

UNIT 1

ABJAD BAHASA INGGRIS

A	B	C	D	E	F	G	H	I
/eɪ/	/bi:/	/si:/	/di:/	/i:/	/ef/	/dʒi:/	/eɪtʃ/	/aɪ/
J	K	L	M	N	O	P	Q	R
/dʒeɪ/	/keɪ/	/el/	/em/	/en/	/oʊ/	/pi:/	/kju:/	/ɪr/
S	T	U	V	W	X	Y	Z	
/es/	/ti:/	/ju:/	/vi:/	/ˈdʌ.bəlju:/	/eks/	/waɪ/	/zed/	

A. Salam, Berkenalan, dan Berpisah (*Greeting, Introducing, and Parting*)

Expression of greetings, introducing, and parting (salam, berkenalan, dan berpisah)

Greeting adalah salam. Ini diucapkan ketika kita baru saja bertemu dengan seseorang untuk menyapanya, misalnya “selamat pagi/*good morning*”, “selamat sore/*good afternoon*”, “halo kawan/*hallo friend*” dan sebagainya.

Introducing adalah memperkenalkan. Ini diucapkan ketika kita ingin memperkenalkan diri kita atau memperkenalkan orang lain pada teman atau saudara kita. Misalnya, ““Nama saya Mr. Sukamto/*My name is Mr. Sukamto*”, “Perkenalkan ini Aji, teman saya/*Allow me to introduce my friend, Aji*”.

Parting adalah salam perpisahan, misalnya, “sampai jumpa/*see you...*”, “*good bye*”, dan sebagainya.

Greeting Statements - Menyapa

- *Hi*: Hai
- *Hello*: Halo
- *Peace be upon you*: Assalamualaikum
- *Good morning*: Selamat pagi
- *Good day*: Selamat siang (hanya ada di Australia)
- *Good afternoon*: Selamat siang/sore
- *Good evening*: Selamat malam
- *Good night*: Selamat malam (perpisahan)/selamat tidur
- *I am glad to see you/glad to see you*: Senang berjumpa denganmu
- *I am happy to see you*: Saya senang bertemu denganmu
- *I am delighted to see you*: Saya senang bertemu denganmu
- *Nice to meet you*: Senang berkenalan denganmu
- *It is nice to meet you*: Gembira rasanya bertemu denganmu
- *It is nice to see you*: Gembira rasanya mengenalmu
- *Nice to know you*: Senang rasanya mengenalmu
- *It's a pleasure to meet you*: Senang sekali bertemu Anda

Parting Statements-Salam Perpisahan

- *Good bye*: Selamat tinggal
- *Bye-bye*: Da dah
- *Cheerio*: Sampai jumpa lagi
- *Good night*: Selamat tinggal (malam hari)
- *So long*: Sampai jumpa
- *See you*: Sampai jumpa
- *See you later*: Sampai jumpa nanti
- *See you next time*: Sampai ketemu lain kali

- *See you again*: Sampai ketemu lagi
- *See you tomorrow*: Sampai jumpa besok
- *See you to night*: Sampai jumpa nanti malam
- *See you on Sunday*: Sampai ketemu hari Minggu
- *Good luck*: Semoga berhasil
- *Wish you luck*: Semoga beruntung
- *All the best*: Segala yang terbaik untukmu
- *God bless you*: Tuhan memberkatimu

	Response	Respons
<i>How are you?</i>	<i>Fine, thanks.</i>	Baik-baik saja, terima kasih.
	<i>Pretty well, thank you.</i>	Baik-baik saja, terima kasih.
	<i>Just fine, thanks.</i>	Baik-baik saja, terima kasih.
	<i>I'm fine, thank you.</i>	Saya baik-baik saja, terima kasih.
	<i>I'm pretty well, thank you.</i>	Saya baik-baik saja, terima kasih.
	<i>I'm well.</i>	Saya baik-baik saja, terima kasih.
	<i>She is not very well.</i>	Dia tidak begitu sehat.

Parting-Perpisahan

Parting	Salam Perpisahan
<i>Bye-bye.</i>	Selamat tinggal/selamat jalan.
<i>Good bye.</i>	Selamat tinggal.
<i>Good night.</i>	Selamat tidur.
<i>See you later.</i>	Sampai berjumpa lagi.
<i>See you again.</i>	Sampai jumpa lagi.
<i>See you on Monday.</i>	Sampai jumpa hari Senin.
<i>See you tomorrow.</i>	Sampai jumpa besok.
<i>See you to night.</i>	Sampai jumpa malam hari.
<i>See you this afternoon.</i>	Sampai jumpa sore ini.
<i>I am glad to see you.</i>	Saya senang berjumpa dengan Anda.
<i>I'm happy to see you.</i>	Saya senang berjumpa dengan Anda.
<i>Nice to meet you.</i>	Senang berjumpa dengan Anda.

B. Memperkenalkan Diri (*Introducing Yourself*)

First let me introducing myself.

Pertama, izinkan saya memperkenalkan diri.

My name is.... (Nama saya adalah....)

Allow me to introduce myself. (Izinkan saya memperkenalkan diri saya sendiri.)

I don't think we've actually met formally yet, I'm.... (Saya pikir kita tidak pernah bertemu, saya)

I'm (Saya)

Excuse me, my name is (Permisi nama saya)

How do you do? My name is.... (Apa kabar? Nama saya adalah)

Hi! I'm.... (Hai, saya....)

Memperkenalkan Seseorang (*Introducing Someone*)

Have you met...? (Pernahkan Anda bertemu...?)

Adam, this is Hendri. (Adam, ini Hendri.)

I'd like to introduce you to (Saya ingin memperkenalkan Anda ke....)

I'd like you to meet (Saya ingin anda bertemu....)

Allow me to introduce (Izinkan saya untuk memperkenalkan)

There's someone I'd like you to meet.... (Ada seseorang yang saya akan pertemukan dengan Anda.)

Dialog Expression of Greetings, Introducing, and Parting

Hendri: *"Hello, let me introduce myself. My name is Hendri. I study at SMAN 19 Bandung."*

(*"Hello, izinkan saya memperkenalkan diri. Nama saya Hendri. Saya belajar di SMK I Tanjung."*)

Adam: *"Hi, I'm Adam, I'm from Papua. Nice to meet you."*

(*"Hai, saya Adam, saya dari Lombok. Senang bertemu denganmu."*)

Hendri: *"Nice to meet you too. Let's go to the crowd."*

(*"Senang bertemu dengan kamu. Mari kita pergi ke kerumunan."*)

Adam and Hendri go to the crowd and they meet a girl.

(Adam dan Hendri pergi ke kerumunan dan mereka bertemu seorang gadis.)

Ijah: *"Hi, Hendri. How are you?"*

(*"Hai, Hendri. Apa kabar?"*)

Hendri: *"I'm fine. How about you?"*

(*"Aku baik-baik. Bagaimana dengan kamu?"*)

Ijah: *"I'm fine too. Thank you."*

(*"Aku baik-baik saja juga. Terima kasih."*)

Hendri: *"Elvi, this is Adam, my new friend."*

(*"Elvi, ini adalah Adam, teman baru saya."*)

Adam: *"Hi. How do you do? Pleased to meet you."*

(*"Hai. Apa kabar? Senang bertemu denganmu."*)

- Ijah: “*How do you do? Pleased to meet you too.*”
(“Apa kabar? Senang bertemu denganmu juga.”)
- Adam: “*By the way, what is your hobby?*”
(“Ngomong-ngomong apa hobi kamu?”)
- Ijah: “*I like cooking very much. I can spend my whole day for cooking.*”
(“Saya sangat suka memasak. Saya bisa seharian hanya untuk memasak.”)
- Adam: “*Wow, great. My hobby is cooking too. Will you tell me how to cook special foods from your province? I'd like to know them.*”
(“Wow, hebat sekali. Hobi saya memasak juga. Maukah kamu memberi tahu saya bagaimana cara memasak makanan khusus dari provinsi kamu? Saya ingin tahu itu.”)
- Hendri: “*Alright my friends, let's talk about cooking later. We should go to the palace to meet our teachers.*”
(“Baiklah teman-teman, mari kita bicara tentang memasak nanti. Kita harus pergi dan menemui guru-guru kita.”)
- Adam and Ijah: “*Let's go. We can talk about cooking later.*”
(“Mari kita pergi. Kita bisa bicara tentang memasak nanti.”)

Conversation 1

- Mr. Aji: “Hi, Tom.”
 (“Hai, Tom.”)
- Tommy: “Hello, Mr. Aji. How are you today?”
 (“Halo, Mr. Aji. Bagaimana kabar Anda?”)
- Mr. Aji: “I’m fine, thanks. And you?”
 (“Saya baik baik saja. Dan Anda?”)
- Tommy: “Pretty God, thank you.”
 “Baik-baik saja, terima kasih.”
- Mr. Aji: “Where do you want to go?”
 “Anda mau pergi ke mana?”
- Tommy: “I want to buy a kilogram of sugar in the store.”
 (“Saya mau membeli satu kilogram gula di warung.”)
- Mr. Aji: “Oh really? See you Tom.”
 “Sungguh? Sampai jumpa, Tom.”
- Tommy: “Good bye Mr. Aji.”
 “Selamat tinggal Mr. Aji.”

Conversation 2

- Hendri: “Hi, Good morning Susan?”
 (“Selamat pagi Susan?”)
- Susan: “Good morning, Hendri. What is it?”
 (“Selamat pagi, Hendri. Ada apa ya?”)
- Hendri: “Would you like to go with me to the waterfall tomorrow?”
 (“Maukah kamu pergi bersama ke air terjun besok?”)

- Susan: “*Sure.*”
 (“Tentu sekali.”)
- Hendri: “*Nice to hear that, I will pick you up at 7.*”
 (“Senang sekali mendengarkannya, saya akan menjemput kamu pada pukul 7.”)
- Susan: “*If that so, see you tomorrow Hendri.*”
 (“Kalau begitu sampai jumpa besok pagi.”)
- Hendri & Susan: “*See you.*”
 “Sampai nanti.”

Conversation 3

Berikut adalah contoh percakapan gabungan dari *expression greeting, introducing, and parting.*

- Maura: “*Good afternoon, Sir.*”
 (“Selamat sore, Tuan.”)
- Mr. Ahyar: “*Good afternoon.*”
 (“Selamat sore.”)
- Maura: “*My name is Maura Ardilla. How are you?*”
 “Nama saya Maura Ardilla. Bagaimana kabar, Tuan?”
- Mr. Ahyar: “*I am fine, thank you. And how about you?*”
 (“Saya baik-baik saja. Dan, bagaimana dengan kamu?”)
- Maura: “*I am fine, too.*”
 (“Saya baik juga.”)
- Mr. Ahyar: “*I’d like you to meet Mr. Usman. Mr. Usman this is Maura Ardilla.*”
 (“Saya ingin Anda bertemu dengan Tuan Usman. Tuan Usman, ini Maura Ardilla.”)
- Maura: “*Hi! My name is Maura Ardilla.*”
 (“Hai! Nama saya Maura Ardilla.”)

- Usman: *“Hi! I’m Usman. Nice to meet you, Ms. Maura Ardilla.”*
 (“Senang bertemu dengan Anda, Ms Maura Ardilla.”)
- Maura: *“Nice to meet you, too.”*
 (“Senang bertemu dengan Anda.”)
- Mr. Ahyar: *“Well, Maura. I have to go now. You could be a discussion with Mr. Usman. Pleased to meet you.”*
 (“Saya harus pergi sekarang. Anda bisa berdiskusi dengan Mr. William. bertemu denganmu.”)
- Maura: *“Pleased to meet you, too, Sir.”*
 (“Senang sekali bertemu dengan Anda juga, Tuan.”)

C. Di Kamar Mandi (*In the Bath Room*)

Bathroom Furniture. Alat-alat yang ada di kamar mandi:

chair(s)

bangku

basin(s)

tempat cuci tangan

bath(s)

bak mandi

toilet(s)/loo(s)

WC