

Rancangan Program Pengembangan Pembelajaran Bahasa Inggris SD untuk Guru Kelas tahun 2008

Day/Time	Tuesday Nov 25/08	Wednesday Nov 26/08	Thursday Nov 27/08	Friday Nov 28/08	Saturday Nov 29/08
07.30 – 08.00	Registration	English Songs for Teaching	Games in the teaching of English to Children (NS)	Writing and the teaching of writing to children (BS) Reading and the Teaching of Reading (DSC)	Assessing children's learning (BS)
08.00- 08.30	Opening Speech from Kepala Dinas/Kepala Bidang				
08.30 – 10.00	Orientation Getting to know each other through Games split into two				Looking at tests for children (JA)
10.00 – 10.15	Break	Break	Break	Break	Break
10.15 – 12.00	Primary English SI Standar Kompetensi Kompetensi Dasar (NS)	Stories and Plays in the teaching of English to elementary School (RN)	Sharing ideas in teaching English to children (Triyani, Eka)	Speaking and the teaching of speaking (NS)	Looking at tests for students (JA)
12.00 – 13.00	Lunch and Prayer Break	Lunch and Prayer Break	Lunch and Prayer Break	Lunch and Prayer Break	Lunch and Prayer Break
13.00 – 14.30	SI dan KD	Preparing and Performing Plays for Elementary	Using various resources for teaching (ELW)	Reading Phonetic Transcription (DSC)	Closing preparation MC-ing Songs Plays Presentation
14.00 – 15.30	Teaching Listening (NS)				

1. Instructors

1. Bambang Sugeng Phd
2. Nury Supriyanti, MA
3. Dra Sri Istiqomah

4. Jamilah, MPd
5. Dyah SC, MEd
6. Rahmat Nurcahyo SS
7. Lusi Nurhayati, M.Ed

2. Lunch and Refreshment
Ibu Budi

3. Certificates
Ir. Meutia Ika Suryani

4. Materials
Rahmi Wuri Handayani
Istiqomah Nur Rahmawati

Facilities
Ismediyono
Maryo
Kamto
Marjono
Budi Prasetyo

Rancangan Program Pengembangan Pembelajaran Bahasa Inggris SD untuk Guru Kelas tahun 2008

Day/Time	Tuesday Nov 25/08	Wednesday Nov 26/08	Thursday Nov 27/08	Friday Nov 28/08	Saturday Nov 29/08
07.30 – 08.00	Registration	Games in the teaching of English to Children (IQ)	Games in the teaching of English to Children NS	Assessing children’s learning (BS)	Using various resources for teaching (YNR)
08.00- 08.30	Opening Speech from Kepala Dinas/Kepala Bidang	Games in the teaching of English to Children	Speaking and the teaching of speaking (NS)	Assessing children’s learning (BS)	Technology for teaching English to children
08.30 – 09.30	Speech from the Dean	Games in the	Speaking and the	Testing Listening	Peer Teaching

		teaching of English to Children	teaching of speaking (NS)	Speaking	In groups
09.30 – 10.00	Getting to know each other through Games split into two (Ynr & Swk)	Games in the teaching of English to Children		Testing Reading and Writing	Peer Teaching In Groups
10.00 – 10.15	Break	Break	Break	break	Break
10.15 – 10.45	English in the Elementary Schools	Stories and Plays in the teaching of English to elementary School (RN)			Peer Teaching In Groups
10.45 – 11.45	Standar Kompetensi	Stories and Plays in the teaching of English to elementary School (RN)			Peer Teaching In Groups
11.45 – 12.30	Kompetensi Dasar				
12.30 – 13.15	Lunch and Prayer Break	Lunch and Prayer Break	Lunch and Prayer Break	Lunch and Prayer Break	Lunch and Prayer Break
13.15 – 13.45	Writing RPP				
13.45 – 14.15	Writing RPP				
14.15 – 15.00	Songs for teaching Children	Preparing and			Closing preparation
15.00 – 15.30	Songs for Teaching Children	Performing Plays for Elementary School children			MC-ing Songs Plays Presentation <hr/> Closing Ceremony

1. Instructors

1. Bambang Sugeng Phd
2. Nury Supriyanti, MA
3. Dra Sri Istiqomah
4. Jamilah, MPd
5. Dyah SC, MEd
6. Rahmat Nurcahyo SS
7. Lusi Nurhayati, M.Ed

2. Lunch and Refreshment
Ibu Budi

3. Certificates
Ir. Meutia Ika Suryani

4. Materials
Rahmi Wuri Handayani
Istiqomah Nur Rahmawati

Facilities

Ismediyono
Maryo
Kamto
Marjono
Budi Prasetyo