsih	C-28
29	Tri Nugraeni	C-29
30	Tri Setyanigsih	C-30

31	Valen Gigih Arumsari	C-31
32	Varida Risma Wati	C-32

Appendix 4 The Students list of Experimental Class

NO	NAME	Code
1	Ade Resta Aandia	E-1
2	Agus Rusyaedi	E-2
3	Agustin Dewi	E-3
4	Amalia Probojati	E-4
5	Angga Fernanda	E-5
6	Asep Sahal Tamhida	E-6
7	Atik Sari Romandhoni	E-7
8	Ayu Suryani	E-8
9	Ayuni Astuti	E-9
10	Dwi Wahyu Tidarianti	E-10
11	Eva Ti Lestari	E-11
12	Feri Sulis Diana	E-12
13	Fiefi Afifah	E-13
14	Jefri Anugrah Yonda	E-14
15	Luthfi Nurvida Dewi	E-15
16	Lutfie Martdiana Ningtyas	E-16
17	Maulia Asri Mahareni	E-17
18	Mei Indrayani	E-18
19	Meita Rosalina	E-19
20	Naufal Haru Tri Buana	E-20
21	Navia Kuriyasari	E-21
22	Nur Chasaah	E-22
23	Nurun Al Hijmah	E-23
24	Rayndra Aji Nuraziz	E-24
25	Risma Fandika	E-25
26	Surya Supriyanti	E-26
27	Vita Luviana	E-27
28	Vivit Nur Afifah	E-28

29	Wahid Ihsan Rifai	E-29
30	Winda Devi Saputri	E-30
31	Wiwing Erliana	E-31
32	Yunita Dyah Sefi Kurniasih	E-32

Appendix 5

Pre Test Score of Experimental Class

NO	NAME	Code	Scores
1	Ade Resta Aandia	E-1	60
2	Agus Rusyaedi	E-2	64
3	Agustin Dewi	E-3	68
4	Amalia Probojati	E-4	64
5	Angga Fernanda	E-5	60
6	Asep Sahal Tamhida	E-6	72
7	Atik Sari Romandhoni	E-7	64
8	Ayu Suryani	E-8	48
9	Ayuni Astuti	E-9	76
10	Dwi Wahyu Tidarianti	E-10	72
11	Eva Ti Lestari	E-11	56
12	Feri Sulis Diana	E-12	48
13	Fiefi Afifah	E-13	60
14	Jefri Anugrah Yonda	E-14	52
15	Luthfi Nurvida Dewi	E-15	56
16	Lutfie Martdiana Ningtyas	E-16	48
17	Maulia Asri Mahareni	E-17	60
18	Mei Indrayani	E-18	60
19	Meita Rosalina	E-19	76
20	Naufal Haru Tri Buana	E-20	64
21	Navia Kuriyasari	E-21	52
22	Nur Chasaah	E-22	72
23	Nurun Al Hijmah	E-23	48
24	Rayndra Aji Nuraziz	E-24	56
25	Risma Fandika	E-25	60
26	Surya Supriyanti	E-26	56
27	Vita Luviana	E-27	64
28	Vivit Nur Afifah	E-28	60
29	Wahid Ihsan Rifai	E-29	60
30	Winda Devi Saputri	E-30	60
31	Wiwing Erliana	E-31	72
32	Yunita Dyah Sefi Kurniasih	E-32	60

Appendix 6

Pre Test Score of Control Class

NO	NAME	Code	Scores
1	Ajeng Galuh Ramadhani	C-1	56
2	Albar Jatmiko Widhy Purwanto	C-2	60
3	Alfian Wahid Okta Prasetyo	C-3	64
4	Andi Nur Devitasari Bintang	C-4	52
5	Ardhiyaghina Muna Maitsa	C-5	60
6	Arima Audina Arifin	C-6	48
7	Avian Setya Yuliantika	C-7	52
8	Bunga Rina	C-8	52
9	Dina Oktavianing Tyas	C-9	56
10	Dwi Arini	C-10	72
11	Eki Kukuh Widyahastuti	C-11	48
12	Erviana Dyah Permata Dewi	C-12	56
13	Eva Nilla Sari	C-13	68
14	Fajar Nugroho	C-14	64
15	Ganar Pradiko	C-15	68
16	Hani Atur Rosyidah	C-16	64
17	Husadantik Normalita	C-17	68
18	Ida Fitriana	C-18	48
19	Indah Aviolita Herawati	C-19	52
20	Linda Dewi Ekainingsih	C-20	64
21	Novita Dewi Putri Assajdah	C-21	60
22	Nurma Hapsari	C-22	64
23	Putri Robiinah Waluyo	C-23	52
24	Rahman Oki Satriangga	C-24	48
25	Siti Maviroh	C-25	52
26	Siti Muthoharoh	C-26	48
27	TaufIq Hidayat	C-27	64
28	Tri Haruna Setyaningsih	C-28	52
29	Tri Nugraeni	C-29	48

30	Tri Setyanigsih	C-30	52
31	Valen Gigih Arumsari	C-31	72
32	Varida Risma Wati	C-32	52

Appendix 7

Post test Score of Control Class

NO	NAME	Code	Score
1	Ajeng Galuh Ramadhani	C-1	60
2	Albar Jatmiko Widhy Purwanto	C-2	64
3	Alfian Wahid Okta Prasetyo	C-3	68
4	Andi Nur Devitasari Bintang	C-4	56
5	Ardhiyaghina Muna Maitsa	C-5	60
6	Arima Audina Arifin	C-6	64
7	Avian Setya Yuliantika	C-7	60
8	Bunga Rina	C-8	60
9	Dina Oktavianing Tyas	C-9	68
10	Dwi Arini	C-10	68
11	Eki Kukuh Widyahastuti	C-11	48
12	Erviana Dyah Permata Dewi	C-12	68
13	Eva Nilla Sari	C-13	72
14	Fajar Nugroho	C-14	64
15	Ganar Pradiko	C-15	68
16	Hani Atur Rosyidah	C-16	64
17	Husadantik Normalita	C-17	68
18	Ida Fitriana	C-18	64
19	Indah Aviolita Herawati	C-19	64
20	Linda Dewi Ekainingsih	C-20	72
21	Novita Dewi Putri Assajdah	C-21	64
22	Nurma Hapsari	C-22	64
23	Putri Robiinah Waluyo	C-23	52
24	Rahman Oki Satriangga	C-24	48
25	Siti Maviroh	C-25	52
26	Siti Muthoharoh	C-26	56
27	TaufIq Hidayat	C-27	64
28	Tri Haruna Setyaningsih	C-28	52
29	Tri Nugraeni	C-29	48
30	Tri Setyanigsih	C-30	52

3	31	Valen Gigih Arumsari	C-31	76
3	32	Varida Risma Wati	C-32	52

Appendix 8

Post test Score of Experimental Class

NO	NAME	Code	Score
1	Ade Resta Aandia	E-1	72
2	Agus Rusyaedi	E-2	68
3	Agustin Dewi	E-3	72
4	Amalia Probojati	E-4	64
5	Angga Fernanda	E-5	64
6	Asep Sahal Tamhida	E-6	72
7	Atik Sari Romandhoni	E-7	64
8	Ayu Suryani	E-8	56
9	Ayuni Astuti	E-9	76
10	Dwi Wahyu Tidarianti	E-10	72
11	Eva Ti Lestari	E-11	56
12	Feri Sulis Diana	E-12	52
13	Fiefi Afifah	E-13	60
14	Jefri Anugrah Yonda	E-14	64
15	Luthfi Nurvida Dewi	E-15	60
16	Lutfie Martdiana Ningtyas	E-16	56
17	Maulia Asri Mahareni	E-17	60
18	Mei Indrayani	E-18	52
19	Meita Rosalina	E-19	60
20	Naufal Haru Tri Buana	E-20	72
21	Navia Kuriyasari	E-21	52
22	Nur Chasaah	E-22	76
23	Nurun Al Hijmah	E-23	48
24	Rayndra Aji Nuraziz	E-24	56
25	Risma Fandika	E-25	64
26	Surya Supriyanti	E-26	60
27	Vita Luviana	E-27	64
28	Vivit Nur Afifah	E-28	72

29	Wahid Ihsan Rifai	E-29	64
30	Winda Devi Saputri	E-30	64
31	Wiwing Erliana	E-31	76
32	Yunita Dyah Sefi Kurniasih	E-32	60

Appendix 9

Data of Test

	F	Pre test]	Post test
No	Control	Experimetal	Control	Experimental
1	60	72	56	60
2	64	68	60	64
3	68	72	64	68
4	64	64	52	56
5	60	64	60	60
6	72	72	48	64
7	64	64	52	60
8	48	56	52	60
9	76	76	56	68
10	72	72	72	68
11	56	56	48	48
12	48	52	56	68
13	60	60	68	72
14	52	64	64	64
15	56	60	68	68
16	48	56	64	64
17	60	60	68	68
18	60	52	48	64
19	76	60	52	64
20	64	72	64	72
21	52	52	60	64
22	72	76	64	64
23	48	48	52	52
24	56	56	48	48
25	60	64	52	52
26	56	60	48	56
27	64	64	64	64

28	60	72	52	52
29	60	64	48	48
30	60	64	52	52
31	72	76	72	76
32	60	60	52	52

The picture of documentary film


Appendix 11

The activities of students


THE INSTRUMENT OF THE PRE TEST

Subject : report text

Grade : eleventh grade

Time allotment : 2 x 45 minutes

Instruction

- 1. Look at the picture of animal provided (camel)
- 2. Make an monologue of report text about animal on the picture (camel)
- 3. The duration is about 2-3 minutes
- 4. Your spoken report text will be scored based on these considerations:
 - a. Pronunciation
 - b. Grammar
 - c. Vocabulary
 - d. Comprehension
 - e. Content
 - f. Performance

THE INSTRUMENT OF THE POST TEST

Subject : report text

Grade : eleventh grade

Time allotment : 2 x 45 minutes

Instruction

- 1. Watch the film
- 2. Pay attention to the linguistic feature of the spoken text provided in the film by the narrator, they are:
 - a. Sound system (pronunciation, intonation, expression and stresses)
 - b. Grammar
 - c. Vocabulary
- 3. Pay attention to the characteristic of the object (x) in the film
- 4. Make an oral monologue of report text about animal in the film (x)
- 5. The duration is about 2-3 minutes
- 6. Your spoken report text will be scored based on these considerations:
 - a. Pronunciation
 - b. Grammar
 - c. Vocabulary
 - d. Comprehension
 - e. Content

f. Performance

Appendix 14

Checklist of Observation

No	Aspect Observation	Low	Average	High
1.	Students are enthusiastic in			
	listening to teacher's			
	explanation			
2.	Students show curiosity by			
	asking the question			
3.	Students ask question to clarify			
	understanding			
4.	Students are enthusiastic to			
	answer teacher's question.			
5.	Students are enthusiastic doing			
	the test.			
6.	Students enjoy to learn English			
7	Students pay attention to English			

learning		

Appendix 15

Pre test of experimental class

No	Student	Text	1	2	3	4	5	Sum
	Code							
1	E-1	Butterfly is beautiful animal in the world. The classified is insect. Butterfly has two wing. The wing is colorful and beautiful. The butterfly has two antenna in they head. Butterfly like to around on flower the butterfly life is a one egg, number two is larva and the three is pupa and the four is beautiful butterfly.	4	3	2	3	3	15
2	E-2	butterfly is animal is include of insecta. In the world we know various butterfly. We can find butterfly we can go to In the garden and many place. butterfly is insect animal. Butterfly has many size too much in small size and butterfly has two antenna in they head	4	3	3	3	3	16
3	E-3	butterfly is beautiful animal. They has couple of wings. And butterfly is insect species. Butterfly has many color such as red, yellow black etc especially butterfly has a couple antenna. And long tongue for mixer from flower . usually butterfly life in garden flower	4	4	3	3	3	17
4	E-4	butterfly including of insect . the animal has a couple of wings. Butterfly has many size too much in small size and butterfly has two antenna in they head . small butterfly can be 2-3 cm tall and 1-1.5 gram . butterfly can be 13 cm tall	3	3	2	3	3	14

		.butterfly mechanic from egg, larva,						
_	E 5	puppa and finally adult butterfly						
5	E-5	butterfly is life cycle of egg, larva, pupa						
		and adult. Butterfly has antenna and						
		beautiful wings. Butterfly is beautiful						
		because hashave a wings animal like						
		blue yellow and red and many more . and						
		the size of butterfly is small medium and						
		large.	4	3	2	3	3	15
6	E-6	butterfly is a beautiful animal. It is one						
		kind of insect. Butterfly have beautiful						
		wings . it is mainly they flying insect of						
		the order lebisectera which include the						
		butterfly homo methaphologi. The						
		butterfly life cycle consist of egg, larva						
		pupa and the last adult.						
		F of a seed seed seeds.	4	3	3	3	3	16
7	E-7	butterfly is beautiful insect I the earth. It						
		has beautiful color wings. Butterfly has						
		life Cycle like eggs, larva, pupa and						
		adult. The size of butterfly is small,						
		medium until large. We can find butterfly						
		in the garden and the mountains or more						
		place then find flower, because butterfly						
		is assent flower to eat.	4	3	2	3	3	15
8	E-8	butterfly are beautiful insect in the earth.						- 10
	2 0	His life beautiful bright color mind. many						
		kinds size of butterfly such as small,						
		medium and large. We can find butterfly						
		in the garden and the mountains or more						
		place	4	3	2	3	3	15
9	E-9	butterfly is beautiful animal in the world.	7	5		3	3	13
9	L-9	butterfly have a . this animal is insect						
		7						
		species. Butterfly has many colors such as						
		red, black, blue, etc. butterfly have						
		compose antenna especially with animal						
		flower . many kinds size of butterfly such						
		as small, medium and large. Usually			_		_	
4.5	T 16	butterfly life in garden and flower.	4	3	3	4	3	17
10	E-10	butterfly is beautiful insect in the world.						
		butterfly ca found in the world. butterfly						
		has beautiful color such as red, brown,						
		white, yellow and blue						
			4	3	3	3	4	17
11	E-11	butterfly is of insect that can fly. Butterfly						
		has two wings. Butterfly is interesting	3	2	2	2	3	12

		:1 D		1				
		animal. Butterfly have two Antenna on						
		their head. He likes to fly around the						
		flower.						
12	E-12	butterfly is one of beautiful insect in the						
		world. they are insect. The life cycle of						
		butterfly is larva, pupa, and butterfly. The						
		are can fly. Every body like butterfly.						
		Butterfly life in flower . butterfly have two						
		variable insect and size. It is small size,						
		medium and large.	4	3	3	4	3	17
13	E-13	Butterfly has many size too much in small						
		size and butterfly has two antenna in they						
		head the animal has a couple of wings.						
		butterfly including of insect small						
		butterfly mechanic from egg, larva, puppa						
		and finally adult butterfly butterfly can be						
		2-3 cm tall and 1-1.5 gram . butterfly can						
		be 13 cm tall.	4	3	4	4	3	18
14	E-14	We can find butterfly in the garden and						
		the mountains or more place butterfly are						
		beautiful insect in the earth. His life						
		beautiful bright color mind. many kinds						
		size of butterfly such as small, medium						
		and large.	4	3	3	3	3	16
15	E-15	butterfly is beautiful insect I the earth. It						
10	_ 10	has beautiful color wings. Butterfly has						
		life Cycle like eggs, larva, pupa and						
		adult. The size of butterfly is small,						
		medium until large. We can find butterfly						
		in the garden and the mountains or more						
		place then find flower, because butterfly						
		is assent flower to eat	3	3	4	4	3	17
16	E-16	Butterfly is beautiful animal in the world.				•		1,
10	2 10	The classified is insect. Butterfly has two						
		wing. The wing is colorful and beautiful.						
		The butterfly has two antenna in they						
		head. Butterfly like to around on flower.						
		the butterfly life is a one egg, number two						
		is larva and the three is pupa and the four						
		is beautiful butterfly.	4	3	3	3	3	16
17	E-17	butterfly is an interested animal. We can	+	J	ی	ی	ی	10
1/	15-1/	find surrounding us. butterfly is life cycle						
		of egg, larva, pupa and adult. Butterfly						
		has antenna and beautiful wings.						
		Butterfly is beautiful because has have a	1	2	4	1	2	17
		wings animal like blue yellow and red	4	2	4	4	3	17

	I	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		1				
		and many more . and the size of butterfly						
10	F 40	is small medium and large						
18	E-18	butterfly is beautiful insect I the earth. It						
		has beautiful color wings. Butterfly has						
		life Cycle like eggs, larva, pupa and						
		adult. The size of butterfly is small,						
		medium until large. We can find in the						
		flower, because butterfly is assent flower						
		to eat	4	3	3	3	3	16
19	E-19	Butterfly has many color such as red,						
		yellow black etc especially butterfly has a						
		couple antenna butterfly is one of the most						
		beautiful animal in the world They has						
		couple of wings. And butterfly is insect						
		species And long tongue for mixer from						
		flower . usually butterfly life in garden						
		flower	3	3	3	3	4	16
20	E-20	butterfly are beautiful insect in the earth						
		His life beautiful bright color mind., We						
		can find butterfly in the garden and the						
		mountains or more. many kinds size of						
		butterfly such as small, medium and large.	4	3	4	4	3	18
21	E-21	butterfly are beautiful insect in the earth.						
		We can find in ear of flowers. many kinds						
		size of butterfly such as small, medium						
		and large. We can find butterfly in the						
		garden and the mountains or in your						
		home.	4	3	3	3	3	16
22	E-22	Every body like butterfly. Butterfly life in						
		flower butterfly is one of beautiful insect						
		in the world. The life cycle of butterfly is						
		larva, pupa, and butterfly. they are insect.						
		The are can fly butterfly have two						
		variable insect and size. It is small size,						
		medium and large.	4	3	3	3	3	16
23	E-23	Butterfly has many colors such as red,	Ė					13
		black, blue, etc. butterfly have compose						
		antenna especially with animal flower.						
		many kinds size of butterfly such as small,						
		medium and large.	3	3	2	2	3	13
24	E-24	Butterfly is interesting animal He likes to						13
		fly around the flower. Butterfly have two						
		Antenna on their head. butterfly is of						
		insect that can fly. Butterfly has two						
		wings	3	2	3	2	2	12
25	E-25	Butterfly life in flower. butterfly is one of	3	2	2	3	3	13
		Duncing in in in wer. buttering is one of				J	5	13

		beautiful insect in the world. The life						
		cycle of butterfly is larva, pupa, and						
		butterfly, they are insect. The are can fly						
		butterfly have two variable insect and size.						
26	F 26	It is small size, medium and large						
26	E-26	We can find butterfly in the garden or near						
		with flower. Usually butterfly flying						
		around us. butterfly are beautiful insect in						
		the earth. His life beautiful bright color						
		mind. many kinds size of butterfly such as	_		_	_	_	
		small, medium and large.	3	3	2	3	3	14
27	E-27	Butterfly are beautiful insect in the earth						
		His life beautiful bright color mind., We						
		can find butterfly in the garden and the						
		mountains or more. many kinds size of						
		butterfly such as small, medium and large.	4	3	3	3	3	16
28	E-28	butterfly is a beautiful animal. It is one						
		kind of insect. Butterfly have beautiful						
		wings . which include the butterfly homo						
		methaphologi. The butterfly life cycle						
		consist of egg, larva pupa and the last						
		adult	3	3	2	2	3	13
29	E-29	butterfly is one of nice animals. Butterfly						
		is beautiful because has have a wings						
		animal like blue yellow and red and many						
		more. butterfly life cycle of egg, larva,						
		pupa and adult	3	2	2	2	3	12
30	E-30	butterfly can found in the world butterfly						
		has beautiful color such as red, brown,						
		white, yellow and blue butterfly is						
		beautiful insect in the world. they also be						
		a merchandise	3	2	3	2	3	13
31	E-31	butterfly is one of famous animals.						13
J1		Butterfly is beautiful because hashave a						
		wings animal like blue yellow and red						
		and many more. butterfly life cycle of egg,						
		larva, pupa and adult. We can find						
		butterfly we can go to In the garden and						
		many place Butterfly has antenna and						
		beautiful wings and the size of butterfly						
		is small medium and large.	5	3	4	4	3	19
32	E-32	butterfly is an interested animal. We can	J	3	4	4	3	19
32	11-34	find surrounding us. butterfly is life cycle						
		·						
		of egg, larva, pupa and adult. Butterfly						
		has antenna and beautiful wings.	2	2	3	3	2	12
	1	Butterfly is beautiful because has .have a	3		3	3		13

wings				

Post test of experimental class

NO	STUDENT	TEXT	1	2	3	4	5	SUM
	CODE							
1	E-1	the bird of paradise is location in						
		tropical rain forest. The bird of paradise						
		have two wings is colorful and						
		beautiful. The bird of paradise has						
		stretching color so ca interesting all						
		people. Bird of paradise can make						
		transform their body to oval. They can						
	_	also dancing too	4	4	3	3	4	18
2	E-2	the bird of paradise is one of bird in						
		Indonesia . we can find in papua and						
		Maluku island The are the rare						
		animal. They are very expensive						
		because has many feature and			_		2	4.5
		stretching color	4	3	3	4	3	17
3	E-3	the bird of paradise is one of beautiful						
		bird in the world . this bird is very rare						
		and highly prices. The bird of paradise						
		has stretching color so ca interesting all						
		people. This bird has unique shape and						
		it has a voice good. This bird life in	4	,	2	2	4	1.0
4	E 4	tropical rain forest	4	4	3	3	4	18
4	E-4	the bird of paradise are beautiful bird.						
		that is cenderawasih and include rare						
		animal. There are more than 50 species.						
		They life in tropical rain forest. They	1	3	3	3	3	1.6
	E F	make nets the ground	4	3	3	3	3	16
5	E-5	the bird of paradise is very beautiful.						
		The color of their body is stretching.						
		the male bird can transform to attract	1	2	2	2	2	16
		female bird. and the male bird can	4	3	3	3	3	16

		dance. We can find this bird in tropical						
		rain forest. They are more than 50						
		species.						
6	E-6	cenderawsih is beautiful bird in the						
U	E-0							
		world. it is only found in papua.						
		Cenderawasih has beautiful wings.						
		Because cenderawasih is rare and						
		unique so this bird be highly price.						
		The bird of paradise can found in the						
		papua and Australia. The male of bird						
		can change to oval . they also can						4.0
		dancing	4	3	3	4	4	18
7	E-7	the bird of paradise is the beautiful bird						
		in the world. it has stretching color.						
		Bird of paradise can make transform						
		their body to oval. They can also						
		dancing too. The bird of paradise can						
		found in the papua and Australia. But						
		now the bird of paradise are the rare						
		animal in the world	4	3	3	3	3	16
8	E-8	bird of paradise is beautiful bird. it has						
		stretching color. The male of bird can						
		change to oval . they also can dancing.						
		The bird of paradise can find in papua						
		and Australia. The bird of paradise are						
		the rare anima	3	3	3	3	2	14
9	E-9	the bird of paradise is bright bird. we						
		can find the bird of paradise in papua						
		and west Australia. The bird of paradise						
		live in tropical forest that is more than						
		50 species. The bird of paradise has						
		unique shape and beautiful feature. The						
		male of bird can change to ova. And in						
		other side the male of bird paradise can						
		dance.	4	4	4	3	4	19
10	E-10	cenderawasih or bird of paradise is						
		beautiful bird. this is only found in						
		Australia and papua island.						
		Cenderawasih life in tropical rain						
		forest. The male of cenderawasih has						
		stretching color for interesting						
		attention of female cederawasih.						
		Because cenderawasih is rare animal is						
		not for sale	4	4	3	4	3	18
11	E-11	Bird of paradise many found in papua						
1	1	and Australia. In Indonesian Country	3	3	3	3	2	14

	I	6 1 13611 11						
		may found in papua and Maluku island						
		. they are beautiful color. The bird of						
		male more beautiful from the female						
		bird						
12	E-12	the bird of paradise only found in						
		apapua and Australia. They life in						
		tropical rain forest. They are very						
		expensive because has many feature						
		and stretching color. There are more						
		than 50 species in Indonesia. They are						
		highly price because they are very rare	3	2	3	3	2	13
13	E-13	the bird of paradise is bright bird. we						
		can find the bird of paradise in papua						
		and west Australia. The bird of paradise						
		live in tropical forest that is more than						
		50 species. The bird of paradise has						
		unique shape and beautiful feature. The						
		feature of bird paradise has stretching						
		color	4	3	3	3	2	15
14	E-14	cenderawsih is the bird of paradise.	'	5				15
1-7	L 14	Because it has stretching color in their						
		body and beautiful color. Cenderawasih						
		life in tropical rain forest especially in						
		<u> </u>						
		papua island. It has highly price						
		because rare animal so people try to hunter this	4	3	4	3	2	16
15	E-15		4	3	4	3		10
13	E-13	cenderawasih is the most beautiful bird						
		in the world. we can found this bird in						
		papaua and Australia . cenderawasih is						
		rare and unique so this bird be highly						
		price. the male of cenderawasih has						
		beautiful feature for interesting attract	_	_		•	_	
		the female bird	3	3	4	3	2	15
16	E-16	the bird of paradise many found in						
		papua and Australia. In Indonesia						
		country they are many found in papua						
		and Maluku island. They are famous						
		beautiful bird. the feature of male bird						
		is more beautiful than female bird.	3	3	3	3	2	14
17	E-17	bird of paradise is the most beautiful						
		bird in the world. the bird of paradise is						
		rare animal because only found in						
		papua island. The bird of paradise life						
		in tropical rain forest and highly price.						
		In Indonesia is more than 50 species.	3	3	2	4	3	15
18	E-18	bird of paradise only found in	3	4	2	2	2	13

	<u> </u>							
		Indonesia . it is Cenderawasih bird.						
		they are life in tropical rain forest.						
		Cenderawasih are eye catching because						
		they have beautiful feature and						
10		stretching color .						
19	E-19	bird of paradise is rare animal and life						
		in tropical rain forest, they are more						
		than 50 species. The bird of paradise is						
		unique bird because we just meet in						
		papua island. The male bird can	_	_	_			
		transform to attract female bird.	3	2	3	3	4	15
20	E-20	bird of paradise is the most beautiful						
		bird in the world. the bird of paradise is						
		rare animal because only found in						
		papua island. We can find this bird in						
		tropical rain forest. They are more than						
		50 species. Because the starching	_		2	0	•	4.0
		coloring the hunter kill this bird	5	4	3	3	3	18
21	E-21	the bird of paradise can be found in						
		papua island. In the world there are						
		many species of the bird possibility						
		more than 50 species. He Usually the						
		bird life in tropical forest. In the						
		development the bird put their eggs in	_			_		
22	E 22	nets	3	4	2	2	2	13
22	E-22	the bird of paradise many found in						
		papua and Australia. In Indonesia						
		country they are many found in papua						
		and Maluku island. They are famous						
		beautiful bird. the feature of male bird						
		is more beautiful than female bird. it is						
		to attract the female bird	5	3	3	4	4	19
23	E-23	Bird of paradise many found in papua				•	•	
		and Australia. In Indonesian Country						
		may found in papua and Maluku island						
		. they are beautiful color.	3	2	2	2	3	12
24	E-24	the bird of paradise is bright bird. we						
		can find the bird of paradise in papua						
		and west Australia. The bird of paradise						
		live in tropical forest that is more than						
		50 species. The bird of paradise has						
		unique shape and beautiful feature	3	3	3	2	3	14
25	E-25	the bird of paradise find in Papua.						
		They life in tropical rain forest. They	4	3	3	3	3	16

		4 50 : 4 11						1
		are more than 50 species in the world.						
		the male of bird actually more						
		interesting than female bird						
26	E-26	: bird of paradise is rare animal. This						
		bird called paradise because has						
		beautiful color . we can find in papua						
		and Maluku island The are the rare						
		animal. They are very expensive						
		because has many feature and						
		stretching color	3	3	3	3	3	15
27	E-27	cenderawsih is the bird of paradise.						
	27	Because it has stretching color in their						
		body and beautiful color. Cenderawasih						
		life in tropical rain forest especially in						
		papua island. It has highly price						
		because rare animal so people try to	4	3	2	3	2	1.0
20	E 20	hunter this	4	3	3	3	3	16
28	E-28	the bird of paradise is very beautiful.						
		The color of their body is stretching.						
		the male bird can transform to attract						
		female bird. and the male bird can						
		dance. We can find this bird in tropical						
		rain forest. They are more than 50						
		species. Because the starching coloring						
		the hunter kill this bird. ad the bird is						
		highly price	4	3	4	4	3	18
29	E-29	bird of paradise is beautiful bird. they						
		have stretching color. We can found in						
		the papua island. the bird of paradise is						
		rare animal. The bird of paradise life in						
		tropical rain forest and highly price	4	3	3	3	3	16
30	E-30	Ciderawasih is bird of paradise . it has						
		stretching color and beautiful shape						
		body. Cenderawasih can be found in						
		tropical rain forest especially in papua						
		island. In the world it is highly price						
		because rare animal so many people						
		want use it	4	3	3	3	3	16
31	E-31	Bird of paradise many found in papua	T	,	5	3	5	10
51	12-31	and Australia. In Indonesian Country						
		I						
		may found in papua and Maluku island						
		. they are beautiful color. The bird of						
		male more beautiful from the female						
		bird. It has highly price because rare						
		animal. We can find this bird in tropical	_	4	_		_	10
		rain forest. They are more than 50	5	4	3	3	4	19

		species						
32	E-32	the bird of paradise is rare animal						
		because the bird is highly price. They						
		life in tropical rain forest. The bird of						
		paradise has stretching color	4	3	2	3	3	15

Pre Test of Control Class

NO	STUDENT CODE	TEXT	1	2	3	4	5	SUM
1	C-1	eagle is carnivore animal. It's animal have strong and its also has strong stick. And usually eagle used their claw for their braid. Generally eagle white color and their body brown color.	3	3	2	3	3	14
2	C-2	the eagle is like a bird. The eagle many life in habit and Africa and Eurasia. The eagle just two species the bird and the gold eagle. The eagle like to hunting for meat	4	2	3	3	3	15
3	C-3	eagle is carnivore animal. Eagle is hunter animal. Eagle is throw and fast. Eagle is fly high and down with fast.	4	3	3	3	3	16
4	C-4	eagle is kind of bird and species of animal carnivore. In habitat in the sky . eagle has good eye to catch their hunter.	3	2	2	3	3	13
5	C-5	eagle is one of flight animal. They are carnivore animal and one large animal. They have a neck on . the color of eagle is brown and white.	4	3	2	3	3	15
6	C-6	eagle belongs to Africa. Eagle also belong to carnivore. eagle has good eye to catch their hunter. The eagle like to hunting for bread	3	2	2	2	3	12
7	C-7	eagle are large bird on fly. Their habitat	3	3	2	3	2	13

	T							
		in Eurasia and Africa. Eagle is						
		carnivore animal.						
8	C-8	eagle is a bird. Eagle have two wing. Eagle is throw and fast. Eagle is fly high and down with fast. Eagle include carnivore animal	3	2	2	3	3	13
9	C-9	the eagle is carnivore animal. It is the biggest animal who can fly in the sky. The eagle have some characteristic such as they life gradual not colony. the eagle like eggs to reproduction it species.	3	2	3	3	3	14
10	C-10	eagle is an animal classified in bird. Eagle included in carnivore. They eat in and individual. The animal eat bread . the color of bird is brown and white. They fly high and down with fast.	4	3	3	4	4	18
11	C-11	the eagle belongs carnivore family. it is one of the big bird. The typical of eagle is eagle has strong body and it is has a strong pick. They have a neck on . the color of eagle is brown and white.	3	2	2	2	3	12
12	C-12	eagle is a bird. It is included carnivore animal. Eagle eat meat. the color of bird is brown and white. The eagle included biggest bird	3	3	2	3	3	14
13	C-13	Eagle is Carnivore. It is can fly high in the sky and can up and down very fast. The eagle like to hunting for eat small animal. The habit in top of tree.	4	3	4	3	3	17
14	C-14	Eagle is one of the big bird. It is species carnivore . the life o f bird is in the sky. Eagle eat meat and catch small animal	4	3	3	3	3	16
15	C-15	eagle are carnivore animal. The eagle is one of big bird. Eagle has strong body. Eagle sharp eyes and has strong neck	3	3	4	4	3	17
16	C-16	eagle is belong to carnivore animal and eagle has two wings for fly their body is very strong with color brown, white	4	3	3	3	3	16

fast. cagle is carnivore animal. It is species carnivore. the life of bird is in the mountain. Usually eagle has strong body. the eagle have white color and their body brown color 18 C-18 Eagle is one of kind big bird. Their habit or we can find in Eurasia and Africa. Eagle have two strong legs two wings for fly. Eagle is carnivore animal eagle included one flight animal. 19 C-19 the eagle is one animal carnivore. they have two legs and two wins. Eagle also have sharp clouds for attend bread. The general eagle has one color white and black. 20 C-20 eagle is flying animal. It is included carnivore animal. Eagle eat meat, the color of bird is brown and white. The eagle can fly high and down very fast. 21 C-21 Eagle is carnivore animal, eagle has to wigs for fly. Eagle usually life in Eurasia and Africa. Sometimes we find the eagle in the Flores. Eagle always eat meat. 22 C-22 eagle is carnivore animal. They life in mountain. The color is white black and brown. The eagle usually around in the sky before catching their food. 23 C-23 Eagle have two strong legs two wings. Eagle is one of big bird. Usually eagle life in the tree or top of mountain. They cat small bird around heir environment 24 C-24 Eagle is one carnivore animal. The color of this bird usually combine of three kinds. White, black and brown. They have two large wings. Eagle is has powerful talent 25 C-25 Eagle is one carnivore animal. Eagle		1	111 1 771 (1 1 1 1 1 1 1 1		1		1		
C-17			and black. They fly high and down with						
carnivore . the life o f bird is in the mountain. Usually eagle has strong body. the eagle have white color and their body brown color 4 2 4 4 3 17 18 C-18 Eagle is one of kind big bird. Their habit or we can find in Eurasia and Africa. Eagle have two strong legs two wings for fly. Eagle is carnivore animal eagle included one flight animal. 3 2 3 2 2 12 19 C-19 the eagle is one animal carnivore. they have two legs and two wins. Eagle also have sharp clouds for attend bread. The general eagle has one color white and black. 3 3 2 2 3 13 20 C-20 eagle is flying animal . It is included carnivore animal. Eagle eat meat. the color of bird is brown and white. The eagle can fly high and down very fast. 4 3 3 3 3 16 21 C-21 Eagle is carnivore animal, eagle has to wigs for fly. Eagle usually life in Eurasia and Africa. Sometimes we find the eagle in the Flores. Eagle always eat meat. 4 3 2 3 3 15 22 C-22 eagle is carnivore animal. They life in mountain. The color is white black and brown. The cagle usually around in the sky before catching their food. 4 3 3 3 3 16 23 C-23 Eagle have two strong legs two wings. Eagle is one of big bird. Usually cagle life in the tree or top of mountain. They eat small bird around heir environment 3 3 2 2 3 13 24 C-24 Eagle is one carnivore animal. The color of this bird usually combine of three kinds. White, black and brown. They have two large wings. Eagle is has powerful talent 3 2 3 2 2 12		~							
mountain. Usually eagle has strong body. the eagle have white color and their body brown color 18 C-18 Eagle is one of kind big bird. Their habit or we can find in Eurasia and Africa. Eagle have two strong legs two wings for fly. Eagle is carnivore animal eagle included one flight animal. 19 C-19 the eagle is one animal carnivore. they have two legs and two wins. Eagle also have sharp clouds for attend bread. The general eagle has one color white and black. 20 C-20 eagle is flying animal. It is included carnivore animal. Eagle eat meat. the color of bird is brown and white. The eagle can fly high and down very fast. 21 C-21 Eagle is carnivore animal, eagle has to wigs for fly. Eagle usually life in Eurasia and Africa. Sometimes we find the eagle in the Flores. Eagle always eat meat. 22 C-22 eagle is carnivore animal. They life in mountain. The color is white black and brown. The eagle usually around in the sky before catching their food. 23 C-23 Eagle have two strong legs two wings. Eagle is one of big bird. Usually eagle life in the tree or top of mountain. The color of this bird usually combine of three kinds. White, black and brown. They have two large wings. Eagle is has powerful talent 24 C-24 Eagle is one carnivore animal. The color of this bird usually combine of three kinds. White, black and brown. They have two large wings. Eagle is has powerful talent 25 C-25 Eagle is one carnivore animal. Eagle	17	C-17							
body. the eagle have white color and their body brown color Ragle is one of kind big bird. Their habit or we can find in Eurasia and Africa. Eagle have two strong legs two wings for fly. Eagle is carnivore animal eagle included one flight animal. Page									
their body brown color 18									
Eagle is one of kind big bird. Their habit or we can find in Eurasia and Africa. Eagle have two strong legs two wings for fly. Eagle is carnivore animal eagle included one flight animal. 3			l · · · · · · · · · · · · · · · · · · ·						
habit or we can find in Eurasia and Africa. Eagle have two strong legs two wings for fly. Eagle is carnivore animal eagle included one flight animal. 19 C-19 the eagle is one animal carnivore . they have two legs and two wins. Eagle also have sharp clouds for attend bread. The general eagle has one color white and black. 20 C-20 eagle is flying animal . It is included carnivore animal. Eagle eat meat. the color of bird is brown and white. The eagle can fly high and down very fast. 21 C-21 Eagle is carnivore animal, eagle has to wigs for fly. Eagle usually life in Eurasia and Africa. Sometimes we find the eagle in the Flores. Eagle always eat meat. 22 C-22 eagle is carnivore animal. They life in mountain. The color is white black and brown. The eagle usually around in the sky before catching their food. 23 C-23 Eagle have two strong legs two wings. Eagle is one of big bird. Usually eagle life in the tree or top of mountain, They eat small bird around heir environment 24 C-24 Eagle is one carnivore animal. The color of this bird usually combine of three kinds. White, black and brown. They have two large wings. Eagle is has powerful talent 25 C-25 Eagle is one carnivore animal. Eagle				4	2	4	4	3	17
Africa. Eagle have two strong legs two wings for fly. Eagle is carnivore animal eagle included one flight animal. 19 C-19 the eagle is one animal carnivore. they have two legs and two wins. Eagle also have sharp clouds for attend bread. The general eagle has one color white and black. 20 C-20 eagle is flying animal. It is included carnivore animal. Eagle eat meat. the color of bird is brown and white. The eagle can fly high and down very fast. 21 C-21 Eagle is carnivore animal, eagle has to wigs for fly. Eagle usually life in Eurasia and Africa. Sometimes we find the eagle in the Flores. Eagle always eat meat. 22 C-22 eagle is carnivore animal. They life in mountain. The color is white black and brown. The eagle usually around in the sky before catching their food. 23 C-23 Eagle have two strong legs two wings. Eagle is one of big bird. Usually eagle life in the tree or top of mountain. They eat small bird around heir environment 24 C-24 Eagle is one carnivore animal. The color of this bird usually combine of three kinds. White, black and brown. They have two large wings. Eagle is has powerful talent 25 C-25 Eagle is one carnivore animal. Eagle	18	C-18	Eagle is one of kind big bird. Their						
wings for fly. Eagle is carnivore animal eagle included one flight animal. 19 C-19 the eagle is one animal carnivore. they have two legs and two wins. Eagle also have sharp clouds for attend bread. The general eagle has one color white and black. 20 C-20 eagle is flying animal. It is included carnivore animal. Eagle eat meat. the color of bird is brown and white. The eagle can fly high and down very fast. 21 C-21 Eagle is carnivore animal, eagle has to wigs for fly. Eagle usually life in Eurasia and Africa. Sometimes we find the eagle in the Flores. Eagle always eat meat. 22 C-22 eagle is carnivore animal. They life in mountain. The color is white black and brown. The eagle usually around in the sky before catching their food. 23 C-23 Eagle have two strong legs two wings. Eagle is one of big bird. Usually eagle life in the tree or top of mountain. They cat small bird around heir environment 24 C-24 Eagle is one carnivore animal. The color of this bird usually combine of three kinds. White, black and brown. They have two large wings. Eagle is has powerful talent 25 C-25 Eagle is one carnivore animal. Eagle			habit or we can find in Eurasia and						
eagle included one flight animal. 13 2 3 2 2 12 19 C-19 the eagle is one animal carnivore . they have two legs and two wins. Eagle also have sharp clouds for attend bread. The general eagle has one color white and black. 20 C-20 eagle is flying animal . It is included carnivore animal. Eagle eat meat. the color of bird is brown and white. The eagle can fly high and down very fast. 21 C-21 Eagle is carnivore animal, eagle has to wigs for fly. Eagle usually life in Eurasia and Africa. Sometimes we find the eagle in the Flores. Eagle always eat meat. 22 C-22 eagle is carnivore animal. They life in mountain. The color is white black and brown. The eagle usually around in the sky before catching their food. 23 C-23 Eagle have two strong legs two wings. Eagle is one of big bird. Usually eagle life in the tree or top of mountain., They eat small bird around heir environment 24 C-24 Eagle is one carnivore animal. The color of this bird usually combine of three kinds. White, black and brown. They have two large wings. Eagle is has powerful talent 25 C-25 Eagle is one carnivore animal. Eagle			Africa. Eagle have two strong legs two						
the eagle is one animal carnivore . they have two legs and two wins. Eagle also have sharp clouds for attend bread. The general eagle has one color white and black. 20 C-20 eagle is flying animal . It is included carnivore animal. Eagle eat meat. the color of bird is brown and white. The eagle can fly high and down very fast. 21 C-21 Eagle is carnivore animal, eagle has to wigs for fly. Eagle usually life in Eurasia and Africa. Sometimes we find the eagle in the Flores. Eagle always eat meat. 22 C-22 eagle is carnivore animal. They life in mountain. The color is white black and brown. The eagle usually around in the sky before catching their food. 23 C-23 Eagle have two strong legs two wings. Eagle is one of big bird. Usually eagle life in the tree or top of mountain,. They eat small bird around heir environment 24 C-24 Eagle is one carnivore animal. The color of this bird usually combine of three kinds. White, black and brown. They have two large wings. Eagle is has powerful talent 25 C-25 Eagle is one carnivore animal. Eagle			wings for fly. Eagle is carnivore animal						
the eagle is one animal carnivore . they have two legs and two wins. Eagle also have sharp clouds for attend bread. The general eagle has one color white and black. 20 C-20 eagle is flying animal . It is included carnivore animal. Eagle eat meat. the color of bird is brown and white. The eagle can fly high and down very fast. 21 C-21 Eagle is carnivore animal, eagle has to wigs for fly. Eagle usually life in Eurasia and Africa. Sometimes we find the eagle in the Flores. Eagle always eat meat. 22 C-22 eagle is carnivore animal. They life in mountain. The color is white black and brown. The eagle usually around in the sky before catching their food. 23 C-23 Eagle have two strong legs two wings. Eagle is one of big bird. Usually eagle life in the tree or top of mountain,. They eat small bird around heir environment 24 C-24 Eagle is one carnivore animal. The color of this bird usually combine of three kinds. White, black and brown. They have two large wings. Eagle is has powerful talent 25 C-25 Eagle is one carnivore animal. Eagle			eagle included one flight animal.	3	2	3	2	2	12
have two legs and two wins. Eagle also have sharp clouds for attend bread. The general eagle has one color white and black. 20 C-20 eagle is flying animal. It is included carnivore animal. Eagle eat meat. the color of bird is brown and white. The eagle can fly high and down very fast. 21 C-21 Eagle is carnivore animal, eagle has to wigs for fly. Eagle usually life in Eurasia and Africa. Sometimes we find the eagle in the Flores. Eagle always eat meat. 22 C-22 eagle is carnivore animal. They life in mountain. The color is white black and brown. The eagle usually around in the sky before catching their food. 23 C-23 Eagle have two strong legs two wings. Eagle is one of big bird. Usually eagle life in the tree or top of mountain They eat small bird around heir environment 24 C-24 Eagle is one carnivore animal. The color of this bird usually combine of three kinds. White, black and brown. They have two large wings. Eagle is has powerful talent 25 C-25 Eagle is one carnivore animal. Eagle	19	C-19							
have sharp clouds for attend bread. The general eagle has one color white and black. 20 C-20 eagle is flying animal . It is included carnivore animal. Eagle eat meat the color of bird is brown and white. The eagle can fly high and down very fast. 21 C-21 Eagle is carnivore animal, eagle has to wigs for fly. Eagle usually life in Eurasia and Africa. Sometimes we find the eagle in the Flores. Eagle always eat meat. 22 C-22 eagle is carnivore animal. They life in mountain. The color is white black and brown. The eagle usually around in the sky before catching their food. 23 C-23 Eagle have two strong legs two wings. Eagle is one of big bird. Usually eagle life in the tree or top of mountain,. They eat small bird around heir environment 24 C-24 Eagle is one carnivore animal. The color of this bird usually combine of three kinds. White, black and brown. They have two large wings. Eagle is has powerful talent 25 C-25 Eagle is one carnivore animal. Eagle			l						
general eagle has one color white and black. 20 C-20 eagle is flying animal . It is included carnivore animal. Eagle eat meat. the color of bird is brown and white. The eagle can fly high and down very fast. 21 C-21 Eagle is carnivore animal, eagle has to wigs for fly. Eagle usually life in Eurasia and Africa. Sometimes we find the eagle in the Flores. Eagle always eat meat. 22 C-22 eagle is carnivore animal. They life in mountain. The color is white black and brown. The eagle usually around in the sky before catching their food. 23 C-23 Eagle have two strong legs two wings. Eagle is one of big bird. Usually eagle life in the tree or top of mountain,. They eat small bird around heir environment 24 C-24 Eagle is one carnivore animal. The color of this bird usually combine of three kinds. White, black and brown. They have two large wings. Eagle is has powerful talent 25 C-25 Eagle is one carnivore animal. Eagle									
black. 3 3 2 2 3 13 20 C-20 eagle is flying animal . It is included carnivore animal. Eagle eat meat. the color of bird is brown and white. The eagle can fly high and down very fast. 4 3 3 3 3 16 21 C-21 Eagle is carnivore animal, eagle has to wigs for fly. Eagle usually life in Eurasia and Africa. Sometimes we find the eagle in the Flores. Eagle always eat meat. 4 3 2 3 3 15 22 C-22 eagle is carnivore animal. They life in mountain. The color is white black and brown. The eagle usually around in the sky before catching their food. 4 3 3 3 3 16 23 C-23 Eagle have two strong legs two wings. Eagle is one of big bird. Usually eagle life in the tree or top of mountain,. They eats mall bird around heir environment 3 3 2 2 3 13 24 C-24 Eagle is one carnivore animal. The color of this bird usually combine of three kinds. White, black and brown. They have two large wings. Eagle is has powerful talent 3 2 3 2 3 2 2 12			_						
20 C-20 eagle is flying animal. It is included carnivore animal. Eagle eat meat. the color of bird is brown and white. The eagle can fly high and down very fast. 21 C-21 Eagle is carnivore animal, eagle has to wigs for fly. Eagle usually life in Eurasia and Africa. Sometimes we find the eagle in the Flores. Eagle always eat meat. 22 C-22 eagle is carnivore animal. They life in mountain. The color is white black and brown. The eagle usually around in the sky before catching their food. 23 C-23 Eagle have two strong legs two wings. Eagle is one of big bird. Usually eagle life in the tree or top of mountain,. They eat small bird around heir environment 24 C-24 Eagle is one carnivore animal. The color of this bird usually combine of three kinds. White, black and brown. They have two large wings. Eagle is has powerful talent 25 C-25 Eagle is one carnivore animal. Eagle			-	3	3	2	2	3	13
carnivore animal. Eagle eat meat. the color of bird is brown and white. The eagle can fly high and down very fast. 21 C-21 Eagle is carnivore animal, eagle has to wigs for fly. Eagle usually life in Eurasia and Africa. Sometimes we find the eagle in the Flores. Eagle always eat meat. 22 C-22 eagle is carnivore animal. They life in mountain. The color is white black and brown. The eagle usually around in the sky before catching their food. 23 C-23 Eagle have two strong legs two wings. Eagle is one of big bird. Usually eagle life in the tree or top of mountain,. They eat small bird around heir environment 24 C-24 Eagle is one carnivore animal. The color of this bird usually combine of three kinds. White, black and brown. They have two large wings. Eagle is has powerful talent 25 C-25 Eagle is one carnivore animal. Eagle	20	C-20							10
color of bird is brown and white. The eagle can fly high and down very fast. 21 C-21 Eagle is carnivore animal, eagle has to wigs for fly. Eagle usually life in Eurasia and Africa. Sometimes we find the eagle in the Flores. Eagle always eat meat. 22 C-22 eagle is carnivore animal. They life in mountain. The color is white black and brown. The eagle usually around in the sky before catching their food. 23 C-23 Eagle have two strong legs two wings. Eagle is one of big bird. Usually eagle life in the tree or top of mountain,. They eat small bird around heir environment 24 C-24 Eagle is one carnivore animal. The color of this bird usually combine of three kinds. White, black and brown. They have two large wings. Eagle is has powerful talent 25 C-25 Eagle is one carnivore animal. Eagle									
eagle can fly high and down very fast. 4 3 3 3 3 16 21 C-21 Eagle is carnivore animal, eagle has to wigs for fly. Eagle usually life in Eurasia and Africa. Sometimes we find the eagle in the Flores. Eagle always eat meat. 4 3 2 3 3 15 22 C-22 eagle is carnivore animal. They life in mountain. The color is white black and brown. The eagle usually around in the sky before catching their food. 4 3 3 3 3 16 23 C-23 Eagle have two strong legs two wings. Eagle is one of big bird. Usually eagle life in the tree or top of mountain,. They eat small bird around heir environment 3 3 2 2 3 13 24 C-24 Eagle is one carnivore animal. The color of this bird usually combine of three kinds. White, black and brown. They have two large wings. Eagle is has powerful talent 3 2 3 2 2 2 12									
21 C-21 Eagle is carnivore animal, eagle has to wigs for fly. Eagle usually life in Eurasia and Africa. Sometimes we find the eagle in the Flores. Eagle always eat meat. 22 C-22 eagle is carnivore animal. They life in mountain. The color is white black and brown. The eagle usually around in the sky before catching their food. 23 C-23 Eagle have two strong legs two wings. Eagle is one of big bird. Usually eagle life in the tree or top of mountain,. They eat small bird around heir environment 24 C-24 Eagle is one carnivore animal. The color of this bird usually combine of three kinds. White, black and brown. They have two large wings. Eagle is has powerful talent 25 C-25 Eagle is one carnivore animal. Eagle				4	3	3	3	3	16
wigs for fly. Eagle usually life in Eurasia and Africa. Sometimes we find the eagle in the Flores. Eagle always eat meat. 22 C-22 eagle is carnivore animal. They life in mountain. The color is white black and brown. The eagle usually around in the sky before catching their food. 23 C-23 Eagle have two strong legs two wings. Eagle is one of big bird. Usually eagle life in the tree or top of mountain,. They eat small bird around heir environment 24 C-24 Eagle is one carnivore animal. The color of this bird usually combine of three kinds. White, black and brown. They have two large wings. Eagle is has powerful talent 25 C-25 Eagle is one carnivore animal. Eagle	21	C-21							10
Eurasia and Africa. Sometimes we find the eagle in the Flores. Eagle always eat meat. 22 C-22 eagle is carnivore animal. They life in mountain. The color is white black and brown. The eagle usually around in the sky before catching their food. 23 C-23 Eagle have two strong legs two wings. Eagle is one of big bird. Usually eagle life in the tree or top of mountain,. They eat small bird around heir environment 24 C-24 Eagle is one carnivore animal. The color of this bird usually combine of three kinds. White, black and brown. They have two large wings. Eagle is has powerful talent 25 C-25 Eagle is one carnivore animal. Eagle	21	C-21							
find the eagle in the Flores. Eagle always eat meat. 22 C-22 eagle is carnivore animal. They life in mountain. The color is white black and brown. The eagle usually around in the sky before catching their food. 23 C-23 Eagle have two strong legs two wings. Eagle is one of big bird. Usually eagle life in the tree or top of mountain,. They eat small bird around heir environment 24 C-24 Eagle is one carnivore animal. The color of this bird usually combine of three kinds. White, black and brown. They have two large wings. Eagle is has powerful talent 25 C-25 Eagle is one carnivore animal. Eagle									
always eat meat. 4 3 2 3 3 15 22 C-22 eagle is carnivore animal. They life in mountain. The color is white black and brown. The eagle usually around in the sky before catching their food. 23 C-23 Eagle have two strong legs two wings. Eagle is one of big bird. Usually eagle life in the tree or top of mountain,. They eat small bird around heir environment 3 3 2 2 3 13 24 C-24 Eagle is one carnivore animal. The color of this bird usually combine of three kinds. White, black and brown. They have two large wings. Eagle is has powerful talent 3 2 3 2 3 2 2 12									
22 C-22 eagle is carnivore animal. They life in mountain. The color is white black and brown. The eagle usually around in the sky before catching their food. 23 C-23 Eagle have two strong legs two wings. Eagle is one of big bird. Usually eagle life in the tree or top of mountain,. They eat small bird around heir environment 24 C-24 Eagle is one carnivore animal. The color of this bird usually combine of three kinds. White, black and brown. They have two large wings. Eagle is has powerful talent 25 C-25 Eagle is one carnivore animal. Eagle				1	2	2	2	2	15
mountain. The color is white black and brown. The eagle usually around in the sky before catching their food. 23 C-23 Eagle have two strong legs two wings. Eagle is one of big bird. Usually eagle life in the tree or top of mountain,. They eat small bird around heir environment 24 C-24 Eagle is one carnivore animal. The color of this bird usually combine of three kinds. White, black and brown. They have two large wings. Eagle is has powerful talent 25 C-25 Eagle is one carnivore animal. Eagle	22	C 22		4	3		3	3	13
brown. The eagle usually around in the sky before catching their food. 23 C-23 Eagle have two strong legs two wings. Eagle is one of big bird. Usually eagle life in the tree or top of mountain,. They eat small bird around heir environment 24 C-24 Eagle is one carnivore animal. The color of this bird usually combine of three kinds. White, black and brown. They have two large wings. Eagle is has powerful talent 25 C-25 Eagle is one carnivore animal. Eagle	22	C-22							
sky before catching their food. 23 C-23 Eagle have two strong legs two wings. Eagle is one of big bird. Usually eagle life in the tree or top of mountain,. They eat small bird around heir environment 24 C-24 Eagle is one carnivore animal. The color of this bird usually combine of three kinds. White, black and brown. They have two large wings. Eagle is has powerful talent 25 C-25 Eagle is one carnivore animal. Eagle									
Eagle have two strong legs two wings. Eagle is one of big bird. Usually eagle life in the tree or top of mountain,. They eat small bird around heir environment 24 C-24 Eagle is one carnivore animal. The color of this bird usually combine of three kinds. White, black and brown. They have two large wings. Eagle is has powerful talent 25 C-25 Eagle is one carnivore animal. Eagle			_ · · · · · · · · · · · · · · · · · · ·						
23 C-23 Eagle have two strong legs two wings. Eagle is one of big bird. Usually eagle life in the tree or top of mountain,. They eat small bird around heir environment 24 C-24 Eagle is one carnivore animal. The color of this bird usually combine of three kinds. White, black and brown. They have two large wings. Eagle is has powerful talent 25 C-25 Eagle is one carnivore animal. Eagle			sky before catching their food.		_	2		2	1.0
Eagle is one of big bird. Usually eagle life in the tree or top of mountain,. They eat small bird around heir environment 24 C-24 Eagle is one carnivore animal. The color of this bird usually combine of three kinds. White, black and brown. They have two large wings. Eagle is has powerful talent 25 C-25 Eagle is one carnivore animal. Eagle		~ • •		4	3	3	3	3	16
life in the tree or top of mountain,. They eat small bird around heir environment 24 C-24 Eagle is one carnivore animal. The color of this bird usually combine of three kinds. White, black and brown. They have two large wings. Eagle is has powerful talent 25 C-25 Eagle is one carnivore animal. Eagle	23	C-23							
They eat small bird around heir environment 3 3 2 2 3 13 24 C-24 Eagle is one carnivore animal. The color of this bird usually combine of three kinds. White, black and brown. They have two large wings. Eagle is has powerful talent 3 2 3 2 2 12 25 C-25 Eagle is one carnivore animal. Eagle									
environment 3 3 2 2 3 13 24 C-24 Eagle is one carnivore animal. The color of this bird usually combine of three kinds. White, black and brown. They have two large wings. Eagle is has powerful talent 3 2 3 2 2 12 25 C-25 Eagle is one carnivore animal. Eagle									
24 C-24 Eagle is one carnivore animal. The color of this bird usually combine of three kinds. White, black and brown. They have two large wings. Eagle is has powerful talent 25 C-25 Eagle is one carnivore animal. Eagle			They eat small bird around heir						
color of this bird usually combine of three kinds. White, black and brown. They have two large wings. Eagle is has powerful talent 25 C-25 Eagle is one carnivore animal. Eagle				3	3	2	2	3	13
three kinds. White, black and brown. They have two large wings. Eagle is has powerful talent 25 C-25 Eagle is one carnivore animal. Eagle	24	C-24	Eagle is one carnivore animal. The						
They have two large wings. Eagle is has powerful talent 3 2 3 2 2 12 25 C-25 Eagle is one carnivore animal. Eagle			color of this bird usually combine of						
has powerful talent 3 2 3 2 2 12 25 C-25 Eagle is one carnivore animal. Eagle			three kinds. White, black and brown.						
25 C-25 Eagle is one carnivore animal. Eagle			They have two large wings. Eagle is						
			has powerful talent	3	2	3	2	2	12
	25	C-25	Eagle is one carnivore animal. Eagle						
			has big body and strong body. When						
eagle angry, they can flying very fast			1						
ad catch the other animal 3 2 2 3 3 13				3	2	2	3	3	13
26 C-26 the eagle is one of large bird, the eagle 2 3 2 2 3 12	26	C-26							

	•							
		included carnivore animal. The eagle						
		has strong body ad also has good eyes.						
		The eagle life in the sky and came from						
		Eurasia and Africa.						
27	C-27	eagle is carnivore of animal . eagle						
		have to wings. Eagle habitat in the sky.						
		The color is white black and brown.						
		This animal is strong animal and very						
		fast	4	3	3	3	3	16
28	C-28	eagle is carnivore animal. Eagle habit						
		in Eurasia and Africa. Eagle life in the						
		Flores and jungle. The color of this						
		bird is white, black and brown	3	3	2	2	3	13
29	C-29	eagle is strong and carnivore animal.						
		The color of eagle is white brown and						
		black. The eagle eat small bird and fish						
		it the sea.	3	2	2	2	3	12
30	C-30	Eagle is large bird. Their habitat in						
		Eurasia and Africa. Eagle also belong						
		to carnivore. eagle has good eye to						
		catch their hunter. The eagle like to						
		hunting for bread eagle are large bird.	3	2	3	2	3	13
31	C-31	the eagle is large bird. the mainly habit						
		is in Eurasia an Africa. The eagle						
		including species of carnivore. The						
		eagle have large wings and strong						
		body. The eagle have two strong legs.						
			4	3	4	4	3	18
32	C-32	the eagle is bird that can be found in						
		Indonesia. Eagle is one of carnivore						
		bird . eagle has two wigs and two legs						
		and strong body. Generally eagle white						
		color and their body brown color.						
		_	3	2	3	3	2	13

Transcript of Post test Control Class.

NO	STUDENT	TEXT	1	2	3	4	5	SUM
	CODE							
1	C-1	tiger are rare animals and mammals						
		animals. Tiger are strong animals.						
		Usually tiger life in forest or in the						
		juggle but now we can see in zoo. They						
		are can run fast ad quick. And they are	4	3	2	3	3	1.5
2	C-2	life colonial. Ad they have four legs.	4	3	2	3	3	15
2	C-2	the tiger is mammals species. They life						
		in Sumatera Islands, they life colonial.						
		Usually life in a group and life in jungle.						
		The tiger are carnivore animals. The						
		tiger hunting their food in the jungle.						
		Tier is very strong						
			4	3	3	3	3	16
3	C-3	tiger is wild animals. Tiger is carnivore						
		species. The tiger life in forest and the						
		jungle. We can found tiger in						
		Sumatera and java island. Tiger is strong animal	4	4	3	3	3	17
4	C-4	tiger is one wild animal In the worlds.	4	4	3	3	3	1 /
_	C-4							
		Tiger is a species carnivore and						
		included mammals. Tiger has body						
		strong and four legs. Wo can run fast.						
		Tiger has many kinds species. We can						
		find tiger in the jungle and forest.	3	3	2	3	3	14
5	C-5	tiger is one famous animals. The tiger						
		life in forest and the jungle. It is	4	3	2	3	3	15

		[to do do d =	ı					
		included a mammals and also carnivore animals. Tiger life is Asia and Africa.						
		tiger is the biggest species in his family						
		Tiger has strong body						
6	C-6	tiger is one wild animals. Tiger has						
		body large. Body color of tiger is						
		brown black and white black. Tiger						
		included carnivore because eat meat.						
		Tiger can be found in forest.	4	3	3	3	3	16
7	C-7	tiger is one famous animals. The tiger						
		life in forest and the jungle. It is						
		included a mammals and also carnivore						
		animals. Tiger life is Asia and Africa.						
		tiger is the biggest species in his family Tiger has strong body	4	3	2	3	3	15
8	C-8	tiger like a cat. It life in the jungle.	-T	5		3	3	13
		Tiger is a mammals ad included						
		carnivore animals. Tiger has four legs.						
		Tiger is a strong animals.	4	3	2	3	3	15
9	C-9	tiger is wild animals. It is included of						
		mammalians animals. They have four						
		legs and long nail. Tiger is classified in						
		carnivore animals. Tiger life in the						
		jungle. The color of tiger is white and						
		brown	4	3	3	4	3	17
10	C-10	tiger is wild animals. Tiger is classified						
		in mammals and carnivore animals.						
		they life in the jungle and individual.						
		They can run fast. The color of tiger is						
		white and brown. Tiger life in Asia and						
		Africa. In Indonesia tiger included in cat family. The kinds of tiger in						
		Indonesia are white tiger, Sumatera						
		Tiger etc. in Indonesia Sumatera tiger is						
		rare animals.	4	3	3	3	4	17
11	C-11	tiger is one of cat family. They						
		included in mammals and carnivore						
		animals. The habitat of tiger in forest.						
1.0	G 12	For example in Kalimantan forest.	3	2	2	2	3	12
12	C-12	Tiger is strong animal. It is the wildest						
		animal of its species. It is carnivore ad						
		mammals animal. Tiger life in the						
		jungle and more a place or while						
		dessert. They can life in hot place such	4	3	3	4	3	17

		1' ' 1 ' CAC' TTI		1				
		as live in dessert of Africa. They can						
		fast run until 54 km/hour.						
13	C-13	tiger is included of mammalian. Tiger						
		life in sumatera and java island. Tiger						
		life in the jungle. Tiger have four legs.						
		It is included carnivore and group						
		animals. The color of tiger is white and						
		brown and black.						
		brown and brack.	4	3	4	4	3	18
14	C-14	tiger is wild animals . It is included						
		carnivore and group animals. The color						
		of tiger is white and brown and black.						
		The kinds of tiger in Indonesia are						
	~	white tiger, Sumatera Tiger and others.	4	3	3	3	3	16
15	C-15	tiger is one famous animals Tiger is a						
		species carnivore and included						
		mammals typical of tiger is one has						
		strong body . it has strip in their body.						
		The color of tiger is white and brown						
		and black	3	3	4	4	3	17
16	C-16	tiger are mammals. The tiger is						
		carnivore animals. The tiger is part of						
		cat family . typical of tiger is one has						
		strong body . it has strip in their body			_		2	1.5
17	G 15	and it has strong	4	3	3	3	3	16
17	C-17	tiger is belong to cat family . tiger is						
		classified carnivore. Tiger has strong body and long nail. The color of tiger						
		is very cute. And they life in forest.	4	2	4	4	3	17
18	C-18	tiger is wild animals. tiger is carnivore	_		+	-)	1 /
10		animal. Tiger are animal habit in						
		Sumatera island and others. Tiger food						
		like zebra, donkey, buffalo and others.						
		Tiger life in the Flores ad jungle. Tiger						
		has strong nail, body . the tiger has four						
		legs, they can running fast and quickly	4	3	3	3	3	16
19	C-19	tiger is wild animal. It is included a	Ė					- 10
		mammals and also carnivore animals.						
		Tiger life is Asia and Africa. tiger is the						
		biggest species i his family. Tiger has						
		white and brown color.	3	3	3	3	4	16

	G • 0	I						1
20	C-20	tiger is wild animals tiger life in forest,						
		usually life in a group Tiger have						
		four legs. It is included carnivore and						
		group animal. We can found tiger in						
		Sumatera and java island						
			4	3	4	4	3	18
21	C-21	tiger has long body . tiger is animal						
		classified carnivore. Tiger life in the						
		forest. tiger has color various like white	,	2	2	2	2	1.0
22	C 22	and brown and orange.	4	3	3	3	3	16
22	C-22	tiger is carnivore animal. Tiger are						
		animal habit in Sumatera island, Bali						
		island, java Island and others. Tiger						
		food like zebra, donkey, buffalo and						
		others. Tiger life in the Flores ad						
		jungle. Tiger has strong nail, body . the						
		tiger has four legs, they can running						
		fast and quickly.						
		•	4	3	3	3	3	16
23	C-23	Tiger is classified mammals. The tiger						
		included carnivore. The color of tiger is						
		white and brown. Tiger has strong body						
		and they life in the deep jungle.						
		2 2 2	3	3	2	2	3	13
24	C-24	tiger is a carnivore species animals.						
		Tiger has some characteristic for						
		example . Tiger has body large. Body						
		color of tiger is brown black and white						
		black. They life colony not						
		individuality . usually tiger become a king of jungle	3	2	3	2	2	12
25	C-25	tiger is one of carnivore animals. Tiger	ر		3			12
23	C-23	is wild animals. Tiger has strong body.						
		Tiger life is Asia and Africa. tiger is the						
		biggest species in his family	3	2	2	3	3	13
26	C-26	tiger are cat family. Tiger life in the						
		forest. Tiger is carnivore animals. Tiger						
		is strong animal and has strong body.						
			3	3	2	3	3	14
27	C-27	tiger is rare species that identity of						
		Indonesian sumatera. The tiger is king						
		of the juggle and very-very strong. The						
		tiger has strong body and also live in			_		_	
		Africa	4	3	3	3	3	16

28	C-28	tiger is carnivore of animal. Tiger has full color black and brown variations. Tiger has strong body ad always quick	2	2	2	2	2	12
20	G 20	run	3	3	2	2	3	13
29	C-29	tiger habit in Sumatera island, java						
		island. It is included carnivore and						
		group animal. Tiger can life in the	_	_		_		
		dessert	3	2	2	2	3	12
30	C-30	the tiger is carnivore animals. The tiger						
		life in the juggle. The tiger consist of						
		many kinds like Sumatera tiger, white						
		tiger etc. The color of tiger is black,						
		brown and white.	3	2	3	2	3	13
31	C-31	tiger is animal classified carnivore.						
		Tiger has own characteristic for						
		examples has long body, nail and the						
		body is very strong. May people						
		usually show in the juggle.	5	3	4	4	3	19
32	C-32	tiger is wild animals. Tiger is carnivore						
		species. The tiger life in forest and the						
		jungle. We can found tiger in Sumatera						
		and java island. Tiger is strong animal.	3	2	3	3	2	13


KEMENTERIAN AGAMA INSTITUT AGAMA ISLAM NEGERI WALISONGO FAKULTAS TARBIYAH

Jl. Prof. Dr. Hamka Kampus II Ngaliyan Telp. 024-7601295 Fax. 7615387 Semarang 50185

Semarang, 29 Februari 2012

Nomor: In.06.3/J.4/PP.00.9/828/2012

Lamp :-

Hal : Penunjukan Pembimbing Skripsi

Kepada Yth:

1. Siti Tarwiyah, M.Hum

2. Dr. Ahwan Fanani, M.Ag

Berdasarkan hasil pembahasan usulan judul penelitian di Jurusan Tadris, maka Fakultas Tarbiyah menyetujui judul skripsi mahasiswa

Nama

: Muharom Al Rosyid

NIM

: 063411079

Judul

: THE USE OF FILMS AS MEDIA TO IMPROVE STUDENT'S ABILITY

IN SPOKEN REPORT TEXT (AN EXPERIMENTAL RESEARCH WITH XI GRADE STUDENTS OF SMK NU UNGARAN IN THE

ACADEMIC YEAR OF 2011/2012)

Dan menunjuk

Ibu : Siti Tarwiyah, M.Pd sebagai Pembimbing I (Bidang Materi)

Bapak: Dr. Ahwan Fanani, M.Ag sebagai Pembimbing II (Bidang Metodologi)

Demikian dan atas kerjasama yang diberikan kami ucapkan terima kasih.

An. Dekan

etua Jurusan Tadris,

Drs. Wahvudi, M.Pd

NIP. 19680314 199503 1 001

Tembusan:

- 1. Dekan Fakultas Tarbiyah IAIN Walisongo (sebagai laporan)
- 2. Mahasiswa yang bersangkutan
- 3. Arsip


KEMENTERIAN AGAMA INSTITUT AGAMA ISLAM NEGERI WALISONGO FAKULTAS TARBIYAH

Jl. Prof. Dr. Hamka Kampus II Ngaliyan Telp. 7601295 Fax. 7615387 Semarang 50185

Nomor: In.06.3/D1/TL.00./2576/2013

Semarang, 23 April 2013

Lamp: 1 Bendel (Proposal) Hal : Mohon Izin Riset

A.n. : Muharom al Rosyid

NIM: 063411079

Kepada Yth.

Kepala SMA N 1 Bergas Kab. Semarang

di Semarang

Assalamu'alaikum Wr. Wb

Diberitahukan dengan hormat, bahwa dalam rangka penulisan skripsi, bersama ini kami hadapkan mahasiswa:

Nama

: Muharom al Rosyid

NIM

: 063411079

Alamat

: Jl. Polonia 1 Beji Krajan RT01/II Kec. Ungaran Timur Kab.

Semarang

Judul Skripsi : THE USE OF FILM AS MEDIA TO FACILITATE

STUDENT'S ACHIEVEMENT IN SPEAKING REPORT

TEXT (An Experimental Research at the Eleventh Grade of

SMA N 1 Bergas in the Academic Year of 2012/2013)

Pembimbing : 1. Siti Tarwiyah, M.Hum

2. Dr. Ahwan Fanani, M.Ag

Bahwa mahasiswa tersebut membutuhkan data-data berkaitan dengan tema/judul skripsi yang sedang disusunnya, dan oleh karena itu kami mohon diberi izin riset selama 1 bulan, pada tanggal 23 April 2013 sampai tanggal 23 Mei 2013.

Demikian, atas perhatian dan kerjasamanya kami sampaikan terima kasih.

Wassalamu'alaikum Wr. Wb.

A.n Dekan, mbantu Dekar

P. 19681205 199403 1 003 4

Tembusan:

Dekan Fakultas Tarbiyah IAIN Walisongo Semarang

CURRICULUM VITAE

Name : Muharom al Rosyid

Student's Number : 63411079

Program : Tadris Bahasa Inggris

Date of Birth : Banjarnegara, 08 september 1987

Address : Jl. Polonia I RT01/II Beji Krajan, Ungaran Timur

Semarang

Phone/HP : (024) 76912581 atau 085225048825

Education

> RA Sunniyah

➤ MI Beji

> MTs NU Ungaran

> SMA N Bergas

> Fakultas Tarbiyah IAIN Walisongo Semarang

Motto: with great power comes great responsibility

Semarang, 23 Juni 2013

Researcher

NIIM 063411070