Agus Widyantoro Kartika Pratiwi Nuki Prihatini

EFFECTIVE COMMUNICATION

An Integrated Course of English for Vocational High School

Elementary Level

Agus Widyantoro, M. Pd. Kartika Pratiwi, S. Pd. Nuki Prihatini

EFFECTIVE COMUNICATION

An Integrated Course of English for Vocational High School

Elementary Level

2nd Year

SMK

EFFECTIVE COMUNICATION

An Integrated Course of English for Vocational High School

Elementary Level

2nd Year SMK

Penulis Agus Widyantoro, M. Pd.

Kartika Pratiwi, S. Pd.

Nuki Prihatini

Ilustrasi, Tata Letak Nuki Prihatini

Raditya Adi Saputra

Perancang Kulit M. Fahrurrazi

Raditya Adi Saputra

Ukuran Buku : 21 x 29 cm

420.07

WID WIDYANTORO, Agus

e Effective comunication : an integrated course of english for vocational High School./Agus Widyantoro, Kartika Pratiwi, Nuki Prihatini. --

Jakarta: Pusat Perbukuan, Departemen Pendidikan Nasioanal, 2008.

viii, 178 hlm. : ilus. ; 29 Cm.

Bibliografi : hlm. 161-163

Indeks

ISBN 979-462-943-X

1. Bahasa Inggris-Studi dan Pengajaran I. Judul

II. Pratiwi, Kartika III. Prihatini, Nuki

Diterbitkan oleh Pusat Perbukuan Departemen Pendidikan Nasional Tahun 2008

Diperbanyak oleh

KATA SAMBUTAN

Puji syukur kami panjatkan ke hadirat Allah SWT, berkat rahmat dan karunia-Nya, Pemerintah, dalam hal ini, Departemen Pendidikan Nasional, pada tahun 2008, telah membeli hak cipta buku teks pelajaran ini dari penulis/penerbit untuk disebarluaskan kepada masyarakat melalui situs internet (*website*) Jaringan Pendidikan Nasional.

Buku teks pelajaran ini telah dinilai oleh Badan Standar Nasional Pendidikan dan telah ditetapkan sebagai buku teks pelajaran yang memenuhi syarat kelayakan untuk digunakan dalam proses pembelajaran melalui Peraturan Menteri Pendidikan Nasional Nomor 34 Tahun 2008.

Kami menyampaikan penghargaan yang setinggi-tingginya kepada para penulis/penerbit yang telah berkenan mengalihkan hak cipta karyanya kepada Departemen Pendidikan Nasional untuk digunakan secara luas oleh para siswa dan guru di seluruh Indonesia.

Buku-buku teks pelajaran yang telah dialihkan hak ciptanya kepada Departemen Pendidikan Nasional ini, dapat diunduh (*down load*), digandakan, dicetak, dialihmediakan, atau difotokopi oleh masyarakat. Namun, untuk penggandaan yang bersifat komersial harga penjualannya harus memenuhi ketentuan yang ditetapkan oleh Pemerintah. Diharapkan bahwa buku teks pelajaran ini akan lebih mudah diakses sehingga siswa dan guru di seluruh Indonesia maupun sekolah Indonesia yang berada di luar negeri dapat memanfaatkan sumber belajar ini.

Kami berharap, semua pihak dapat mendukung kebijakan ini. Kepada para siswa kami ucapkan selamat belajar dan manfaatkanlah buku ini sebaik-baiknya. Kami menyadari bahwa buku ini masih perlu ditingkatkan mutunya. Oleh karena itu, saran dan kritik sangat kami harapkan.

Jakarta, Juli 2008 Kepala Pusat Perbukuan

KATA PENGANTAR

Puji syukur kami panjatkan kepada Tuhan Yang Maha Esa yang telah melimpahkan petunjuk, kesehatan, ketabahan, dan kesabaran kepada kami sehingga penulisan *Effective Communication: English for Vocational High School Students (Elementary Level)* dapat diselesaikan.

Buku ini disusun dengan tujuan menyediakan bahan ajar mata pelajaran bahasa Inggris untuk kelas VII dengan acuan Standar Isi mata pelajaran bahasa Inggris tahun 2006. Bahan ajar ini dirancang untuk pemakaian secara nasional dan oleh karenanya guru di seluruh Indonesia dapat menggunakannya secara langsung atau dengan melakukan adaptasi seperlunya menyesuaikan KTSP masing-masing.

Materi dan tugas pembelajaran dikembangkan dengan prinsip-prinsip *Pendekatan Komunikatif* untuk mengembangkan kompetensi siswa dalam keempat keterampilan berbahasa, yaitu menyimak, berbicara, membaca, dan menulis. Selain itu materi dan tugas pembelajaran secara integratif mengembangkan kecakapan hidup dalam arti luas dan meningkatan kesadaran akan kebhinekaan.

Materi dan tugas-tugas pembelajaran dalam buku ini diorganisasikan ke dalam dua siklus pembelajaran, yaitu siklus lisan dan siklus tulis. Siklus lisan menekankan pengembangan keterampilan menyimak dan berbicara, sementara siklus tulis mengembangkan keterampilan membaca dan menulis. Sesuai dengan prinsip keterpaduan dalam pembelajaran bahasa, kedua siklus tersebut mengembangkan keempat keterampilan berbahasa secara terintegrasi. Baik siklus lisan maupun siklus tulis tersusun atas empat macam kegiatan pembelajaran, yaitu pembuka, pajanan terhadap bahasa target, penjelasan mengenai unsur-unsur kebahasaan, dan latihan berkomunikasi dalam bahasa target secara terbimbing maupun bebas. Selain itu, untuk keperluan pengayaan dan evaluasi, setiap unit dilengkapi dengan tugas terstruktur dalam sub-unit *Let's Get More Practice* dan *Let's Review*.

Materi dan kegiatan belajar dikembangkan dengan tujuan menjadikan siswa aktif belajar bahasa Inggris, baik secara individu, berpasangan, maupun dalam kelompok kecil; melalui kegiatan memahami dan menggunakan bahasa Inggris untuk mengekspresikan gagasan mereka. Guru lebih bertindak sebagai fasilitator, pemberi *feedback*, dan pendorong siswa agar berani mengekspresikan dirinya dengan tidak mengabaikan pentingnya akurasi berbahasa. Dengan kegiatan-kegiatan pembelajaran dan peran guru yang demikian, siswa terbimbing dan terfasilitasi dalam berlatih mengekspresikan dirinya sehingga secara bertahap akhirnya mampu berkomunikasi dengan baik.

Sehubungan dengan terselesaikannya penulisan buku ini kami mengucapkan terima kasih kepada berbagai pihak yang telah memberikan dukungannya selama proses penyusunannya. Secara khusus kami mengucapkan terima kasih dan penghargaan yang setinggi-tingginya kepada ayah, ibu, istri, anak, saudara-saudara, dan kekasih kami yang telah dengan sabar menyemangati langkah demi langkah dalam penulisan buku ini.

Kami menyadari bahwa buku ini masih memiliki kekurangan-kekurangan. Masukan dari berbagai pihak, terutama guru dan siswa pemakai bahan ajar ini, sangat kami harapkan untuk perbaikan di kemudian hari. Semoga bahan ajar ini memberikan manfaat bagi pembelajaran bahasa Inggris di tanah air.

Penulis

TABLE OF CONTENTS

Kata Samb	outan				iii
Kata Peng	antar				iv
Table of C	ontents				V
Key to Pro	nunciation	1			vi
List of Abb	reviations				viii
Unit 1	WHAT A I	BUSY DAY!			1
	Everyday	conversation in professional	and personal	contexts	
Unit 2					17
	Asking an	nd telling job description			
	Asking an	nd telling educational backgrou	ınd		
Unit 3	COULDI	TAKE YOUR MASSAGE, PLE	ASE?		35
	Making ai	nd Receiving a call			
	_	essage in a phone call			
	_	r and giving advise			
	•	O SEE THE MANAGER			53
	Handling	guests			
	_	essage through direct interacti	ion		
Unit 5	•	OU SUBMIT THE REPORT C		MEETING?	71
		ng necessity			
Review 1		•			87
Unit 6	WHERE	DID YOU GO?			91
		oast activities			
	• .	one's biography			
Unit 7	_	NG TO HAVE A MEETING ON	N MONDAY.		107
•		appointments			
Unit 8	_	OF ALL, ENTER YOUR PASS'	WORD		125
		nstruction			0
Unit 9	•				141
		ing agreement			
	-	ing disagreement			
	•	ppinions			
	_	ruggestions			
Review 2	•				157
Bibliograph	ny				161
Appendice					164
Listenin					164
Answer	-				175
Glossary	•				176
Subject Ind	dex				177
•					

KEY TO PRONUNCIATION

Vowel

Phonetics symbols	Example	Pronunciation
i:	see	[siː]
i	any	[ˈeni]
e	ten	[ten]
æ	hat	[hæt]
a:	arm	[a:m]
D	got	[gpt]
3:	saw	[sca]
U	put	[put]
u:	too	[tuː]
Λ	cup	[knp]
ə:	fur	[fə:]
Э	ago	[əˈgəʊ]
eı	pay	[pei]
aı	five	[faiv]
θÜ	home	[moch]
au	now	[nav]
IC	join	[dzoin]
ĢI	near	[ein]
eə	hair	[heə]
GÜ	pure	[ˈpjʊə]

Consonants

Phonetics symbols	Example	Pronunciation
p	pen	[pen]
b	bad	[bæd]
t	tea	[ti:]
d	did	[dɪd]
k	cat	[kæt]
g	got	[gpt]
t∫	chin	[t∫ın]
d ₃	June	[dʒu:n]
f	fall	[fo:l]
V	van	[væn]
θ	thin	$[\theta In]$
ð	then	[ðen]
S	so	[ues]
Z	Z00	[zu:]
S	she	[ʃiː]
V	vision	['vɪʒn]
h	how	[hav]
m	man	[mæn]
n	no	[nəʊ]
S	sing	[siŋ]
1	leg	[leg]
r	red	[red]
j	yes	[jes]
W	wet	[wet]

LIST OF ABBREVIATIONS

kb : kata benda

kki : kata kerja intransitifkkt : kata kerja transitif

ks : kata sifat

kk : kata keterangan

WHAT A BUSY DAY!

Do you think that professionals are always busy? Do you think that they have much time to spend for leisure activities? Well, now you are going to learn about a day of professionals and how they should keep a good manner at the office. Let's start, shall we?

A. Let's Start

Task 1

Study the picture below. In your opinion, what are the people doing? What do they usually talk about in such a situation?

Picture 1.1 www.webimage.com

B. Let's Listen and Speak

Below are some words you are going to find in Task 3 and Task 4. Find their meanings in the dictionary and then repeat after your teacher.

WORDS	MEANINGS
attend [əˈtend] (kkt)	
appreciate [əˈpri:ʃɪɛɪt] <i>(kkt)</i>	
fetch [fetʃ] (kkt)	
request [rɪˈkwest] (kkt)	
stock [stok] (kb)	
tight [taɪt] (ks)	
g [] ()	

In this part, you are going to listen to three dialogues twice. Listen to them and take notes for important information. Then, answer the questions and compare your answers with your classmates'.

Dialogue 1

- 1. What is the woman looking for?
- 2. What scarf does the shop assistant offer?
- 3. Which scarf does the woman choose?
- 4. What does the woman want the shop assistant to do?
- 5. What does she say to ask for the shop assistant's help?

Dialogue 2

- 6. What is the title of the book that Nia is looking for?
- 7. Does Nia get the book? Why?
- 8. When will the store have more in stock?
- 9. What does Nia ask the shop assistant for?
- 10. Can you guess what 'selling like hot cakes' means?

Dialogue 3

- 11. What does the shop assistant offer to the customer?
- 12. What does the shop assistant say?
- 13. What is the customer looking for?
- 14. Does the customer find what she is looking for?
- 15. What does the shop assistant do to help the customer?

Study the following dialogues between professionals at work. This kind of conversation occurs in a day of professionals. After that, answer the questions that follow.

Dialogue 1

Asnita is speaking to Mr Rahmat, the direct supervisor. She would like to ask Mr Rahmat to analyze a report she has written.

Asnita : Excuse me, Mr Rahmat. Could I talk to you for a moment?

Rahmat : Certainly, how can I help you?

Asnita : I've finished the report you requested and I wonder if you wouldn't mind taking a

look at it.

Rahmat : That's good to hear. I'd be happy to look through the report you've prepared.

Asnita : I'd also appreciate it if you could give me some feedback.

Rahmat : Certainly, I'll let you know what I think.

Asnita : Thank you.

Rahmat : You're welcome.

Source: www.teachingenglishzone.blogspot.com

- 1. Why does Asnita want to talk to Mr Rahmat?
- 2. Does Mr Rahmat want to help Asnita?
- 3. What does he say?
- 4. What else does Asnita ask Mr Rahmat to do?
- 5. In what context is their conversation? Personal or professional?

Dialogue 2

Wiwid wants to have a talk with Indah, but Indah is very busy. She has a very tight schedule.

Wiwid: Hi, Indah. Do you think it's possible for us to have a talk today?

Indah : I'd love to, but I have a pretty tight schedule today.

Wiwid: Oh, what do you have to do?

Indah : Well, I have to finish a report by ten. Then, I have to drive to the airport to fetch

my client at eleven. After that, I'll have a meeting with him over lunch. I guess I won't have a break until two o'clock. Then, from three until five, I have to attend a

senior staff meeting.

Wiwid: Wow, what a busy day!

Source: www.focusenglish.com

- 1. Why does Indah refuse to have a talk with Wiwid?
- 2. What does she have to do by ten?
- 3. When does she have to fetch her client?
- 4. Will she have a break at one?
- 5. In what context is their conversation? Personal or professional?

MODAL AUXILIARIES

In the previous tasks, you find some modal auxiliaries used in the texts, for example:

- How can I help you?
- When do you think you will have more in stock?
- **Could** I ask you to come over here for a moment?
- We **should** be getting some in by this afternoon.

In the next parts, you will use these modal auxiliaries. Here is the explanation about their functions.

Modal auxiliaries can be used for different functions, such as:

MODALS	FUNCTIONS	EXAMPLES
	Asking for permission	Can I take this file?
	Giving permission	You can take this file.
can	Requesting something	Can you help me lift this table, please?
	Expressing ability	I can finish this report in two hours.
	Offering something	How can I help you?
	Asking for permission	May I sit here?
may	Giving permission	You may sit here if you want to.
may	Expressing possibility	They may be out of stock.
	Offering something	May I help you?
will	Expressing possibility	When do you think you will have more in stock?
WIII	Requesting something	Will you give me a copy of this file?
	Asking for permission	Could I leave this meeting earlier?
	Giving permission	You could leave this meeting earlier.
	Expressing ability	I could dance well when I was a child.
could	Requesting something	Could you wrap it up for me, please?
	Giving suggestion	You could ask your boss to let you take a vacation.
	Offering something	Could I take your message, please?
	Expressing probability	I think we could go to the new restaurant tonight.
would	Requesting something	Would you lend me some money?
would	Offering something	Would you like a cup of tea?
should	Giving advice	You should take some medicine.

Make expressions based on the following situations by using modal auxiliaries.

Example:

Situation: You buy a present for your best friend and want the shop assistant to help you wrap it.

You say: Could you wrap this present up for me, please?

- 1. You just attended a meeting and you ask your secretary to make the report.
- 2. You are looking for some files and you want your friend to help you find them.
- 3. You have an interview tomorrow and you ask your friend for some advice.
- 4. You get a headache and ask your boss for permission not to submit the report tomorrow.
- 5. Your friend forgot to copy the files he needs. You tell him to ask for the copies to other staff members.

In pairs, make dialogues based on the situations below. Use appropriate modal auxiliaries to express your ideas. Then, act them out in front of the class.

Situation 1

You call your friend to ask whether he/she will join a business trip next week. Your friend tells you that he/she cannot go because his/her mother is ill. Tell him/her that you are sorry to hear that. Ask him/her who replaces him/her to go. Tell your friend that one of staff members can replace you. End your conversation and wish his/her mother to get well soon.

Situation 2

You meet B, your friend. You ask him/her whether he/she may have the report of the last meeting. Your friend tells you that he/she does not have it, but tells that C may have some copies. He/she suggests that you contact C for the report. You thank him/her.

C. Let's Read and Write

Read the text below. It tells you about manners in the workplace. What do you know about that? After reading the text, answer the questions that follow.

MANNERS IN THE WORKPLACE

Being a professional, you have to pay attention to etiquettes in your workplace. There is something you as professionals have to possess, namely good manners. Good manners are shown from several aspects, such as your physical appearance, attitudes, and personality.

It is important to dress in a manner consistent with company culture and make sure your clothes are always clean. Besides, it is good for you to keep yourself clean. Taking shower or bathing every day is a must. It can relax your mind, lighten a little bit of your burden, make you feel fresh and be ready for your work. Brushing your teeth every morning after breakfast is important to keep your breath fresh.

Besides, you also have to be aware of your gesture. You have to stand up straight and sit with legs together to avoid displays. Your gesture will influence others' impression on you. A wrong gesture will make a negative impression.

Then, you need to be careful with your attitude. Treat a cubicle as if it has a door and a ceiling. Speak calmly and with an even cadence, in person and on the telephone. Personal telephone conversations should be kept to a minimum if you inhabit a cubicle. No one wants to hear your arguments with your spouse. Confidential business conversations should also be kept to a minimum if you're in a cubicle for similar reasons. You do not want to prematurely spill the beans on some important deal. You also have to avoid aggressive behavior such as leaning into people, pointing at others, interrupting others, crowding others, using heavy perfume or cologne and bringing odorous food into the office. Snorting, spitting, or picking at any part of yourself is considered impolite.

Moreover, if you use an elevator, face forward in the elevator. If you are getting off near the top of the building, move to the rear of the elevator. If you're getting off on a lower floor, stand close to the front. Say "Hello" or "Good morning" to those you encounter in the morning and "Good night" to those you encounter as you leave.

It can be concluded that being a professional needs a good package consisting of physical appearance, attitude, and personality. All aspects really influence your impression and help you get along with others, especially your clients. Furthermore, of course, it will give a big effect to your career.

Source: http://www.pasadenaisd.org

Questions

- 1. What do good manners consist of?
- 2. What should you do to your appearance?
- 3. Why is your gesture important?
- 4. What should not you do in a workplace?
- 5. Is a professional's personality important in his/her career?

Read the text in Task 8 again and find the meanings of the words below based on context. Use your dictionary if necessary.

appearance personality
attitudes picking
cubicle possess
etiquette snorting
impression spill the beans
manner spitting
odorous spouse

Now, find the main idea of each paragraph of the text in Task 8.

Paragraph 2 :
Paragraph 3 :
Paragraph 5 :

Work in pairs. Decide whether the statement is TRUE (T) or FALSE (F).

STATEMENTS	T/F	EVIDENCE
It is fine to wear any kind of dress we like as long as we are comfortable with that.		
Keeping our body clean is one way to create a good impression in our workplace.		
Gesture is also considered important for a professional.		
Being over confident is not allowed in a business conversation.		
A pleasant personality is a plus for a professional.		

Here is Ika's email sent to her friend, Opi. Read the email and answer the questions.

From:	ika_chan@kokom.com	[Add Mail Account]
	Insert addresses Remove CC- Remove BCC	
<u>To:</u>	opi_cute@kokom.com	
Cc:		
Dear	Opi,	
private quite difficu handle found By Have	ave finally graduated and already got a job. Note elementary school. I have worked here for tiring because I have to handle a lot of child lity in controlling these children and I have to exthem. But, it is fun. As you know, I really love the job I always dream about. The way, how are you? Will you visit me in the you decided? Please reply. St regards for your family.	two months. The job is liven. Sometines, I have to use all my energy to e children. I think I have
		Love,
		lka

Questions

- 1. Has Ika finished her sudy?
- 2. Has she got a job?
- 3. How long has she worked at the private elementary school?
- 4. Does she think she has found the job she always dreams about?
- 5. What does she want to know from Opi about her next long weekend?

In pairs, study the explanation below.

The Present Perfect Tense

Study these sentences.

- 1. I have finally graduated.
- 2. I have already got a job.
- 3. I have found the job I always dream about.
- 4. Have you decided?
- 5. I have worked here for two months.

The present perfect tense is used to tell:

- an action which began in the past or just stopped
- how long something has happened
- the present result of the past action

Take a look at the following table.

You We They	have		here for two months.
He She It	has	worked been	at this hospital since 2000. here for three days.

Now, let's see Ika's agenda for today. Ika puts a tick (\checkmark) on the activities she has done and a cross (X) on the ones she has not done yet.

Monday, May 15th, 2008

- make a lesson plan for Friday
- × design learning materials
- × make teaching media
- √ pay the telephone bill
- × attend teacher's meeting at 4
- × visit Nova at 8
- ✓ borrow Nani's book
- × meet Caca's parents at school
- √ buy a new bag
- √ call Santi

Make sentences from the information in Task 14 and use the formula you have learnt before. Number 1 has been done for you as an example.

Ika has made a lesson plan for Friday.

D. Let's Get More Practice

Write a short message on a piece of paper addressed to your friend. Ask your friend to reply your message. Look at the example.

Your message:

To: Nita

Could you help me look for my lost key, please?

Putri

To: Putri

Your friend's reply:

Sorry, I can't. You can ask Ida.
She may be able to help you.
Nita

Your friend's message:

To: Putri

Will you come to Umi's surprise graduation party tomorrow?

Nita

Your reply:

To: Nita

Yes, I will be there on time.

Putri

Match the sentences in Column A to sentences in Column B.

Column A		Column B	
1.	Could you reply this complaint letter?	a.	No, we are making our next plans.
2.	Will you invite us to the party?	b.	Thanks. And easy on the sugar, please.
3.	Would you like some coffee?	c.	Of course. I will invite all staff members.
4.	May I leave this meeting?	d.	Yes, if you think what he said is right.
5.	Can you make five cups of coffee for the staff members?	e.	Sorry, but I have to meet the manager now.
6.	Should I take his advice?	f.	I'm afraid I can't. Mr Taka asks me to clean his office.

Now, write the function of each modal based on the context (sentence).

SENTENCE	FUNCTION
I will have some salad, roast beef, and	Requesting something
mashed potatoes.	
I would like iced-tea.	
It looks nice, but I'd like to have something	
warm for the winter.	
May I help you?	
I think you should buy a new battery.	
I'll have a meeting with him over lunch.	
Well, you could take the airport bus or a taxi.	

Here is Opi's email sent to Ika.
Find the mistakes in the use of the present perfect form and correct them.

From:	opi_cute@fun.com	[Add Mail Account]
	Insert addresses Remove CC- Remove BCC	
<u>To:</u>	ika_chan@fun.com	
<u>Cc:</u>		
Bcc:		
Dear	lka,	
	I'm happy to hear about your graduation.	Congratulations! I can
imagii	ne how fun your job is. I plan to visit you in t	he next long holiday.
l will o	come with my youngest sister. Ana misses	you so much. She has
alread	dy prepare a present for you. You know,	Ana is not a little girl
anym	ore now She have been in a senior high	school. Next year she
will g	raduate. She have already plan to study	overseas. She haven't
choos	e the major she is going to take yet. I	think she will choose
busin	ess as a major.	
	OK. Just wait for our visit. Don't forget to se	erve us delicious food.
		Best wishes,
		Opi

Think about your plan today. What have you done? What have not you done?

$\overline{\checkmark}$	X

Now, make sentences from the information in Task 20.

Find two articles on manners at the workplace. Write down the important points and present them to the class.

F. My Reflection

How much improvement have you made after learning English in this unit? Write down your reflection in the provided space below. Put a tick (\checkmark) in the right column to indicate how much you have learnt.

Aspects	Very much	Much	Little
Understanding simple conversations			
Participating in simple conversations			
Understanding manners at the workplace			
Using modal auxiliaries			
Using the present perfect tense			
Vocabulary			

G. Let's Summarize

In this unit, you have learnt about modal auxiliaries and the present perfect tense.

Key Points

1. Modal auxiliaries

MODALS	FUNCTIONS	EXAMPLES
	Asking for permission	Can I take this file?
	Giving permission	You can take this file.
can	Requesting something	Can you help me lift this table, please?
	Expressing ability	I can finish this report in two hours.
	Offering something	How can I help you?
	Asking for permission	May I sit here?
may	Giving permission	You may sit here if you want to.
may	Expressing possibility	They may be out of stock.
	Offering something	May I help you?
will	Expressing possibility	When do you think you will have more in stock?
WIII	Requesting something	Will you give me a copy of this file?
	Asking for permission	Could I leave this meeting earlier?
	Giving permission	You could leave this meeting earlier.
	Expressing ability	I could dance well when I was a child.
could	Requesting something	Could you wrap it up for me, please?
	Giving suggestion	You could ask your boss to let you take a vacation.
	Offering something	Could I take your message, please?
	Expressing probability	I think we could go to the new restaurant tonight.
would	Requesting something	Would you lend me your dictionary?
would	Offering something	Would you like a cup of tea?
should	Giving advice	You should take some medicine.

Source: Azar (1999), Fuchs (2000), Murphy (1987)

2. The present perfect tense

The present perfect tense is used to tell:

- a. an action which began from the past or just stopped,
- b. how long something has happened, and
- c. the present result of the past action.

You We They	have	worked	here for two months. at this hospital since 2000.
He She It	has	been	here for three days.

H. Vocabulary List

appearance [əˈpi:ərəns] (kb)

appreciate [əˈpri:ʃɪeɪt] (kkt)

attend [ə'tend] (kkt)

attitude ['ætɪtju:d](kb)

cubicle ['kju:bɪkl] (kb)

etiquette ['etiket](kb)

fetch [fetʃ] (kkt)

impression [ɪm'pre∫n](kb)

manner ['mænə](kb)

odorous ['audaras] (ks)

personality [pə:səˈnælɪti](kb)

possess [pəˈzes](kkt)

snort [sno:t](kkt)

spill the beans [spil ðə bi:nz]

spit [spit](kki)

spouse ['spauz](kb)

stock [stpk] (kb)

: penampilan

: menghargai

: menghadiri

: sikap

: ruang kecil

: tatacara

: mengantar

: kesan

: sikap/cara

: berbau

: kepribadian

: memiliki

: mendengus

: membocorkan rahasia

: meludah

: pasangan (suami/istri)

: persediaan barang

DID YOU KNOW?

Corporate Culture in America

- a. Americans view the business card as a source of future information and tend to exchange cards casually.
- b. Americans prefer directness in communication. When Americans say "yes" or "no," they mean precisely that. "Maybe" really does mean "it might happen"; it does not mean "no."
- c. Americans are often uncomfortable with silence. Silence is avoided in social or business meetings.
- d. Americans put a great deal of value on the written word. American law almost always requires contracts to be written out. Verbal contracts are rarely legally binding. Make sure you read the fine print.
- e. It is very important in written communication to spell names correctly and have correct titles. If you are unsure of these, call the person's assistant to get the correct spelling and title.
- f. Keep appointments once they are made. You may not get a second chance if you do not.
- g. When you are doing business in the United States, you must be on time. Americans view someone being late as rude, showing a lack of respect and having sloppy, undisciplined personal habits. Being "on time" in business situations generally means being about five minutes early. Five minutes late is acceptable with a brief apology. Ten to fifteen minutes late requires a phone call to warn of the delay and to apologize.
- h. It is very important to meet deadlines. If you tell someone that you will have a report to them by a certain date, or that you will fax something to them immediately, they will take you at your word. People who miss deadlines are viewed as irresponsible and undependable.
- i. Meetings are generally informal and relaxed in manner, but serious in content. Often an agenda will be distributed before a meeting, so the participants will be prepared to discuss certain topics. A successful meeting is short and to the point. Be prepared to begin business immediately, with little or no prior small talk.
- j. Participation is expected in meetings. A quiet person may be viewed as not prepared or as having nothing important to contribute.
- k. Meetings often end with a summary and an action plan for the participants to execute. A meeting is only considered successful if something concrete is decided.

Source: http://www.davekahle.com/qa/businessetiquette.htm

I AM A WEBMASTER

If you are applying for a job, you have to be able to ask and tell about the job description as well as the educational background. Do you know how to do those very well? Learn those in this unit and you will be able to do them effectively.

Study the picture below and answer the questions with your classmates.

- 1. What is she?
- 2. What is she doing?
- 3. What is her duty?
- 4. What educational background does she need for the job?

Picture 2.1
Source: www.webimage.com

B. Let's Listen and Speak

You will find the following words in Task 3. In pairs, find the meanings of these words in your dictionary and repeat after your teacher.

WORDS	MEANINGS
appointment [əˈpɔɪntmənt](kb)	
agenda [əˈdʒendə] <i>(kb)</i>	•••
bill [bɪl] <i>(kb)</i>	
delay [dɪˈleɪ] <i>(kkt)</i>	
dependable [dɪˈpendəbl] <i>(ks)</i>	•••
developed [dɪˈveləpt] <i>(ks)</i>	···
incoming [ɪnˈkʌmɪŋ] <i>(ks)</i>	
file [faɪl] (kkt)	
meticulous [meˈtɪkjʊləs] <i>(ks)</i>	···
satisfied ['sætɪsfaɪd] (ks)	
outgoing [ˈaʊtgəʊɪŋ] (ks)	

In this section, you will listen to three short passages about three jobs. Listen to the short passages carefully and then answer the questions. You will listen to them twice. When you have finished, listen again and check your answers. The listening script is in the appendix.

Passage 1 is for questions 1-3

- 1. What does Fitri do?
- 2. What does she have to do?
- 3. Where did she graduate from?

Passage 2 is for questions 4-6

- 4. Is Bambang a writer?
- 5. What does he always do in his job?
- 6. What is his educational background?

Passage 3 is for questions 7-10

- 7. What is Tia's job?
- 8. What is her duty?
- 9. What is her educational background?
- 10. What type of person is she?

Dhimas are going to describe some jobs to Ilham. Listen to the dialogue carefully. Find the job descriptions and guess what jobs are described. Then, compare your answers with your classmates'.

Here is an example for you.

JOB DESCRIPTIONS	JOB
A person who cooks in a restaurant or a hotel.	A chef

Work in pairs and write simple job descriptions of these jobs.

JOB	JOB DESCRIPTIONS
pilot	A person who flies the airplane.
dressmaker	
mechanic	
hair stylist	
beautician	
shop assistant	
receptionist	
tourist guide	
electrician	

Ask your friend what he or she wants to be. Your friend will only tell the job description. Put the information in the table and guess what job it is.

SURVEY GAME

Example:

Putri : What do you want to be, Nita?

Nita : I want to be someone who plans and delivers lessons and evaluates lear

achievements.

Putri fills her table this way:

Name	Job descriptions	Job
Nita	to plan, deliver lessons, and evaluate learning	teacher
	achievements	

Now, it is your turn to do a survey.

Name	Job descriptions	Job

Study how to pronounce the words below.

The Vowel Letter O

The following words show how the vowel letter O can be pronounced in several ways.

/D/	/อบ/	lul	ləl	l:cl	IAI
job	known	good	customer	report	company
boss	going	food	complain	order	coming
offer	also	cook	developed	before	money

journalist

2.

Can you pronounce these words? Check your dictionary to find out how they are pronounced and try to pronounce them. Can you find the words having different pronunciations from the examples above?

choose

1. pilot 6. appointment

3. receptionist 8. responsible

accountant 9. meticulous

5. novelist 10. polite

After learning some job descriptions, you will talk about the educational background. The dialogue below talks about the educational background required to work on a cruise ship (kapal pesiar).

Petrus : Have you decided about your future job, Ham?

7.

Ilham : Yup! I've decided to work on a cruise ship.

Petrus : Wow... It means you have to get a hotel diploma.

Ilham : That's right.

Petrus : But, you told me that you didn't like cooking.

Ilham : Just want to let you know, working on a cruise ship isn't always about cooking.

There are various jobs on board under the divisions of Housekeeping, Kitchen,

and Food and Beverage.

Petrus : Do you need any training to work on a cruise ship?

Ilham : Of course. I have to take at least a three-month job training in the respective

division.

Petrus : Are there any other requirements?

Ilham : I have to take an English course because it's very essential for a cruising crew

member. This job really offers me a challenge I can't resist!

Source: C'NS Vol.1 No. 2

Questions

- 1. What has Ilham decided?
- 2. What job is he interested in?
- 3. Is working on a cruise ship only about food and beverage?
- 4. Does he need any training?
- 5. What course does he need to take?

Here is a dialogue between an interviewer and an interviewee. Study the dialogue and answer the questions. Then, check your answers with your classmates.

Interviewer : Good morning, Ms Regita Sofyan.
Interviewee : Good morning, Mr Bima Suseno.

Interviewer : You are applying for the position of a public relations officer, aren't you?

Interviewee : Yes, Sir.

Interviewer : Could you tell me a little about your educational background?

Interviewee : I have a degree in Public Relations from Gadjah Mada University.

Interviewer : Can you tell me about your last job?

Interviewee : I'm a receptionist in a developing company.

Interviewer : Could you tell me what your duties are?

Interviewee : I receive guests and in-coming phone calls.

Interviewer : I would like to know whether you know your responsibilities if you are

accepted here.

Interviewee : As far as I know, a PR officer is responsible for building a good

relationship not only between the company and its employees, but also

among employees and between the company and customers or

colleagues.

Interviewer : How would you describe your relationship with your present company?

Interviewee : Our relationship is very good. We communicate well.

Interviewer : So, I would like to know why you are leaving your job.

Interviewee : I want to get a more challenging job which is relevant to my educational

background.

Interviewer: I wonder if you could tell me something about what kind of person you are.

Interviewee : I'm diligent and sociable. I'm also a good communicator.

Interviewer : What would you say about your weaknesses?

Interviewee : Some people say I'm a perfectionist.

Interviewer : What is your goal for the future?

Interviewee : Working for a well-developed company like this company.

Interviewer : OK, Ms Regita Sofyan. That's all for the interview today. I'll call you for the

results later.

Interviewee : Thank you for the interview.

Questions

- 1. What position does the interviewee apply for?
- 2. What is her educational background?
- 3. What is her work experience?
- 4. Why does she want to leave her present job?
- 5. What is her responsibility if she is accepted in the company?

Asking and Telling about Job Descriptions and Educational Backgrounds

1. Job Description

a. Asking about one's job description

Formal	Informal
Could you tell me what your duties are?	What are your duties?
I would like to know whether you know about your	What is your responsibility?
responsibility.	What is your task?
Can you tell me what your task is?	What do you have to do?
I would like to know about what you have to do.	

b. Telling about one's job description

- I receive guests and in-coming phone calls.
- A PR officer is responsible for building a good relationship.
- My duties are to offer the menu and to take orders.
- My task is to repair the car's engine.
- I have to make financial reports.

2. Educational Background

a. Asking about one's educational background

Formal	Informal
Could you tell me a little about your educational	What is your educational
background?	background?
Can you tell me where you graduated from?	Where did you graduate from?
I would like to know about your major.	What is your major?
I would like to know where you study.	Where do you study?

b. Telling about one's educational background.

- I graduated from a secretarial college.
- I have a degree in technical engineering.
- I majored in accounting.
- My major is medical wifery.
- I study in a Hotel and Tourism school.

Work in pairs and make a dialogue based on the following model. Then, act it out.

Work in groups of four. Make a dialogue in which each of you asks about a job which your friends dream about and its supporting information (educational background and other requirements).

Example:

Student 1: What do you want to do in the future?

Student 2: I want to be a famous fashion designer like Ajie Notonegoro.

Student 3: So, you have to take a major in fashion, don't you?

Student 2: Sure. What about you?

Student 3: I prefer majoring in automotive engineering.

Student 4: Do you want to be a mechanic?

Student 3: Yes. A professional mechanic and racer. That's my dream.

Picture 2.2 Source: www.FXstyle.com

C. Let's Read and Write

What do you know about a webmaster? Get more knowledge about it from the text below. After you read the text, check your comprehension by answering the questions that follow.

WEBMASTER: A CHALLENGING JOB

Picture 2.3 www.clinique-ordi.com

Do you have any idea about *webmaster*? In this era of modern communications technology, having a job as a webmaster can be a consideration. 'A webmaster' can literally be defined as an expert in the field of webbing. A webmaster is a person **who** not only creates, but also maintains a website. In maintaining a website, a webmaster needs to update all information as well as the profile of the company or the organisation **which** belongs to the site.

A webmaster has to master at least one of the four subdivisions, namely web designing, graphic designing, web development, and web content editing. The expert in the first division is called a web designer. He or she needs to design a website and be knowledgeable, at least, about Hyper Text Markup Language (HTML) coding. In the graphic designing part, a graphic designer designs the lay-out and creates an attractive image. However, a graphic designer may not always be a web designer. A web developer is an expert in the web development. He or she creates the website's programmes and deals with the input and the process. He or she needs to know a programming language like ASP. A web content editor is the one **whose** job is to provide information about the site. An editor does not need to be technologically literate, but to have knowledge about sentence structure. Although the job can be divided into several parts, a webmaster might work individually or in a team, depending on the website's scope.

To be a webmaster, you do not have to major in computer science. If you have a relevant educational background, it will be a plus for you. However, the main thing is that you are eager to learn. You can provide yourself with an internet connected computer, take appropriate courses, and start practising by creating a personal homepage. After that, you can gain a lot of advantages from it. So, are you ready to be a webmaster? Prepare yourself now...

Source: C'nS magazine, Vol.2 No.9

Vocabulary appropriate [ə¹prəupriət] (ks) : sesuai attractive [ə¹træktɪv] (ks) : menarik eager [¹i:gə] (ks) : berkeinginan besar relevant [¹relɪvənt] (ks) : relevan/sesuai expert [¹ekspə:t] (kb) : ahli scope [skəup] (kb) : lingkup

Questions

- 1. What does paragraph 1 talk about?
- 2. What is the literal definition of "a webmaster"?
- 3. What is the main idea of paragraph 2?
- 4. Mention jobs related to webbing.
- 5. Are you interested in being a webmaster? Give your reasons.

Find the synonyms of these words in the text above. Number 1 has been done for you as an example.

=
=
=
=
=
=
=
=
=

Now, you will read another interesting text. This text talks about apprenticeship. Do you want to know more about it?

APPRENTICESHIP

Apprenticeship is a good activity for students who want to get work experience before they graduate from school. They will get the chance to work in a company although they have not graduated yet. The company will place them in the division which is related to their educational background. For example, in a supermarket, students with a Hotel and Tourism background are placed in the Fresh Section. They deal with the bakery and salad bar. In a bank, students from an accounting programme are placed in the administration department. They are assigned to execute stock inventory, file and arrange in-coming and out-going letters. Indeed, the students will not be placed in the high position, but it still gives many advantages to them.

Picture 2.4 www.webimage.com

What do the students actually gain in being an apprentice? Of course, they will earn money, but the valuable experience is the most important thing. In an apprenticeship programme, they will improve their competency and learn to interact with people whom they meet in the working environment. By having more knowledge and network with a company, they will get a clearer future after graduating from school.

To be an apprentice, the students have to get an accompanying letter from the headmaster at school. This letter will inform the company that they are students who are willing to have a temporary

job there. The company's personnel department will inform about the requirements. Some company may give a test, but the others may not.

Being an apprentice is very beneficial. It gives not only money, but also invaluable experience. So, never be hesitant to take a chance for apprenticeship.

Source: C'nS Vol.1 No.7

Vocabulary

apprentice [əˈprentɪs] (kb) : karyawan magang

apprenticeship [ə¹prentɪsʃɪp] (kb) : pelatihan kerja/ magang

accompanying letter [əˈkʌmpniɪŋ ˈletə] (kb) : surat engantar invaluable [ɪnˈvæljuəbl] (ks) : sangat berharga

Now, check these statements whether they are TRUE (T) or FALSE (F). Give the evidence for the false statements and compare your answers with your classmates'.

STATEMENTS	T/F	EVIDENCE
1. To be an apprentice, you should be a graduate.	F	Paragraph 1, lines 2 & 3
The company will place the apprentice in the division related to the educational background.		
3. You get both money and experience from apprenticeship.		

STATEMENTS	T/F	EVIDENCE
Students do not need an accompanying letter for apprenticeship.		
5. Companies always give a test for the apprentice.		

Check your reading comprehension again by answering these questions. Then, compare your answers with your classmates'.

- 1. What does apprenticeship mean?
- 2. In a supermarket, where are the students with Hotel and Tourism background placed?
- 3. If you are a student of an accounting programme and you want to be an apprentice in a bank, what are your possible tasks?
- 4. What do the students gain from being an apprentice?
- 5. Explain how to take a chance for apprenticeship.

Study the explanation below.

Adjective Clauses

An adjective clause is a part of a sentence telling us what kind of person or thing the speaker means. Adjective clauses are generally introduced or preceded by a relative pronoun such as:

- who (for people as subjects),
- whom (for people as objects),
- which (for things as subjects or objects),
- whose (to indicate possession), and
- that (for people or things as subjects or objects).

Here are examples taken from the previous reading texts.

1. He/she is a webmaster.

He/she not only creates, but also maintains a website.

A webmaster is a person who not only creates, but also maintains a website.

2. They will improve their competency and learn to interact with people.

They meet people in the working environment.

They will improve their competency and learn to interact with *people* whom *they* meet in the working environment.

3. He/she is a web content editor.

His/her job is to provide information about the site.

A web content editor is the one whose job is to provide information about the site.

Combine these sentences using the relative pronouns. Number 1 has been done for you.

- The man is our sales manager. He likes to wear a blue shirt.
 The man who likes to wear a blue shirt is our sales manager.
- 2. Fitri is the new secretary here. She has a high typing speed.
- 3. Lisa works as a secretary. She graduated from a secretarial college.
- 4. The students are apprentices here. We talked to them yesterday.
- 5. Mr Andi is our colleague. He has an advertising company.
- 6. Nanda is the candidate of our new accountant. We will see her tomorrow.
- 7. Putu is a mechanic. His job is to repair the car engines.
- 8. The waiter is very friendly. He serves us well.
- 9. Dela gets a new job. The job is relevant to her educational background.
- 10. The new company recruits some applicants. It produces and trades machines.

Study this job advertisement and answer the questions that follow.

URGENTLY NEEDED

A developing restaurant invites applicants for the following positions:

- 1. Chef
- 2. Prep-cook
- 3. Waiter/waitress

Qualifications:

- a. Hardworking (1, 2, 3)
- b. Having pleasant personality (1, 2, 3)
- c. Good looking (3)
- d. Cooperative (1, 2)
- e. Having at least 2 year's experience in a similar capacity (1, 2,3)
- f. Having good command of spoken English (1, 3)

Send your applications and CV to:

The Personnel Manager P.O. Box 6884 Batam

Questions

- 1. What positions is the restaurant looking for?
- 2. What are the requirements for each position?
- 3. Which requirements do all applicants have to fulfill?
- 4. Which position needs the hardest requirement?
- 5. Decide the educational background required by each of the positions.

Now, think about a job you are interested in and brainstorm on qualifications for the job. Then, make your own advertisement.

Do you know a curriculum vitae (CV)? People usually enclose a CV to apply for a job. Here is an example of a CV.

Bambang Gunawan +62 899 0909 0111 bams_oye@bravo.com

EDUCATION:

2004-2007 Hotel and Tourism Academy "Mandiri"

2006 English for Tourism training

2005 Hotel training

2001-2004 Vocational School "Pariwisata"2001-2004 "Happy English" English Course

OCCUPATION:

2006-present Waiter in Cozy Restaurant

2005-2006 Kitchen partner in Ambarrukmo Restaurant

2004-2005 Waiter in Luxurious Restaurant

COMPETENCIES:

Good command of spoken and written English (TOEIC score of 650)

INTERESTS:

Sports

Questions

- 1. What is the writer's highest education?
- 2. What is his present job?
- 3. What kind of training has he taken?
- 4. What is his personal interest?
- 5. What does a curriculum vitae function?

Write a CV of your own. Then, in pairs, exchange your CV. Give feedback to each other to revise your CV.

Study this application letter. Then, write an application letter based on the advertisement you made in Task 22.

D. Let's Get More Practice

START		Sed	Description Educational Background Secretary Pilot speak English				YOU ARE SO LUCKY! GO FORWARD 2 SPACES						
Who cuts and shapes one's hair in a salon?	Play mark touch	Play this game in groups of four. Put your marker on START. Close your eyes and touch a number with your pencil. Then, move your marker.					Educational Background Chef						
	1	3	5	2	4	1	2	3	4	4			
	2	3	4	1	2	5	1	3	2	1		Job Description	
Educational	3	4	5	5	4	5	3	2	2	1			
Background Electrician	5	Ť	2	3	1	3	3	2	4 5	2	-	Webmaster	
	infor	When you land on a space, read the information aloud. If you answer correctly,				ectly,							
	corre				-		1.50		nno	t ans	swer	Job Description	
Who repairs car engines in an auto repair shop?	A player who does not use English must go back three spaces. The winner is the first person who comes to					Tourist guide							
Job Description Waiter	the l	FINI	GO	B	SOF AD	LU	CK	CE:	S		Educational Background An accountant		

Modified from "Talk a Lot", Keith S. Folse, 1993.

Your friends will have an interview based on the position applied in Task 25. Suppose that you are the interviewer. Ask your friend for the following information:

- · educational background
- job description (latest and applied job)
- personal information
- others

After you finish interviewing, take turns.

E. Let's Review

Describe these pictures by using adjective clauses.

Picture 2.5 A Chef www.sinarharapan.co.id

Picture 2.6 A webmaster www.clinique-ordi.com

Picture 2.7 A Receptionist www.webimage.com

Picture 2.8 A Waitress www.webimage.com

Picture 2.9 A Mechanic www.webimage.com

Look for three job vacancies advertised in the newspaper which offer different positions. Then, write your CV and application letter for one of the three positions.

How much improvement have you made after learning English in this unit? Write down your reflection in the space below. Put a tick $(\sqrt{})$ in the right column below to indicate how much you have learnt.

Aspects	Very much	Much	Little
Asking about one's job description			
Telling about one's job description			
Asking about one's educational background			
Telling about one's educational background			
Reading and writing a job advertisement			
Reading and writing an application letter			
Reading and writing one's curriculum vitae			
Vocabulary			

G. Let's Summarize

In this unit you have learnt how to ask and tell about one's job description and educational background, and adjective clause.

Key Points

1. Asking and Telling about Job Description and Educational Background

a. Asking about one's job description

FORMAL	INFORMAL
Could you tell me what your duties are?	What are your duties?
I would like to know whether you know about your	What is your responsibility?
responsibility.	
Can you tell me what your task is?	What is your task?
I would like to know about what you have to do.	What do you have to do?

b. Telling about one's job description

- I receive guests and in-coming phone calls.
- A PR officer is responsible for building a good relationship.
- My duties are to offer the menu and to take orders.
- My task is to repair the car engines.
- I have to make financial reports.

c. Asking about one's educational background

FORMAL	INFORMAL	
Could you tell me a little about your educational	What is your educational	
background?	background?	
Can you tell me where you graduated from?	Where did you graduate from?	
I would like to know about your major.	What is your major?	
I would like to know where you study.	Where do you study?	

d. Telling about one's educational background

- I graduated from a secretarial college.
- I have a degree in technical engineering.
- I majored in accounting.
- My major is mechanical engineering.
- I study in a Hotel and Tourism school.

2. Adjective clauses

An adjective clause is a part of a sentence telling us what kind of person or thing the speaker means. Adjective clauses are generally introduced or preceded by a relative pronoun such as:

- who (for people as subjects)
- whom (for people as objects)
- whose (to indicate possession)
- which (for things as subjects or objects)
- that (for people and things as subjects or objects).

H. Vocabulary List

accompanying letter [5'k/mpniin 'leto] (kb) : surat pengantar

appointment [ə'pɔɪntmənt] (kb) : janji appropriate [ə'prəupriət] (ks) : sesuai attractive [ə'træktɪv] (ks) : menarik bill [bɪl] (kb) : tagihan cruise ship [kru:z ʃɪp] (kb) : kapal pesiar delay [dɪ'leɪ] (kkt) : menunda

dependable [dr'pendəbl] (ks) : dapat diandalkan

developed [drlveləpt] (ks) : maju

file [faɪl] (kkt) : mendokumentasikan

hesitant ['hezitənt] (ks) : ragu

invaluable [ɪnlvæljuəbl] (ks) : sangat berharga

COULD I TAKE YOUR MESSAGE, PLEASE?

Do you have any idea about handling a phone call in the right way? Having knowledge of making and receiving a phone call as well as handling telephone messages will surely be beneficial for you. Learn how to do those very well in this unit.

A. Let's Start

In small groups, answer the following questions.

- 1. Have you ever made a phone call?
- 2. What do you say first?
- 3. Have you ever received a call?
- 4. What do you ask the caller?
- 5. What do you say if the caller wants to speak to your father but he is not at home?

Picture 3.1

6. What do you say when you want the caller to leave a message? Source: www.clipart.com

B. Let's Listen and Speak

You will hear the following words in Task 3. Listen to your teacher and repeat after him/her with a good pronunciation. Then, find their meanings in your dictionary.

WORDS	MEANINGS
call [kɔ:l] (kkt)	
cold [kəʊld] (ks)	
engaged [ɪnˈgeɪdʒd] (ks)	
later [lcɪtə] (ks)	
message ['mesidʒ] (kb)	

Listen to conversations and while you are listening, complete the conversation based on the information you hear. Then, act them out with a classmate. The listening script is in the appendix.

A.	Secretary: Techno Comp. Good Morning. Can I help you? Caller : Good morning. (1) Helena Hasan, please? Secretary: (2) , please. I'll get her. Caller : OK. Thank you.
В.	Secretary: Good morning. National Bank. (3)?
	Caller : Good morning. (4) Mr Melson Santoso, please?
	Secretary: I'm sorry, Ma'am. He has been away for a few days.
	(5)?
	Caller : Please tell him to contact me as soon as possible.
	Secretary: (6)?
	Caller : Niken Aditya of the Ancient and Modern Art Gallery.
	Secretary: (7)?
	Caller : Sure. +62-274-654-221.
C.	Secretary: Good afternoon. Marketing Department of Nusa Indah Corporation. (8)?
	Caller : Good afternoon. I'd like to speak to Mr Fahrur Assegaf.
	Secretary: I'm sorry. (9)
	Do you want to hold on, or call again later?
	Caller : (10)
1	

Study the expressions below.

Do you still remember:

- how the secretary greets the caller?
- what the caller says to inform his/her purpose?
- what the secretary says to inform that the one the caller wants to speak to is not in?

Here are words and expressions usually used in formal telephoning.

To make a call

- Greetings (Good morning/afternoon/evening).
- May I speak to ..., please?
- I'm ...(your name) from ...(your company's name)
- I'm calling about ...(your purpose)
- Could you put me through to Mr/Mrs...?
- Could I leave a message?
- Could you take my message for Mr/Mrs...?

To receive a call

- Greetings (Good morning/afternoon/evening)+ name of your company.
- Can I help you?
- Who's calling, please?
- May I have your name, please?
- Hold on, please.
- I'm sorry. The line is engaged.
- I'll put you through to Mr/Mrs...
- Do you want to hold on, or call again later?
- Can I take your message?
- Could you speak up, please? It's a terrible connection.

Complete the missing words in the transcript below based on the information you hear. The listening script is in the appendix.

Dona is a (1) _____ in our company. One day, the telephone rang and she answered it.

May I help you?

■ Who's speaking, please?

Just a moment, please.

■ Could I have your number?

■ Sorry, Sir/Ma'am. The line is busy.

"May I (2) ____ to Mr Aji Danuarta, please?" a caller said.

"Who is (3) _____, please?" Dona asked.

"Mr Alan Bagio," the caller said.

Dona put her hand over the mouthpiece and spoke to Mr Danuarta.

"It's Mr Alan Bagio, Sir," she said. "He wants to speak to you." "What... again!" Mr Danuarta exclaimed.

Picture 3.2 Source: <u>www.photosearch.com</u>

"He wants to (4) _____ us those (5) ____, doesn't he?"

"Yes, Sir," Dona said.

"He (6) ____ yesterday and he rang up (7) ____ last week,"
added Dona.

"We don't (8) ____ new typewriters. I told him that yesterday,"

Mr Danuarta said.

"What shall I (9) ____, Sir?" Dona asked.

"Say that (10) ____," Mr Danuarta said.

Dona spoke into the receiver. "Mr Bagio," she said, "I'm afraid you can't speak to Mr Danuarta now. Mr Danuarta says that he's very busy and doesn't want to be bothered."

Picture 3.3 Source: <u>www.photosearch.com</u>

Adapted from: Alexander, 1987

Vocabulary

mouthpiece ['mauθpi:s] (kb): bagian telepon yang diletakkan di dekat mulut receiver [rɪˈsiːvə] (kb): bagian telepon yang diletakkan di dekat telinga typewriter ['taɪpraɪtə] (kb): mesin ketik

Listen to the text again and then answer the questions orally. Number one has been done as an example.

- 1. Did Dona make a call? (No, she didn't. She received a call.)
- 2. Was it Mr Bagio who made the call?
- 3. Did Mr Bagio want to speak to Dona?
- 4. Was Mr Danuarta in his office?
- 5. Did Mr Danuarta want to buy any new typewriters?
- Did Mr Danuarta want to speak to Mr Bagio?

Listen to the text again. Then, study and answer the questions in complete answers. Number one has been done as an example.

- 1. Who wanted to speak to Mr Danuarta? (Mr Alan Bagio wanted to speak to Mr Danuarta.)
- 2. What did Dona say to know the caller's identity?
- What did Mr Bagio want to sell to Mr Danuarta? 3.
- What did Dona say to Mr Bagio? 4.
- 5. What would you do if you were Mr Alan Bagio?

In pairs, study the following dialogue and answer the questions. Then, act it out with your partner.

Secretary : Good morning. Gama Corporation. Can I help you?

Caller : Good morning. May I speak to Mr Fahrur Assegaf, please?

Secretary : Who's speaking, please?

: This is Apryan Siregar of Horasindo Oil Company. Caller

: I beg your pardon, Sir. Secretary

Could you spell your first name, please?

Caller : Alfa-Papa-Romeo-Yankee-Alfa-November. That's APRYAN.

Secretary : Thank you, Mr Apryan Siregar. Just a moment, please.

Caller : All right. Secretary : I'm sorry, Sir.

Mr Assegaf is in a meeting with the Board now. Source: www.photosearch.com

Caller : That's OK! He is the Headboard. Can I leave a message?

Secretary : With pleasure, Sir.

: Please tell him to call me back at 1 p.m. today. Caller

: Right, Sir. Could I have your phone number, please? Secretary

Caller : Sure. +62-817-410-4496. Have you got that? Secretary : Yes, Sir. +62-817-410-4496. Anything else, Sir?

Caller : Is Mr Rahmat, his assistant, in?

Secretary : I'm sorry, Sir. He is attending a seminar in Ogan Hotel.

Could I take your message, Sir?

Caller : Emm...please tell him that I'll come

to see him at 9 tomorrow morning.

Secretary : Right, Sir. I'll give your message. Caller

: OK. Thank you for your help.

Goodbye.

Secretary : You're welcome, Sir. Goodbye. Vocabulary:

: Dewan Direksi board (kb)

headboard (kb) : Pimpinan Dewan Direksi

Picture 3.4

attend (kkt) : menghadiri

Answer the following questions. Number one has been done as an example.

- 1. Who is the caller? (The caller is Mr Apryan Siregar.)
- 2. Whom does he want to speak to?
- 3. What does the secretary say to know who is calling?
- 4. What does she say to clarify the caller's name?
- 5. How does the caller spell his name?
- 6. What does he say when he wants to leave a message?
- 7. What does the caller want Mr Assegaf to do?
- 8. What is his message to Mr Rahmat?
- 9. What does the secretary say to know the caller's phone number?
- 10. What does she say to end the conversation?

Complete the notes based on the dialogue in Task 8.

<mark>From :</mark>	
To :	Time : 9.30 a.m.
<mark>Message:</mark>	
	Taken by

	Telephone Message
From : To : Message:	
	Taken by

Rearrange the sentences below to make a good conversation. Then, act it out with your partner.

A	В
1. Who's calling, please?	a. Yes, please.
2. Hold on, please. I'll see if he's in his room.	b. Fajar Harun of Nusantara Company.
I'm sorry, Sir. Mr Febryan is in a meeting with the Vice Director. I'm afraid, I can't put you through.	c. Well, it's alright. Could you tell him that I want him to contact me as soon as possible?
Right, Sir. I'll give your message to him.	d. Good Morning. Could you put me through to Mr Ari Febryan?
5. Good morning. Cendana Company. Can I help you?	e. Thank you for helping. Goodbye.
6. With pleasure, Sir. May I have your number, please?	f. Sure. +62 - 031 - 345 - 678. Don't forget to tell him.

PRONUNCIATION NOTE

Phone and fax numbers

- ▶ English speakers normally group the number in three not in two as is common elsewhere.
- e.g. 914 306 spelt: *nine-one-four, three-oh-six* **not** *nine-one, four-three, oh⁻six* 6669 4496 spelt: *double six-six-nine, double four-nine-*six

not *triple six-nine, four-four-nine-six*

- ▶In spelling names, commonly English speakers use the international telephone or aviation alphabets.
- e.g. You spell Apriyan: Alfa-Papa-Romeo-Yankee-Alfa-November

International Telephone and Aviation Alphabets

A Alfa	G Golf	M Mike	S Sierra	Y Yankee
B Bravo	H Hotel	N November	T Tango	Z Zulu
C Charlie	I India	O Oscar	U Uniform	
D Delta	J Juliet	Р Рара	V Victor	
E Echo	K Kilo	Q Quebec	W Whiskey	
F Foxtrot	L Lima	R Romeo	X X-Ray	

Source: Mascull, 2002:110

Let's play a spelling game. Take turns with your partners to raise some words to be guessed.

Example:

You ask your friend to guess your word.

You : Guess this word 'Lima – Oscar – Victor – Echo'.

Your friend : That's LOVE!

Now, spell this word 'EIGHT'.

You : It's easy! It will be 'Echo-India-Golf-Hotel-Tango'.

Your friend : Great!

Picture 3.5 Source: www.FXstyle.com

Now, play it with your classmates.

Work in pairs. Take turns to ask and answer with your classmate. Use the following model.

Make calls using the information provided. Take turns with your partner to play Person A or B. Play one of the situations in front of the class.

Please, tell the director, he is expected at Cendrawasih Hotel

Picture 3.6 Source: www.123rf.com

Picture 3.7
Source: www.webimage.com

- 1. A: Call Gama Techno. You need to speak to Mr Naruto Razimoto. If he is not there, leave a message. Use your own name and number.
 - B: You work for Gama Techno. Mr Razimoto's line is engaged at the moment. Ask the caller to hold on or call again later. Offer the caller to leave a message. Take the caller's name and phone number.
- A: Call Ancient Gallery. You need to speak to the Marketing Manager. If she/he is not there, leave a message that your company wants the price list and the latest catalogue of Ancient Gallery.
 - B: You work for the Ancient Gallery. Ask the caller to wait. You need to check if your Manager is available. Then, you find out that he has just gone out of the office. Offer the caller to leave a message. Tell the caller that you will give his/her message.

Now, based on your friends' dialogue, write down the messages on the notes below.

From :	Dav/Date :
To :	Day/Date : Time :
<mark>Mes</mark> sage:	
	

2)

	Telephone Message	
From : To : Message:	Day/Date : Time :	
	Taken by	

C. Let's Read and Write

Listen to your teacher pronouncing the words below and repeat after him/her. Then, find the meanings of the words in your dictionary.

WORDS	MEANINGS
conduct [kən'dʌkt] (kkt)	
contact ['kɒntækt] (<i>kkt</i>) errand ['erənd] (<i>kb</i>)	
leisure ['lcʒə] (kb) respond [rɪ'spɒnd] (kkt)	
response [rrlspons] (kb)	

Read the article and answer the questions.

How to Keep Phone Calls Short

Telephoning is one of the methods by which people are most likely to speak. Unfortunately, we do not always have much time to spend on the phone. However, what can we do to face "a long-winded talker" – a person who makes us impossible to say goodbye?

Here is some advice we may try to overcome such a problem. First, we should never ask questions like "What's new?" They give the impression that we have time to chat. After "Hello," we ought to get right to the significant part of the call. We should offer brief responses without prodding for further information.

Source: <u>www.photosearch.com</u>

Then, we should time our call intelligently. It is important to set a time limit. Start with, "Hi, I've only got a few minutes, but I wanted to talk to you about..." or "Sorry, I'd love to talk more, but I only have a couple of minutes before I have to run errands."

Further, as soon as we finish conducting business, interrupt when the caller pauses – or in mid-sentence if necessary – and indicate we have another call coming in which we need to take. Then, offer a pleasantry saying, "Thanks for sharing the information with me"; "I appreciate your letting me know"; "It has been great talking with you".

Otherwise, we might offer another means of communication for a future contact, such as "If there's something else you need, please call my secretary/fax me a note/send me an email." The caller will feel he is well-informed about our preferred communication method, leaving us to respond at our leisure. Finally, end the conversation. However, it is going to be a wise alternative to use an answering machine or a voicemail box to screen the calls rather than avoid the phone completely.

Source: www.webimage.com

Source: http://www.ehow.com/how_to_end_business-telephone-conversation-longwinded-talker.html

Answer the following questions. One has been done as an example.

- 1. Based on the article, what is the first thing we do to keep the conversation short on the phone? First, we should never ask questions like "What's new?"
- 2. Why should we never ask questions like "What's new?"
- 3. What is the better thing to do after saying "Hello"?
- 4. Why do we have to set a time limit?
- 5. Mention some expressions in the article that indicate a time limit.
- 6. When may we interrupt the callers' talk?
- 7. What does the writer mean by "a long-winded talker"?
- 8. What might we say to offer the future contact to the caller?
- 9. What is meant by "well-informed"?
- 10. What advice do you find in the article?

Read the article again and study these expressions. Give a check ($\sqrt{\ }$) on the expression you can say to keep phone calls short.

1!	HI.	How	'S	lite	?
----	-----	-----	----	------	---

- 2. _____ Sorry, I have to be off now. There is another call waiting.
- 3. _____ It's OK! I'm free right now.
- 4. _____ I've got to go now. See you.
- 5. _____ I'm sorry to call you at the rush hour, but I have just one question.
- 6. _____ I'd like to talk to you longer, but I'm pressed for time.
- 7. _____ So, what else can I do for you?
- 8. _____ I only have three minutes before the train leaves.
- 9. I'm glad you call. I need a friend to talk to.
- 10. _____ Thanks for the information, but I have to leave right now.

Work in pairs. Take turns to ask and answer the following questions with your partner. Write down your partners' answer on your note. Then, compare your partners' answers with yours.

What are they talking about?

Have you ever been called by a long-winded talker?

Yes, I have. I was sick of it. Then, I made the call shorter. I said "Sorry, I have to take another call coming. See you! "

Picture 3.10
Source: <u>www.webimage.com</u>

Questions

- 1. Have you ever been called by a long-winded talker?
- 2. What do you usually do to keep the conversation short on the phone?
- 3. Which advice in the article have you ever practised in your calls?
- 4. Which advice do you think works best for you?
- 5. What else can you do to keep phone calls short?

In pairs, rearrange the jumbled sentences in paragraph 1 into a good paragraph.

DID YOU KNOW TIPS ON MAKING CALLS?

When you start to make a call, you should introduce yourself right away.

Have a good idea of what you are going to talk about and make notes if necessary.

Right after that, you'd better identify yourself and your affiliation, before asking for the person to whom you would like to speak.

Then, you should say a greeting.

First of all, you ought to prepare for the phone call before you make it.

Further, you should exercise patience on the phone and let other people finish their sentence. Speak clearly so you are not misunderstood. Never eat, drink, or chew gum while on the phone doing business. You should make sure that your first contact with your potential client and/or customer is done well.

Finally, in a business call, you always have to stop whatever else you are doing, be upbeat, and speak clearly into the receiver.

Source:http://www.pasadenaisd.org/rayburn/Clubs/BPA/contest/Telephone%20Manners.htm

Work in pairs. Take turns to ask and answer the following questions with your partner without reading the article again. Write down the answers on your note. Then, check whether they are correct or not.

- 1. What should you do before making a phone call?
- 2. What should you do when you start to make a call?
- 3. What should you better do before asking for the person to whom you would like to speak?
- 4. What should you never do while on the phone doing business?
- 5. What should you always do while speaking into the receiver?

Study the expressions below.

Should and ought to have the same	e.g. a) You should say a greeting.
meaning: they express advisability.	You ought to say a greeting. b) You should speak clearly into the receiver. You ought to speak clearly into the receiver
Ought to is often pronounced "otta" in informal speaking	e.g. You have a test tomorrow, you ought to ("otta") study tonight.
In meaning, had better is close to should/ought to but had better is usually stronger or even implies a warning or a threat. It has a present or future meaning. It is more common in speaking than writing.	e.g. You had better identify yourself and your affiliation, before asking for the person to whom you would like to speak.

Here are some examples of expressions used in asking for and giving advice.

Asking for advice	Do you think I should/ought to sell it?
e.g. Your mobile phone needs a new	What should I?
LCD. You are not sure whether it	What would you advise me to do?
might be better to sell it and buy a	Can/could you give me some advice on/about
new one. You ask the phone	What would you do (in my position)?
technician.	
Extremely formal	Well, I would appreciate your advice on how to
e.g. At your monthly departmental	deal with our new project.
meeting, you want some advice from	Could I ask for your/some advice on/about?
your boss.	What course of action would you recommend?
Giving advice	I think you should/ought to
	You'd better
	Why don't you
	If I were you, I'd think twice about/before
	It's up to you but I wouldn't

Work in groups of four.

Take turns to ask for and give advice in the following situations.

- 1. In a formal meeting, you want your boss advice about a financial problem of purchasing a new machine.
- 2. Your friend is arriving at the airport this evening. You are supposed to fetch him, but you have forgotten what time his plane arrives.
- 3. Imagine you are in a camping area. You cannot sleep because your tent-mate snores.
- 4. You need to improve your English.
- 5. You have the hiccups.

Study the text messages below. Write down them out in full forms. Number 1 has been done for you.

The state of the					
	TEXT-N	IESSAG	ING GLOSSA	RY	
2	to	KNW	know	SND	send
2day	today	L8	late	STN	station
2morrow	tomorrow	L8R	later	THNX	thanks
2nite	tonight	LU	love you	TM	time
4	for	MSG	message	TOA	time of
ASAP	as soon as	MTG	meeting		arrival
	possible	MU	miss you	TOD	time of
B4	before	NXT	next		departure
BFN	bye for now	OK	okey	TQ	thank you
BTW	by the way	PCM	please call	TQVM	thank you
CU	see you		me		very much
CM	come	PIX	pictures	WT4	wait for
CN	can	PLS	please	WNT2	want to
CNT	can't	R	are	XLNT	excellent

Source: Naterop & Revell, 1987

- L8 4 MTG. CU @10
 I am late for the meeting. I will see you at 10.
- 2. CU @STN KINGS 76, @7. HOPE U R OK. LU & MU.

3. PLS SND PIX OF UR HTL RM B4 2MORROW. THNX.

4. CN U TELL ME TM OF NXT MTG ASAP? TQ

5. IF U CNT CM 2 THE HTL, LET ME KNW ASAP. TQVM.

6. UR REPORTS R XLNT.CU L8R.

Let's play the SSM (Sending Short Message) Game.

Write messages to your classmates using text-messaging symbols. Take turns with your classmates to try to read the messages. Tell the messages to the class. Who gets most messages?

To :	то .		
Message:	From :	 	
wessage.	Mossogo:	 	
	wessage:		

D. Let's Get More Practice

Let's play "The Two Drivers Telephoning Challenge Game".

Make calls using the information provided. Play one of the situations in front of the class.

Hi, Lisa. How's life?

Great! I'm glad you call. So, what's new?

Picture 3.11 Source: <u>www.webimage.com</u>

Rules of the game:

- 1. Each student tries to lead the telephone conversation on a different topic. The students who do most excellently and/or the students who have the topic they spend most time speaking about will get the point.
- 2. One student tries to make the telephone conversation as short as possible and the other tries to make it impossible to say goodbye.

E. Let's Review

Match the words and expressions in column A with their similar meanings in column B.

Α	В
1. The line is busy. ———	a. I'll connect you.
2. Would you hold, please?	→b. The line is engaged.
I'll put you through.	c. One moment, please.
4. A code.	d. An office number.
An extension number.	e. Could I have your name, please?
6. Who's calling, please?	f. I'm ready.
7. Hold on, please.	g. A country or area number.
8. This is Anna Burns.	h. Is that all, Sir?
9. Go ahead.	i. Could you wait, please?
10. Anything else, Sir?	j. Anna Burns' speaking.

Suppose you are on the phone. What do you say in these situations?

- You want to know who the caller is. You say, "Who's speaking, please?"
- 2. You want the caller to know that you are ready to help.
- 3. You want the caller to wait for a minute.
- 4. You want to get the caller's number.
- 5. The caller wants to speak to your manager but he is not in.
- 6. You want the caller to leave a message.
- 7. You want to start a short conversation on the phone.
- 8. You want to interrupt the caller's pause.
- 9. You offer the caller for the future contact.
- 10. You want to end the phone call.

Find two texts about how to develop a good communication in a professional context. Write down expressions of asking for and giving advice you find in your texts. Then, compare your note with your classmates' before reporting it to the class.

F. My Reflection

How much improvement have you made after learning English in this unit? Write down your reflection in the space below. Put a tick $(\sqrt{})$ in the right column below to indicate how much you have learnt.

ASPECTS	VERY MUCH	MUCH	LITTLE
Making a call			
Receiving a call			
Leaving a message through a phone call			
Taking a message of a phone call			
Asking for advice			
Giving advice			
Vocabulary			

G. Let's Summarize

In this unit, you have learnt how to make and receive a call, how to spell the aviation alphabet, how to keep phone calls short, how to ask for and give advice in a professional context.

Key Points

- 1. How to make a call
 - Greetings (Good morning/afternoon/evening).
 - May I speak to ..., please?
- I'm ...(your name) from ...(your company's name)
- I'm calling about ...(your purpose)

2. How to receive a call

Greetings (Good morning/afternoon/evening) + name of your company.

- May I help you?
- Who's speaking, please?
- Can I help you?
- Who's calling, please?

3. How to spell letters in the aviation alphabet

Α	Alfa	G	Golf	М	Mike	S	Sierra	Υ	Yankee
В	Bravo	Н	Hotel	N	November	Т	Tango	Z	Zulu
С	Charlie	ı	India	0	Oscar	U	Uniform		
D	Delta	J	Juliet	Р	Papa	٧	Victor		
Е	Echo	K	Kilo	Q	Quebec	W	Whiskey		
F	Foxtrot	L	Lima	R	Romeo	Χ	X-Ray		

4. How to keep conversation short on the phone

- First, we should never ask questions like "what's new?"
- After saying "hello", get right to the significant part of the call.
- Set a time limit.
- Interrupt when the caller pauses and indicate that you have another call coming.
- Offer another means of communication for future contact.
- End the conversation.

5. Advisability: should, ought to, had better

- Should = ought to
- Had better is stronger and more common in speaking than writing.

6. Asking for and giving advice

Asking for advice	What should I?			
	What would you advise me to do?			
	Can/could you give me some advice on/about			
Extremely formal	Well, I would appreciate your advice on			
	Could I ask for your/some advice on/about?			
	What course of action would you recommend?			
Giving advice	I think you should/ought to			
	Why don't you			
	If I were you, I'd think twice about/before			

H. Vocabulary List

advice [əd'vaɪs] (kb) : saran/nasehat
attend [ə'tend] (kkt) : menghadiri
board [bəːd] (kb) : Dewan Direksi
call [kəːl] (kb) : panggilan/telepon
call [kəːl] (kkt) : memanggil/menelpon

chat [$t \int x t$] (kki) : mengobrol company [k Ampni] (kb) : perusahaan

conduct [kən'dʌkt] (kkt) : melakukan/mengadakan

 $\begin{array}{lll} \text{contact } [\mbox{'kontekt}] (\mbox{\it kkt}) & : \mbox{ menghubungi} \\ \text{corporation } [\mbox{\it ko:po'rei} \mbox{\it fn}] & (\mbox{\it kb}) & : \mbox{perusahaan} \end{array}$

engaged [ɪnˈgeɪdʒd] (ks) : sibuk

errand ['erənd] (kb) : pekerjaan kantor/rumah

exclaim [ɪk¹skleɪm] (kki) : berseru

headboard ['hedbo:d] (kb) : Pimpinan Dewan Direksi

leisure time ['leʒə taɪm] (kb) : waktu luang line [laɪn] (kb) : saluran message ['mesɪdʒ] (kb) : pesan

mouthpiece ['mauθpiss] (kb) : bagian telepon yang diletakkan di dekat mulut

overcome [əʊvəˈkʌm] (kkt) : menyelesaikan (masalah)

receiver [rɪˈsiːvə] (kb) : orang yang menerima panggilan/penerima

telepon

receiver [rɪˈsiːvə] (kb) : bagian telepon yang diletakkan di dekat

telinga

respond [rɪ'spɒnd] (kkt) : merespon / menanggapi response [rɪ'spɒns] (kb) : respon / tanggapan

typewriter ['taɪpraɪtə](kb) : mesin ketik

I'D LIKE TO SEE THE MANAGER

When you have to welcome and serve guests, what do you do? What if they cannot meet the person they want to meet and want to leave a message? Do you know how to do them very well? Learn them in this unit.

A. Let's Start

Answer the questions based on your experience.

- 1. Have you ever received a guest at your house?
- 2. Do you ask him/her to have a seat?
- 3. Do you offer something to drink?
- 4. What do you say when you offer a cup of tea or coffee?
- 5. What do you say when he/she wants to meet your parents but they are not at home?

Picture 4.1
Source: www.FXstyle.com

B. Let's Listen and Speak

Listen to your teacher pronouncing the words below and repeat after him/her with a good pronunciation. Then, find their meanings in your dictionary.

WORDS	MEANINGS
appointment [əˈpɔɪntmənt] (kb)	
contact [ˈkɒntækt] (kkt)	
great [greɪt] (ks)	
greet [gri:t] (kkt)	
guess [ges] (kki)	
guest [gest] (kb)	
offer [ˈɒfə] <i>(kkt)</i>	
over [ˈɔʊvə] <i>(kk)</i>	
provide [prəˈvaɪd] <i>(kkt)</i>	
serve [səːv] (kkt)	

You will listen to a report. After listening to it, answer the following questions. The listening script is in the appendix. Number one is done as an example.

- Does Mr Siregar want to meet Fitri?
 (No, he doesn't. He wants to meet Mr Assegaf.)
- 2. Does he have an appointment with Mr Assegaf?
- Does Fitri let Mr Siregar keep standing?
- 4. Does she offer something to drink to Mr Siregar?
- 5. Is Mr Assegaf in his room?

Listen to the report again and answer the questions below.

- 1. Who is the guest?
- 2. Whom does the guest want to meet?
- 3. What time is the appointment?
- 4. What does Fitri say to greet the guest?
- 5. What does she say to ask the guest to sit?

Study the following expressions.

There are some particular expressions usually used in handling guests. Here are some of them.

In an office

- Greetings (Good morning/afternoon/evening).
- What can I do for you, Sir/Ma'am?
- Could I take your name, please?
- Just a moment, please. I'll see if Mr./Mrs....is free/available?
- Have a seat, please.
- Would you like something to drink?
- I'm sorry, Sir/Ma'am. Mr/Mrs...is not in.
- Would you like to leave a message?

In a hotel

- Welcome to our hotel.
- Hope you enjoy your stay.
- Have a nice rest, Sir/Ma'am.
- Would you like some help with your luggage?
- Here is your key.
- Please, check your bill.

In a restaurant

- Welcome to our restaurant.
- May I take your order, please?
- Are you ready to order, Sir/Ma'am?
- Can I take your coat, Sir/Ma'am?
- Hope you enjoy the food.

In a shop

- Can I help you?
- May I help you?
- Which one fixes you?
- Which one do you like?

In pairs, study the dialogue and answer the questions. Then, act it out.

IN AN OFFICE

Mr Fahrur Regan wants to meet Mr Aji Pratama but he has no appointment. However, at first, he proposes his aim to the secretary.

Secretary: Good morning, Sir. May I help you?

Mr Regan: Good morning. I'd like to meet Mr Pratama. Secretary: Have you made an appointment before?

Mr Regan: No. I haven't. I've just arrived back from Sweden this morning.

Could you check if he is free?

Secretary: Yes, Sir. Please have a seat first, Sir.

(Then, the secretary calls Mr Pratama).

Secretary: Excuse me, Sir. Mr Regan is in my

room now. He is expecting to meet you.

Mr Pratama: Please tell him, I'll be free at 12.30.

I'm having a meeting with the Headboard right now.

Secretary: All right, Sir.

(Then, the secretary speaks to Mr Regan).

Secretary: I'm sorry, Sir. Mr Pratama is having a meeting

with the Headboard right now.

He told me that he would be free at about 12.30.

Would you like to leave a message, Sir?

Mr Regan: Uhm...Please tell him I'll be back and meet him today at 12.30.

Secretary: All right, Sir. I'll give him your message.

Mr Regan: Thank you.

Secretary: You're welcome.

Source: <u>www.photosearch.com</u>

Vocabulary

headboard (kb) = pimpinan dewan direksi aim (kb) = tujuan; maksud

Now, answer these questions. Number one has been done for you as an example.

- 1. Who is the guest? (He is Mr Fahrur Regan.)
- 2. Whom does the guest want to meet?
- 3. Does he have an appointment?
- 4. What does the secretary do to handle the guest?
- 5. Does Mr Pratama meet the guest immediately? Why?
- 6. What does Mr Pratama want his secretary to tell the guest?
- 7. What does the secretary say to take the guest's message?

Study the expressions below.

How to Take a Message through Direct Interaction

Do you remember how the secretary takes a message from the guest? It is quite similar to when you have formal phone calls. Here are some expressions to take a message through direct interaction.

Guests	Secretary/front officer	Responses
Could I leave a	 Would you like to leave a 	Yes, Sir/Ma'am.
message?	message?	 With pleasure, Sir/Ma'am.
		 All right, Sir/Ma'am.
		 I'll give him/her your
		message.

We are generally quite formal when we are welcoming visitors to a company, so you would never hear any of the following conversations. Act out the conversations with your partner using the formal language. Look at number 1 as the example.

Source: <u>www.FXstyle.com</u>

Example:		NON-FORMAL	FORMAL	
1.	Guest	: I want to see Mr Aji Pratama	: I'd like to see Mr Aji Pratama,	
	Receptionist	: Tell me your name.	: Could you tell me your name, please?	
	Guest	: Fahrur Regan. Tell him I'm in a hurry.	: I'm Fahrur Regan. Please, tell him I'm in a hurry.	
	Receptionist	: He's busy. Sit down there and wait.	: I'm sorry, Sir. He's busy right now. Would you like to take a seat and wait, please?	

2.	Receptionist	: Sign the visitor's book.	
	Guest	: OK. Give me your pen.	
	Receptionist	: All right. Coffee?	
	Guest	: I don't drink coffee. I want tea.	

3.	Receptionist	: I can help you.	
	Guest	: Good. Apryan Siregar from Horasindo	
		Oil Company wants to meet	
		Mr Assegaf.	
	Receptionist	: Sit down there. I'll check if he's free.	
	Guest : OK.		
	Receptionist	: He's busy until lunch. Any message?	
	Guest	: Tell him I'll be back after lunch.	
	Receptionist	: OK.	

In pairs, match the expressions in column Hotel Receptionist and column Guest in order to make a good dialogue. Then, act it out with your partner.

IN A HOTEL

DID YOU KNOW?

a single bed = a bed for one person a double bed = a bed for two persons check in = register in a hotel check out = leave the hotel

Picture 4.4 Source: <u>www.123rf.com</u>

HOTEL RECEPTIONIST	GUEST	
What can I do for you, Sir?	a. M-E-L-S-O-N, MELSON. S-A-N-TO-S-O	
Let me see, Sir. OK. We still have two standard rooms - double bed.	b. Is there any room for reservation?	
Is it a family, Sir?	c. In a few minutes.	
My suggestion is one standard room - double bed and an extra bed.	d. You're welcome.	
Do you need any other things, Sir?	e. Melson Santoso	
When will you check in?	f. Yes, of course.	
All right, Sir. The room will be ready soon. By the way, could I have your name, please?	g. No, thanks.	
I beg your pardon. Could you spell it, please?	h. Fine. We need a room for three persons.	
I've got it. Thank you very much, Sir.	i. That's a good idea. I get it.	

In pairs, take turns to ask and answer with your classmates following the plan below.

In pairs, rearrange these jumbled expressions into a good conversation. Then, act it out with your partner.

IN A RESTAURANT

Picture 4.5 Source: <u>www.clikart.com</u>

1. Waiter : Would you like anything to drink?

2. Customer : Yes. I'd like a hamburger and a large order of

chips, please.

3. Waiter : Yes, Sir. And would you like anything else?

4. Customer : Yes, I'll have a mixed fruit salad.

5. Waiter : All right. What would you like for dessert?

6. Customer : Yes. I'd like a large fresh coke, please.

7. Waiter : May I take your order, please?

8. Customer : No, thank you. That's all.

Study the explanation below.

Modal verbs would and will for requests

What would you like to eat? I'd like a hamburger. Contractions:

I'll have a fried chicken and rice. I will = I'll
I would = I'd

What would you like to drink? I'd like a large fresh coke.

I'll have coffee.

Would you like anything else? Yes, please. I'd like some water.

No, thank you. That's all.

Picture 4.6 Source: <u>www.webimage.com</u>

DID YOU KNOW?

People commonly use French expression "Bon appetite!" [bon apêtit] at meals. It's similar to the Indonesian expression: "Selamat makan".

Source: www.pasadena.org

Complete the conversation with expressions using "would" or "will". Use your own words. Compare your answer with your classmates'. Then, find a partner to act the conversation out.

Picture 4.7 Source: <u>www.clikart.com</u>

Waiter : What (1) would you like to order, Sir?			
Customer: I (2)chicken-Kare, baked Petai and Semur Jengkol			
Waiter : (3) you like rice, corn, or cassava?			
Customer: Rice, please.			
Waiter : What kind of rice (4)? White rice, red rice,			
yellow rice, or fried rice?			
Customer: (5) red rice, please.			
Waiter : All right. And what (6) to drink?			
Customer: I guess I (7) a glass of ginger coffee.			
Waiter : Yes. And what (8) for dessert?			
Customer: Yes, I (9) fruit salad.			
Waiter : (10) you like anything else?			
Customer: No, that (11) be all for now, thanks.			
Waiter : OK. I'll bring yours right away.			

Let's do a role play. Make simple dialogues based on the situations below. Then, perform them with a partner.

- 1. Imagine you are a secretary and your friend is a guest named Mr Harun Yahya who has an appointment with Mr Zakaria at 10 a.m. However, Mr Zakaria has a meeting with the Vice Director from 9 to 10.15. He says to you as his secretary, "If Mr Harun Yahya comes, please tell him to wait for a moment." When the guest, Mr Harun Yahya, comes, you serve him well and tell him Mr Zakaria's messages.
- Suppose you are a waiter/waitress and your friend is a customer who wants to order Dendeng Balado, Rica-Rica Chicken Soup, Lamb Satai, and yellow rice as the main menu. She/he wants a large fresh lemon juice as the beverage, some raw vegetables salad and fruit salad as the dessert.

Study the words below before you read the text entitled "Business Etiquette in Europe". Then, find the meanings of the words based on the context. Use the dictionary if necessary.

WORDS	MEANINGS
back-slap / [bæk slæp] (kkt)	
costume / [ˈkɒstjuːm] (kb)	
custom / ['kʌstəm] (kb)	
etiquette / ['etrket] (kb)	

exception / [ɪkˈsepʃn] (kb)	
gesture / [ˈdʒestʃə] <i>(kb)</i>	
grasp / [grɑːsp] <i>(kkt)</i>	
handshake / [ˈhænʃeɪk] <i>(kb)</i>	
offensive / [ə¹fensɪv] <i>(ks)</i>	
rude / [ruːd] <i>(ks)</i>	

Read the text carefully and answer the questions.

BUSINESS ETIQUETTE IN EUROPE

Europe ranges from the cold northern countries of Norway and Sweden to the warm Mediterranean countries of Italy and Greece. Some customs and mores such as the way to shake hands, to mention names and titles, to open a conversation, to express gestures and the like vary as much as the topography, while others are shared across all of Europe.

Source: <u>www.FXstyle.com</u>

However, as the standard business greeting gestures throughout Europe, handshake is usually exchanged before and after every meeting, no matter how many meetings you have already had. An exception is in Great Britain, where, as in the United States, an initial handshake is often the only one you will receive.

European Handshakes are more formal and less casual than those in the United States. A quick grasp and release is the norm. In most European countries, handshakes are firm. An exception is France, where a lighter grasp is customary. Finally, it is customary to let women and those in a higher rank to extend their hands first in Europe.

In addition, it is unusual for people in Europe to use first names immediately. Wait until he asks you to call him by his first name or uses a familiar form of address with you. Titles, especially academic titles, are always used in Europe. In the United States, it is unusual for a *Professor* to be called *Doctor* or *Professor* outside the classroom, but in European countries, professors, along with lawyers, medical doctors, and others are introduced with their title(s).

In many European countries, asking people what they do or asking them a personal question as an opening in a conversation is a serious mistake. Europeans are, for the most part, more formal and reserved about such matters than Americans are.

It is important to watch out for these gesture-related mistakes. The American gesture for "OK" using a circle formed by forefinger and thumb is offensive in Germany. Showing your palm to someone is offensive in Greece. Keeping your hands in your pockets is rude. Back-slapping is out of place in northern Europe, and at last, having your hands below the table while dining in France, Germany, and Austria is rude.

At last, we can see that each place has its own customs and mores. Then, we realize that it is very important to know customs and mores of other countries in order to avoid misunderstanding in culture and to build a good overseas business relationship since a good understanding in ones' cultures might smoothen the business flow and objective.

Source: http://www.pasadenaisd.org/rayburn/Clubs/BPA/contest/europe.html

Questions

- 1. What are the standard business greeting gestures throughout Europe?
- 2. When do Europeans shake their hands with others in a meeting?
- 3. What is the difference between European and American handshakes?
- 4. What is customary handshake in Great Britain and France?
- 5. What is the difference in the use of titles between in Europe and in the United States?
- 6. What is the main idea of the last paragraph?

Write T if the statement is TRUE and F if the statement is FALSE. Give the evidence of your answer. Compare your answer with your classmates'.

STATEMENTS	Т	F	EVIDENCE
Handshakes are not gestures, but symbols.		F	Handshakes are greeting gestures
			(paragraph 1, line 1).
It is usual for people in Europe to use first			
names immediately.			
In the United States, it is usual for a Professor			
to be called <i>Doctor</i> or <i>Professor</i> outside the			
classroom.			
Asking people what they do or asking them a			
personal question as an opening in a			
conversation is a serious mistake.			
Showing your palm to someone is friendly in			
Greece.			
Keeping your hands in your pockets is rude.			

Look at this picture below. Where is the setting, do you think?
What business etiquettes may the people in the picture do?
Write your interpretation of the business etiquettes of the people you see in the picture. Then, compare it with your classmates'.

Picture 4.8
Source: <u>www.FXstyle.com</u>

Read this letter carefully and answer the questions that follow.

STARS ROAD INTERNATIONAL, Ltd.

3284A, Sky Light Avenue Melbourne

Front Office Manager,
Siguntang Hotel
17 Musi Street, Palembang

Dear Sir/Madam,

I would like to book a single executive room for three nights from August 17th. Would you mind reserving a comfort suite room and providing a private set of facilities, please?

I expect to arrive on Friday 17th around 7 a.m. and check in at your hotel immediately.

Please send me the bill of payment I have to pay as soon as possible. I would like to pay it in cash, then. Thank you for serving.

Yours faithfully,

Allan McGonagall

Allan McGonagall

Now, answer these questions. Number one has been done for you.

- 1. Who sends the letter? (Allan McGonagall sends the letter.)
- 2. Whom is the letter written to?
- 3. What does the sender request?
- 4. How long is the sender going to stay?
- 5. What time will he check in?
- 6. What is the letter about?

In America, it is quite commendable for the visitors to tip \$5-10 or more as a thankful way to a bellboy, a waitress, a servant, and the like if the service or the food is satisfactory. Yet, in Europe, though the service or the food is satisfactory, it is rare for the visitors to tip.

Source: www.newyorknews.com

Suppose you are a receptionist who has to handle Mr McGonagall's reservation. Complete the following reservation form based on the letter.

	SIGUNTANG HOTEL	
	Jl. MUSI 17, Palembang	
	Phone (+62 711) 588 688 Fax. (+62 711) 588 689	
RESERVATION FORM		
First name	:	
Last name	:	
Sex	: □ Male □ Female	
Passport number	r :	
Nationality	:	
Address	:	
Phone	:	
Check in date	:	
Check out date	:	
Special request	:	
Room type	:	
Payment	: □ Credit □ Cash	
Signatur	e, Date	

D. Let's Get More Practice

In pairs, rearrange the expressions below into the right order. Then, act it out with your partner.

IN A DEPARTMENT STORE COUNTER

SHOP ASSISTANT	CUSTOMER
1. May I help you, Ma'am?	a. How much do they cost?
It has the same price as Pekalongan Batik. Which one do you like, Ma'am?	b. Yes, please. I need a batik blouse. Can you show me your collection?
3. Certainly, Ma'am. Please have a look at our new collection over here.	c. That's a good idea. OK, I take this one – Jogja Batik.

4. Well, if you need a formal batik blouse, perhaps you may take Solo or Jogja Batiks.	d. OK. Thank you for your help.
All right, Ma'am. I'll wrap it up for you. And you may pay the bill at the cashier.	e. Oh, they look nice. Are they from Central Java?
6. You're welcome.	f. How about Cirebon Batik?
7. Solo and Jogja Batiks are around Rp125,000 – Rp500,000. Pekalongan batik is around Rp95,000 – Rp300,000.	g. I just need one formal batik blouse and I don't have enough money to take one from each of them.
8. Some of them are from Solo, Jogja and Pekalongan. The rest are from Cirebon.	h. EmmI don't know. I can't decide. I like them all.
9. So, why don't you take one from each of them?	_

Study the expressions below.

Stating Preferences

Stating preferences is a way to state or to express something preferably. It can also be used to offer someone a choice politely. Take a look at the following expressions.

Offering (Asking for) a choice politely	Stating preferences
 a) Prefer Which do you prefer, the polyester or the silk? Which do you prefer, calling directly or sending a letter? 	 a) Prefer to I prefer the silk to the polyester. I prefer calling directly to sending a letter.
 b) Like Which one do you <i>like</i>, a smoking or non-smoking area? Which do you <i>like</i>, jogging or cycling? 	 b) Likebetter than I like a non-smoking area better than a smoking one. I like cycling better than jogging.
 c) Would rather Would you rather have a fresh coke or an orange juice? Would you rather live in a big city or visit it? 	 c) Would rather than I'd rather have an orange juice than (have) a fresh coke. I'd rather visit a big city than live there.

Rules of the game:

- Divide the class into two large groups.
- One group acts as sellers and the other acts as buyers.
- For the sellers: You want to sell these things. Write an appropriate price for each item.
- For buyers: Choose at least three items that you want to buy. Get the best price as you can. Be prepared to bargain.

Here is a model of conversation in a market. You may create your own.

Buyer : How much is the black coat?

Seller : It's only Rp 275,000.

Buyer : Wow! That's expensive!

Seller : Well, how about Rp 200,000.

Buyer: No. That's still too much. What about Rp 100,000?

Seller: You can have it for Rp 150,000.

Buyer : OK. That's reasonable.

Pictures source: www.clickart.com

Let's do a role play. Work in pairs. Make up simple dialogues based on these situations. Then, perform them with your partner.

- 1. Suppose you are a hotel receptionist and your friend is a Japanese guest named Mr Ditsu Tanaka who is going to have a vacation with his wife for a few days in Bali. They want to stay for three nights. Mr Ditsu Tanaka phones up the Kuta Beach Hotel and makes a reservation. He would like to have a standard room double-bed with a shower, tea and coffee making facilities, overlooking the beach, and a private indoor car park. As a receptionist, tell him that he will get what he wants. He will be served well. Yet, he should pay the room rate for \$475 per night.
- 2. Suppose you are a shop assistant of an Indonesian traditional costumes gallery and your friend is a foreign customer from India. She needs a fashionable but formal *Kebaya* to attend a party. Express how you serve her well though you have a hard bargain with her. Finally, she takes one of your gallery collections.

Example:

What do you say when you are in the following situations?

	Vou are ready to help a guest
	You are ready to help a guest.
	You say, "What can I do for you, Sir?"
1.	You want to know the guest's name.
2.	You offer the guest a seat.
3.	You offer the guest something to drink.
4.	You want the guest to sign the visitor book.
5.	You want the guest to wait while checking if your boss is free or not.
ŝ.	You want the guest to leave a message.

7.	Suppose you are a waiter/waitress. You ask a customer if s/he is ready to orde
8.	You offer the special menu of your restaurant today.
9.	You wish the customer to enjoy the food.
10.	You wish the guest to enjoy his/her stay at your hotel.

Find two samples of reservation letters or forms of different restaurants or hotels in your hometown. Find the similarity and the differences between the letters or forms from those restaurants or hotels.

How much improvement have you made after learning English in this unit? Write down your reflection in the space below. Put a tick $(\sqrt{})$ in the right column to indicate how much you have learnt.

Aspects	Very much	Much	Little
Welcoming or handling guests			
Leaving a message through a direct interaction			
Taking a message through a direct interaction			
Using modal "would" and "will" for requests			
Stating preferences			
Vocabulary			

G. Let's Summarize

In this unit, you have learnt how to welcome or serve guests, how to leave and take messages through direct interactions, how to use modal would and will for requests and to state preferences.

Key Points

1. How to welcome or serve guests

a. in an office

- Good morning/ afternoon/ evening
- What can I do for you, Sir/Ma'am?
- Would you like to take a seat, please? I'm sorry, Sir/Ma'am. Mr./Mrs...is not in
- Can I get you something to drink?.
- Just a moment, please. I'll see if Mr/Mrs....is free/available?
- Would you like to leave a message?

b. in a hotel

- · Welcome to our hotel.
- Have a nice stay, Sir/Ma'am.
- Here is your key.

- Hope you enjoy your stay.
- Would you like some help with your luggage?
- Please, check your bill.

c. in a restaurant

- Welcome to our restaurant.
- Are you ready to order, Sir/Ma'am?
- May I take your order, please?
- Hope you enjoy the food.

d. in a department store counter

- Can I help you?
- Which one fixes you?
- Which one do you prefer?
- Which one do you like?

2. How to leave and take messages through direct interactions

- Could I leave a message?
- Would you like to leave a message?
- Could you take my message for Mr/Mrs...?
- Could I take your message for Mr/Mrs...?

3. How to use modal auxiliaries would and will for requests

- What would you like to eat?
- What would you like to drink?
- Would you like anything else?

- I'd like a hamburger.
- I'll have a fried chicken and rice.
- I'd like a large fresh coke.
- I'll have coffee.
- Yes, please. I'd like some water.
- No, thank you. That will be all.

4. How to state preferences

Offering (Asking for) a choice politely	Stating preferences
a) Prefer	a) Prefer to
Which do you <i>prefer</i> , the polyester or the silk?	I prefer the silk to the polyester.
Which do you prefer, singing or dancing?	I prefer singing to dancing.
b) Like	b) Likebettter than
Which do you like, red or green apples?	I like red apples better than green apples.
Which do you like, jogging or cycling?	I like cycling better than jogging.
c) Would rather	c) Would rather than
Would you rather have a mango or an	l'd rather have an orange than (have) a
orange?	mango.
Would you rather live in a big city or visit	I'd rather visit a big city than live there.
it?	·

H. Vocabulary List

appointment [ə¹pɔɪntmənt](kb) : janji (untuk bertemu) attend [o'tend] (kkt) : menghadiri back-slap [bæk slæp] (kk) : menepuk punggung board [bo:d] (kb) : dewan direksi check in ['tʃek 'ɪn] (kkt) : registrasi di hotel check out ['tʃek 'aut] (kkt) : administrasi keluar hotel contact ['kontækt] (kkt) : menghubungi costume ['kpstju:m] (kb) : kostum : adat-istiadat custom ['kʌstəm] (kb) double-bed ['dʌbl 'bed] (kb) : tempat tidur untuk dua orang etiquette ['etiket] (kb) : etiket exception [ik'sep[n] (kb) : perkecualian gesture ['dʒestʃə] (kb) : bahasa isyarat (tubuh) grasp [gra:sp] (kkt) : menggenggam great [greit] (ks) : besar, hebat greet [gri:t] (kkt) : menyapa guess [ges] (kkt) : menduga guest [gest] (kb) : tamu handshake ['hænʃeɪk] (kb) : jabat tangan headboard ['hedbo:d] (kb) : pimpinan dewan direksi offensive [5¹fensiv] (ks) : kasar : menawarkan offer ['pfə] (kkt) over ['əʊvə] (kk) : di atas : kasar, tidak sopan rude [ru:d] (ks) : melayani serve [səːv] (kkt) single-bed ['singl 'bed] (kb) : tempat tidur untuk satu orang

I HAVE TO SEND THIS FILE

Have you ever sent a memo or an email? Do you know the etiquette in sending it? Learn that and more in this unit.

A. Let's Start

In small groups, answer the questions based on your experience.

- 1. Have you ever sent a short message?
- 2. Whom did you send it to?
- 3. What did you tell him/her?
- 4. Do you know what a short message sent among company staff members is called?
- 5. As far as you know, what is such a short message usually about?

Picture 5.1 Source: <u>www.123rf.com</u>

B. Let's Listen and Speak

You will find the following words in your listening task section. Listen to your teacher and repeat after him/her with a good pronunciation. Then, find their meanings in your dictionary.

WORDS	MEANINGS
attach [əˈtætʃ] (kkt)	
attachment [əˈtæt∫mənt] (kb)	
document ['dɒkjʊmənt] (kb)	
email ['i:meɪl] (kb)	
emphasize ['emfəsaɪz] (kkt)	
expect [iklspekt] (kkt)	
forward ['fɔ:wəd] (kkt)	
memo ['meməu] (kb)	

project ['prodzekt] (kb)	
propose [prəˈpəuz̞] (kkt)	
purchase ['pəːtʃəs] (kb)	

You will listen to a dialogue between the operational manager and his secretary. You will also listen to a dialogue between Jaka and Sarah. While you are listening, complete the following memo and email based on the information you hear. The listening script is provided in the appendix.

1)	MEMO
	TO
	TO :
	FROM :
	DATE : January, 11 th 2008
	SUBJECT:
	All the staff of the Operational and Financial Department are to attend the
	meeting at 1 p.m. on Monday, January 16 th , 2008. It is going to notify the details of
	the financial plans. Make sure to come on time because there is no
	apology for coming late.
2)	0
	Send Save as a Draft Cancel
	From: jaka_jannaka@pustaka.com
	Insert addresses Remove CC- Remove BCC
	To: nisa_kmila@pustaka.com
	Cc: ida_farida@pustaka.com
	Bcc:
	Subject:
	Attach Files
	Vegetil Lifes
	Pr A B I U B 2 © B ≡ □ □ □ Stationery
	Nisa,
	Thanks for your asking for ways of proposing the office equipment
	purchase. Please find a Word document with details of
	plans for this. Please let me if you can't read this I also send
	a carbon copy to Ida Farida on this. Looking forward to your reply.
	Regards,
	Jaka Jannaka
	☐ Use my signature
	Send Save as a Draft Cancel

Work in pairs. Study the dialogue and answer the questions that follow. Then, act it out with your partner.

Fitri is Mr Apryan Siregar's secretary. She comes to Mr Siregar's room to ask for his signature on some reports.

Fitri : Here are some reports to be signed, Sir.

Mr Siregar : Any call or message for me?

Fitri : No, Sir.

Mr Siregar : (While giving the reports which have been signed). Please send an email to Mr

Melson Santoso from the Ancient and Modern Art Gallery. Tell him that our company is interested in his designs. Ask him to attach us his latest designs and send a copy of them to Mrs Nisa Fauzi. Emphasize that we look forward to

his immediate reply.

Fitri : All right, Sir. Anything else, Sir?

Mr Siregar : Yes, Fitri. Write a memo to all our employees that there is a new policy. All the

employees have to attend Friday Fresh at 7 sharp in our indoor hall. There will be a direct disciplinary action from me to those who do not attend it without a

good reason.

Fitri : Then, is it going to be a must, Sir?

Mr Siregar : Absolutely, yes. Most of our employees seldom have their self-exercise. I

intend to reduce the health insurance cost. And Friday Fresh is the starting

point. All of us have to obey this policy.

Fitri: Including you, Sir?

Mr Siregar : Yes, of course. The leader must be a model. Fitri : That's kind of you, Sir! When will it start, Sir?

Mr Siregar : Next Friday, at 7 sharp.

Fitri : Fine, Sir. I've got that. Anything else, Sir?

Mr Siregar : That's all for now, I think.

Fitri : All right, Sir. I'll do my work right now.

Mr Siregar : Thank you, Fitri. Fitri : You're welcome, Sir.

Questions

- 1. What does Mr Siregar want Fitri to do related to Mr Santoso?
- 2. What does he want Mr Santoso to do?
- 3. What does his memo say to the employees?
- 4. When will the new policy be effective?
- 5. What is the reason for making the new policy?
- 6. Can you guess who Mr Siregar is?
- 7. What does Mr Siregar mean when he says:
 - a. They have to attend the Friday Fresh at 7 sharp.
 - b. All of us have to obey this policy.
 - c. The leader must be a model.

In pairs, take turns to ask and answer with your classmate following the plan below.

Study the following explanation.

Must is stronger than *have to* and indicates urgency or stresses importance.

do not have to = lack of necessity
must not = prohibition

- e.g.: They *have to* attend the Friday Fresh at 7 sharp.
 - The leader *must* be a model.
- e.g.: She *doesn't have to* work overtime if she can finish her work now.

 You *mustn't* tell anyone what I said.

Complete the sentences with expressions using 'must, must not, have to, do not have to'.

1.	A: Ana has to leave for Jakarta tomorrow.
	B: What time exactly?
2.	A: Why are you in a hurry?
	B: I have a meeting in five minutes. I go now.
3.	A: We haven't got much time.
	B: We hurry.
4.	A: We've got plenty of time.
	B: We hurry.
5.	You forget to take your key with you.
6.	In order to be a good salesclerk, you be rude to a customer.
7.	A person become rich and famous in order to live a successful life.
8.	A person get married in order to lead a happy and fulfilling life.
9.	A: Did you get up early this morning?
	B: No. It's my day off, so I
10.	A: Tomy went to the police station.
	B: Why did?

Study the road signs below. Choose the appropriate meanings for the signs.

- 1. The sign means ...
 - a. you must turn left.
 - b. you must turn right.
 - c. you must not turn.
- 2. The sign means ...
 - a. you don't have to stop.
 - b. you must stop.
 - c. you can't stop.

- 3. The sign means ...
 - a. you must not overtake another car.
 - b. you must overtake another car.
 - c. you can overtake another car.

- 4. The sign means ...
 - a. you must drive in the direction of the arrow.
 - b. you must not drive in the direction of the arrow.
 - c. you don't have to drive in the direction of the arrow.

- 5. The sign means ...
 - a. you must not enter.
 - b. you don't have to enter.
 - c. you must enter.

- 6. The sign means ...
 - a. you have to drive between 45 to 65 miles per hour.
 - b. you must drive 70 miles per hour.
 - c. you don't have to drive 70 miles per hour.

MAXIMUM SPEED 65 MINIMUM SPEED 45

- 7. The sign means ...
 - a. you must come to a complete stop.
 - b. you must stop.
 - c. you don't have to stop, but you slow down and prepare to stop if necessary.

- 8. The sign means ...
 - a. you must drive 50 miles per hour.
 - b. you must not drive faster than 50 miles per hour.
 - c. you don't have to drive more than 50 miles per hour.

SPEED LIMIT 50

Let's do a role play. Make simple dialogues based on the following situations. Use the expressions of necessity: "must, must not, have and don't have to". Then, act them out with your partner.

- You are the person in charge of making the report of all the letters that come in and come
 out. Your friend as your manager asks you to submit the report of sent letters. However,
 one day you forgot to book one sent letter. Your manager warns you that it is important for
 you to book all the letters.
- You want to take your own car away with you, but your brother reminds you that you haven't had a driver's license. He advises that it is important for you to have it first before driving your car alone. You agree with him and you say that you need to go to the police station to get your license.

C. Let's Read and Write

Listen to your teacher and repeat after him/her with good pronunciation. Then, get their meanings in your dictionary.

WORDS	MEANINGS
memorandum [meməˈrændəm] (kb)	
record ['rekə:d] <i>(kb)</i>	
correspondence [kprrlsppndens] (kb)	
announcement [əˈnaʊnsmənt] (kb)	
report [rɪˈpɔːt] <i>(kb)</i>	
importance [ɪmˈpɔ:tns] (kb)	
important [ɪmlpə:tənt] (ks)	
disseminate [dɪsˈsemɪneɪt] (kkt)	
confidential [kɒnfɪˈdenʃl] <i>(ks)</i>	

Read the text carefully and answer the questions.

Memo

Memorandum comes from the Latin word that refers to something to be remembered. It is commonly simplified as 'memo'. Its Latin meaning refers to the main function of the memo, that is, to note down the general important information immediately in the busy world of work.

Further, memos are functioned as written communication within companies. They are sent up and down as the corporate ladder from managers to employees and employees to managers. They allow a business or agency to communicate with itself in its day-to-day operations. They are also functioned as written communication within units of in companies.

All memos are structured similarly. They have:

- 1. an addressee flush left, in capital letters, near the top of the page;
- 2. the sender flush left, in capital letters, immediately below the addressee;
- 3. date flush Left, in capital letters, immediately below the sender; and
- 4. subject flush left, in capital letters, immediately below the date.

Memos typically make announcements, discuss procedures, report on company activities, and disseminate information to employees. They are informal and public. If you have something confidential to communicate, do not write it in a memo.

Source: http://www.pasadenaisd.org/rayburn/Clubs/BPA/businesscorrespondence.html

Now, answer these questions. Number one has been done as an example.

- Where does the word "memorandum" come from? (It comes from the Latin word).
- 2. What does the word "memorandum" refer to?
- 3. What is the main function of a "memo"?
- 4. Why is memo called as a "corporate ladder"?
- 5. Describe the structure of a memo.

Arrange these jumbled paragraphs into a good informational text by giving numbers in the box. The first paragraph has been done for you.

Email

Email is an electronic mail. Ray Tomlinson invented the first email program in 1971. We can send an email to our friends or other people around the world, or in other words, email them. They will reply to our email or email us back. We can send Word documents or pictures by attaching them and they will find them in attachment files.

Finally, above all, remember that an electronic mail is about communication with other people. When we compose an email message, read it over before sending it and ask ourselves what our reaction would be if we received it.

In addition, use the BCC field when sending broadcast emails (emails to a large number of people). BCC (blind carbon copy) allows us to send messages that do not disclose email addresses to every recipient. Use the CC (carbon copy) field carefully. We send enough email as it only includes those people that really need to receive our message. Keep it simple in writing format. Many times the message is then received in an unreadable format.

Nevertheless, people have to pay attention to email etiquettes. First, it is good to get to the point. Make the message concise and keep sentences short. A long email will not get read thoroughly. Then, use proper grammar, spelling and punctuation. Improper use of the language creates a bad impression of us and our company. Good professionals use correct grammar and spelling. If someone emails you, try to get back within 24 hours. Next, we should think carefully about sending attachments. If someone does not know that we are sending an attachment it will likely not get opened. Never type in capital letters.

No doubt, email is an important business tool. It is efficient and effective. However, sometimes people make some mistakes when composing an email such as forgetting the rules of spelling and grammar. Perhaps, it is due to its tendency to be a very informal medium. Even sometimes, they use all capitals. For ones, capitals are harder to read than regular text and get their usage as the equivalent of yelling.

Source: http://www.cs.queensu.ca/FAQs/email/etiquette.html

Based on the text above, decide whether the following statement is TRUE or FALSE. Give the evidence for your answer. Compare your answer with your classmates'.

STATEMENTS	Т	F	EVIDENCE
Ray Tomlinson invented the first email		F	Ray Tomlinson invented the first email
program in 1917.			program in 1971.
We can send Word documents or pictures by			
attaching them and find them as attachment			
files.			
Capitals are harder to read than regular text			
and people get their usage as the equivalent			
of yelling.			
Simple email writing format makes the			
message received unreadable.			
Improper use of the language creates a bad			
impression of us and our company.			
BCC (blind carbon copy) allows us to send			
messages that disclose email addresses to			
every recipient.			

Match the words in column A with their meanings in column B. Number 1 has been done for you.

	Α		В
1.	attachment	a.	spoken or written response to what somebody says or writes
2.	forward	▶ b.	a document with an email
3.	reply	C.	send an email you have received to someone else
4.	attach files	d.	a public statement giving people information or news
5.	confidential	e.	add something to something else, especially a document
6.	signature	f.	communication by means of exchanged written messages
7.	report	g.	a formal piece of writing that provides information or acts as a record of events or arrangements
8.	document	h.	a document that gives information about what has happened
9.	correspondence	i.	dealing with private affairs
10	. announcement	j.	somebody's name written by him or her in a characteristic way

Underline expressions in the email below that have similar meanings to the terms/words in this box.

BCC : send a blind copy to other people without your email address

CC : send a copy to other people with your address

Attach files : send a document with an email
Attachment : a document with an email

Forward : send an email you have received to someone else

Best regards : attention to or concern for somebody who sends a letter

Pretend that you are Mr Siregar's secretary (back to Task 4).

Write a memo based on what Mr Siregar tells you.

Compare your work with your classmates' when you have finished.

	МЕМО	
TO : FROM : DATE : SUBJECT :		

D. Let's Get More Practice

Work in pairs. Pretend you are Mr Siregar's secretary (back to Task 4). Compose an email based on what Mr Siregar tells you. Then, your friend is supposed to be Mr Santoso who replies Mr Siregar's email based on what he wants Mr Santoso to do. Compare your work with a classmate's.

Now, find an example of an office memo and an email. You may ask for it to your school administration staff or search for it on the website.

E. Let's Review

Read these office notes. Suppose that you are the one who gets these notes. Write what you have to/must do based on the notes.

Nila,
Would you file these documents for future references?

Thank you.
Febri.

Aji,
Could you forward me 10 copies of Fahrur's report with your email?
Thank you.
Joko.

Radit,
Would you mind leaving me your finished reports on my desk?
Thanks.
Arni.

Dona,

Don't forget to turn the light off before leaving the room and lock the door, after all.

Thanks.

Nisa.

Tina,

Please call Mr Siregar and remind him about the departmental meeting this afternoon.

Thank you.

Tiwi.

1. Use the letters in these words and write as many words as you can.

```
ATTACHMENT = AT, MAN, ..., ..., ....

CORRESPONDENCE = OR, END, ..., ..., ....


FORWARD = FOR, RAW, ..., ..., ..., ....
```

2. Millions of people use emoticons everyday in emails, sending their short message and in chat rooms in informal situations. Do you know what they mean? Now, can you match these emoticons with their meanings?

:-0	@}	>:(:-D
(@_@)	:'-(:- p	:-1
(=**=)	:-[;-)	:-)

a. laughing	b. getting angry
c. a rose	d. winking
e. tongue out	f. getting bored
g. smiling	h. vampire
i. cat	j. wondering
k. crying	I. getting dizzy

3. If A = N, I = V, U = H, and Z = M, can you read what this message says?

A New Day Has Come

by Celine Dion

I was waiting for so long For a miracle to come Everyone told me to be strong Hold on and don't shed a tear

Through the darkness and good times I knew I'd make it through And the world thought I'd had it all But I was waiting for you

[Pre-CHORUS:]
Hush now I see a light in the sky
Oh it's almost blinding me
I can't believe I've been touched by an angel with love

Let the rain come down and wash away my tears Let it fill my soul and drown my tears Let it shatter the walls for a new sun A new day has come

When it was dark now there's light Where there was pain now's there's joy Where there was weakness I found my strength All in the eyes of a boy

[Pre-CHORUS]

[CHORUS x2]

Hush now I see a light in your eyes All in the eyes of a boy

I can't believe I've been touched by an angel with love [x2]

Hush now A new day

How much improvement have you made after learning English in this unit? Write down your reflection in the space below. Put a tick (\lor) in the right column to indicate how much you have learnt.

Aspects	Very much	Much	Little
Writing a memo in a professional context			
Writing an email in a professional context			
Using must and have to to express necessity			
Vocabulary			

G. Let's Summarize

In this unit, you have learnt how to write a memo and an email in a professional context, and how to express necessity using *must* and *have to*.

Key Points

1. How to write a memo

Memos typically make announcements, discuss procedures, report on company activities, and disseminate information to employees. They are informal and public. If you have something confidential to communicate, do not do it in a memo.

All memos are structured similarly. They have:

- (a) an addressee flush left, in capital letters, near the top of the page;
- (b) the sender flush left, in capital letters, immediately below the addressee;
- (c) date flush Left, in capital letters, immediately below the sender; and
- (d) subject flush left, in capital letters, immediately below the date.

2. How to write an email

People have to pay attention to email etiquettes.

- (a) Get to the point.
- (b) Make the message concise and keep sentences short.
- (c) Keep using proper grammar, spelling and punctuation.
- (d) If someone emails you, try to get back within 24 hours.
- (e) Never type in capital letters.

3. How to express necessity using must and have to

Must is stronger than have to and	e.g.: They have to attend the Friday Fresh
indicates urgency or stresses	at 7 sharp.
importance.	The leader <i>must</i> be a model.
do not have to = lack of necessity	e.g.: She doesn't have to work overtime if
<i>must not</i> = prohibition	she can finish her work now.
	You <i>mustn't</i> tell anyone what I said.

H. Vocabulary List

announcement [əˈnaʊnsmənt] (kb) : pengumuman

attach [ɔ'tætʃ] (kkt) : mengikat, melampirkan attachment [ɔ'tætʃmənt] (kb) : lampiran, penggabungan

attachment [ɔ'tætʃmənt] (kb) : lampiran, penggab confidential [kɒnfi'denʃl] (ks) : pribadi, rahasia correspondence [kɒrɪ'spɒndəns](kb) : surat-menyurat

disseminate [dɪsˈsemɪneɪt] (kkt) : menyebarkan berita, doktrin

document ['dokjument] (kb) : dokumen

email ['i:meɪl] (kb) : surat (elektronik) yang dikirim melalui internet

 $\begin{array}{lll} \text{emphasize } \left[^{\text{lemfasarz}} \right] \textit{(kkt)} & : \text{menekankan} \\ \text{expect } \left[^{\text{lk}} \text{spekt} \right] \textit{(kkt)} & : \text{mengharapkan} \\ \text{forward } \left[^{\text{lfa:wad}} \right] \textit{(kkt)} & : \text{meneruskan} \end{array}$

importance [Im¹po:tns] (kb) : pentingnya, makna important [Im¹po:tont] (ks) : berpengaruh, penting

memo ['meməu] (kb) : memo

memorandum [memolrændəm] (kb) : memorandum

project ['prod3ckt] (kb) : proyek
propose [pro'pouz] (kkt) : mengusulkan
purchase ['po:tʃos] (kb) : pembelian
record ['reko:d] (kb) : rekaman
report [rr'po:t] (kb) : melaporkan

REVIEW 1

Listening Section

In this part, you will listen to short conversations between two people. Choose the best answer to each question. Answer the questions on the basis of what is stated or implied by the speakers. (*The listening script is in the appendix*).

- 1. What does the man do?
 - a. He is a reporter.
 - b. He is an accountant.
 - c. He is a businessman.
 - d. He is a keeper.
- 2. What does the man imply?
 - a. He wants to check Mr Assegaf.
 - b. He wants to wait Mr Assegaf.
 - c. He wants to speak to Mr Assegaf.
 - d. He wants to make Mr Assegaf free.
- 3. What does the man express?
 - a. He is ready to serve the woman.
 - b. He is asking for information from the woman.
 - c. He wants to buy a new LCD projector.
 - d. He wants to sell a new LCD projector.
- 4. What does the woman imply?
 - a. She is asking a question to the man.
 - b. She is asking for information.
 - c. She wants to serve the man.
 - d. She wants to order a plate of fried rice.
- 5. What does the woman express?
 - a. The room is uncomfortable.
 - b. She is pleased with the room.
 - c. She is giving an opinion.
 - d. She feels disappointed with the room.
- 6. What does the woman say to greet the caller?
 - a. Good morning.
 - b. Morning. Nusa Indah Gallery.
 - c. Good morning. Nusa Indah Gallery.
 - d. Who's speaking, please?

- 7. What does the woman say to know who the caller is?
 - a. Hold on, please.
 - b. Would you like to wait or call again later?
 - c. Who's speaking, please?
 - d. Nyoman from Pustaka Denpasar.
- 8. What is the synonym of 'hold on, please'?
 - a. I'll put you through.
 - b. Just a moment, please.
 - c. Call again later, please.
 - d. I prefer to call again later.
- 9. What does the man do?
 - a. He stays at the hotel.
 - b. He gets a reservation at the hotel.
 - c. He wants a single room.
 - d. He wants a book.
- 10. When will the woman probably check in?
 - a. On August 10.
 - b. On August 14.
 - c. On August 16.
 - d. On August 17.

න න න න න

Reading Section

In this part, you have to choose the best answer to each question based on the alternatives given.

TELEPHONES

What if you want to talk right now to a friend who lives far away? The answer is simple. You pick up your telephone and press some buttons. Next, you hear a ringing sound—one, two, three rings. Then you hear your friend's voice say, "Hello." Making a phone call seems so easy. But did you ever think about what makes it possible?

When you talk on the phone, your voice is changed into an electric signal that can travel through wires. A plastic disk in the mouthpiece vibrates

when you speak. The vibration makes a pattern in an electric field between the plastic disk and a metal disk. The pattern is sent through wires as an electric signal.

Just as a telephone can turn a voice into an electric signal, it can also change an electric signal back into a voice. When the signals pass through magnets in the earpiece, the magnets vibrate a disk that reproduces the speaker's voice.

When you make a local call, the call travels over wires from your house to the telephone company's routing station. From there, a computer automatically sends the call to the number you dialed.

Did you know you can call someone on the other side of the world? The call might even be sent into space! Satellites orbiting high above Earth connect calls between distant countries. Some international calls travel along cables under the sea. Cell phones work by sending a radio signal through the air to a cell tower. The tower sends the signal to the cell phone company, which relays it to another cell phone or through the telephone company to a wired phone.

Source: Microsoft ® Encarta ® 2008. © 1993-2007 Microsoft Corporation. All rights reserved.

Text 1: questions 11 – 15

- 11. What does paragraph 2 talk about?
 - a. How the cell phone company relays the radio signal.
 - b. How the voice changes into an electric signal.
 - c. How you make a call to your friend.
 - d. How the satellite connects calls.
- 12. What changes an electric signal back into a voice?
 - a. A wire.
 - b. A plastic disc.
 - c. A telephone.
 - d. A mouthpiece.
- 13. How does an electric signal travel?
 - a. It travels through wires.
 - b. It travels through the air.
 - c. It travels through a radio.
 - d. It travels through the sea.
- 14. What connects calls between various countries?
 - a. Cables.
 - b. Towers.
 - c. Radio signals.
 - d. Telephone companies.
- 15. What does "it" in paragraph 5 line 5 refer to?
 - a. The satellite.
 - b. The cell phone.
 - c. The wired phone.
 - d. The radio signal.

Speaking Section

In this part, you should show your ability to speak in English.

Instruction: Work in pairs. Create a dialogue based on one of the following situations. Then, act it out to the class.

- 16. Make a call to a classmate to ask for information on a company called Gama Techno.
 - Ask for: the telephone number
 - the fax number
 - the email address

Remember to write down the information.

- 17. You want to book a room at the Plaza Hotel. Ask for information about:
 - the rates of standard rooms and deluxe rooms.
 - the distance to the centre of the city
 - the shopping-centre around the hotel
- 18. Take turns to ask and answer with your classmates about an expected job, the educational background required and other requirements.

Writing Section

In this part, you should show your ability to write in good English.

19. Write an application letter for the job vacancy below.

URGENTLY NEEDED

A developing restaurant invites applicants for the following positions.

- 1. Chef
- 2. Waiter/ waitress

Qualifications:

- a. Hardworking (1, 2)
- b. Good looking (2)
- c. Cooperative (1, 2)
- d. At least 2 year's experience in a similar capacity (1, 2)
- e. Good command of spoken English (1, 2)

Send your application and CV to:

P.O. Box 6884 Medan

20. Find and summarize an article or a text about what people should do to have a successful job interview.

WHERE DID YOU GO?

In this unit, you are going to learn how to tell your past activities and experience. You are also going to learn more lessons from well-known figures by reading their biographies.

A. Let's Start

In small groups, discuss and answer the following questions.

- 1. What did you do on your last vacation?
- 2. Where did you go?
- 3. How long did you stay there?
- 4. Did you feel happy on your last vacation?
- 5. Did you have an unforgettable experience on your vacation?
- 6. Tell your classmates about your last vacation.

B. Let's Listen and Speak

You will hear the following words in your listening task. Listen to your teacher and repeat after him/her with a good pronunciation. Then, get their meanings in your dictionary.

WORDS	MEANINGS
trip [trɪp] (kb)	
travel [ˈtrævəl] <i>(kkt)</i>	
journey [ˈdʒə:ni] (<i>kb</i>)	
challenge [ˈtʃæləndʒ] (<i>kb</i>)	
continent [ˈkɒntɪnənt] (kb)	iii
triumph [ˈtraɪəmf] (<i>kb</i>)	
triumphant [trar ^l ʌmfənt] (<i>kb</i>)	

Answer the following questions based on the information you heard. The listening script is in the Appendix.

Picture 6.1 Source: http://www.oup.com

Here is the picture of Nick Sanders.

Take a look at his face. He looks tired,
doesn't he?

Now, you are going to listen to an article

about Nick Sanders.
Find out why he looks tired.

Questions

- 1. Why did Nick Sanders look tired?
- 2. What did he successfully complete?
- 3. How many continents did he travel across?
- 4. How many countries did he visit?
- 5. How long did he travel?
- 6. Mention five countries that he visited when he travelled.

Listen to the text again. Then, decide whether the following statement is TRUE(T) or FALSE(F).

	STATEMENTS			
1.	Nick Sanders joined a long journey in Mobil Challenge.			
2.	He travelled across forty one countries.			
3.	He was the first participant who has ever travelled around the globe overland on a motor vehicle.			
4.	He rode a regular production model Triumph Daytona motorcycle.			
5.	He brought a digital camera on his trip.			

The past tense shows the past events and past activities.

The affirmative form of simple past tense uses the verb II form.

In the simple past tense, regular verbs end in -ed.

e.g. monitor – monitored travel – travelled supply – supplied include – included

e.g. included [m'klu:dɪd]

completed ['kəm'pli:tɪd]

A lot of common English verbs, and some modal verbs, have irregular past tense forms. Unlike regular verbs, irregular verbs do not have past forms which can be predicted.

e.g. have – had take – took send – sent can – could must – had to

We use did to make past tense questions and negatives.

e.g. How many countries did Nick visit?Nick didn't look tired.

The past continuous tense describes a past action at some point between its beginning and its end.

In the past continuous tense, the subject is followed by the auxiliary was/were and the verb is added with the -ing form.

Remember: I/She/He/It was walking down the street when he heard a loud noise. You/They/We were walking down the street when he heard a loud noise.

Choose the correct words to complete the questions and answers.

i	argue	bake	break	burn	cut	get	7
	lose	meet	play	shop	slice	work	

1.	A: How did Tedi <u>break</u>	nis leg?
	B: He <u>broke</u> it while <u>he</u>	<u>vas</u> <u>playing</u> soccer.
2.	A: How did Sandra	her purse?
	B: She it while	at the supermarket.
3.	A: How did Tami	a bloody nose?
	B: He it while	with the boy across the street.
4.	A: How did Sasya	the President?
	B: She him while _	in Jakarta.
5.	A: How did Robi	his finger?
	B: He it while	tomatoes.
6.	A: How did you	_ yourself?
	B: I myself while	cookies for my daughter and her friends

Suppose your friend has just come back from a vacation. Then, you ask him/her about it. Write the questions about it. The first two have been done for you.

Picture 6.2 Source: www. photosearch.com

- where/go?
 Where did you go? I went to Bali.

 food/good?
 Was the food good? Yes, it was. I liked the food.
- 3. how long/stay there? _____
- 4. stay in a hotel? _____
- 5. go alone? _____
- 6. how/travel? _____
- 7. the weather/fine? _____
- 8. what/do in the evenings? _____

Work in pairs. Study and act the dialogue out with your partner. Then, answer the questions that follow.

Picture 6.3 Source: www. ic.com

Husband: Have you met Ana today?

Wife : Yes, I have. She talked about her vacation in

Lombok Island.

Husband : What did she say about Lombok Island?

Wife : She said she had enjoyed the time when she

was there.

Husband : Did you ask how the weather was?

Wife : It seems it was cool in Lombok cottages in the

morning, but nice and warm along the coast

when the sun was shining.

Husband : Did she say where she stayed?

Wife : She told me but I don't remember.

Husband : Well, did she say whether the hotels were

crowded?

Wife : Yes, apparently they were. She recommended

that we make our reservations as early as

possible if we want to go there.

Husband : Well, we had better do some checking right

now.

Questions

- 1. Who went to Lombok Island? (Ana did.)
- 2. What did she say about her vacation there?
- 3. What did she say about the weather in Lombok?
- 4. What did she recommend to the couple?
- 5. What should the couple do immediately?

Put these jumbled expressions into the right order. Then, act it out with your classmate.

Picture 6.4 Source: www. 123rf.com

Arya: Great. How long were you away? Melia: It was nice. I really enjoyed it.

Arya: So, what was the best thing you had when you were there?

Melia: I was there for about three weeks.

Arya: Hi, Melia! How was your trip to Bandung?

Melia: I had to join a special training for a novice manager.

Arya: That's a long time! Did you have any business there?

Melia: Oh, that's hard to say. It's Paris van Java, you know.

I guess I love all Bandung offers. Those made the three –

week training time too short to pass.

In pairs, take turns to ask and answer with your classmates following the plan below..

Student A Student B Greet B. Ask B about his/her last vacation. Respond to A's greeting and tell about your last vacation. Ask where B travelled to in his/her last vacation. Tell where you travelled and the best or worst things you had there. Ask how long B spent his/her vacation there. Tell A how long you spent your holiday. Give your opinion about B's last vacation. Take turn to ask A's last vacation. Who A went with and where A travelled to. Give your opinion about B's last vacation. Tell B about your last vacation. Give your opinion about A's last vacation.

Tell your own story about your trip.
You may use the following questions to help you tell your story.

- Where did you go?
- When did you go there?
- How did you get there?
- Whom did you go with?
- Where did you stay?
- What did you do there?
- Did you buy something?
- How long were you there?
- How did you feel?
- Did you have a good time?

Read this monologue and answer the questions that follow.

Source: www. clickart.com

Hi. I'm Melson. I had to make an important decision recently. I made an appointment for an interview at the Nusantara Sakti, and I had to decide what to wear. First, I considered wearing a sweater to the interview. Then, I thought about wearing a sports jacket. Finally, I decided to wear a suit and tie. I think I had made the right decision. I'm glad I didn't wear a sweater or sports jacket. I feel that wearing a suit and a tie was the best thing for me to do.

Questions

- 1. What did Melson have to decide?
- 2. What did he consider to wear at first?
- 3. What did he finally decide to wear?

Tell a story about an important decision you had to make.

I had to	make an important o	, and I	
had to d	decide what to do. Firs	st, I considered	Then, I thought
about _	Finally, I	decided to	I'm glad I didn't
	or l	I feel that	was the best thing for me
to do.			

Picture 6.6 Source: www. 123rf.com

C. Let's Read and Write

Listen to your teacher and repeat after him/her pronouncing the following words. Then, find their meanings in your dictionary.

WORDS	MEANINGS
amass [əˈmæs](<i>kkt</i>)	
architect [ˈɑːkɪtekt](<i>kb</i>)	
development [dɪˈveləpmənt] (kb)	
foundation [faʊnˈdeɪ∫n](<i>kb</i>)	
relinquish [rɪˈlɪŋkwɪʃd] (<i>kkt</i>)	
shareholder [ˈʃeɔhɔʊldɔ](<i>kb</i>)	
software ['softweə](kb)	

Picture 6. 6
Source: Microsoft ® Encarta ® 2008

Bill Gates

William Henry Gates III or who is well-known as Bill Gates was born in 1955 in Seattle, Washington. He is an American business executive, who serves as chairman of Microsoft Corporation, the leading computer software company in the United States. He attended public school through the sixth grade. In the seventh grade he entered Seattle's exclusive Lakeside School, where he met his best friend Paul Allen. They cofounded Microsoft in 1975.

In 1980 Microsoft closed a pivotal deal with International Business Machines Corporation (IBM) to provide the operating system for the IBM PC personal computer. In 1986 Microsoft offered its stock to the public; by

1987 rapid appreciation of the stock had made Gates, 31, the youngest ever self-made billionaire.

In 1989 he founded Corbis Corporation, which now owns the largest collection of digital images in the world. In the 1990s, as Microsoft's Windows operating system and Office application software achieved worldwide market dominance, Gates amassed a fortune worth tens of billions of dollars.

In the late 1990s, with his wife he established the Bill & Melinda Gates Foundation, which, ranked by assets, quickly became the largest foundation in the world. Gates has also authored two books: *The Road Ahead* (1995; revised, 1996), which details his vision of technology's role in society, and *Business* @ *the Speed of Thought* (1999), which discusses the role technology can play in running a business.

In 1998 Gates appointed an executive vice president of Microsoft, Steve Ballmer, to the position of president, but Gates continued to serve as Microsoft's chairman and chief executive officer (CEO). In 2000 Gates transferred the title of CEO to Ballmer. While remaining chairman, Gates also took on the title of chief software architect to focus on the development of new products and technologies.

In June 2006 Gates announced that he would begin transitioning from a full-time role at Microsoft to a full-time role at the Bill & Melinda Gates Foundation. He relinquished his title of chief software architect to Ray Ozzie, a veteran leader in computer technology and creator of Lotus Notes. Gates planned to remain chairman of Microsoft and to continue as its largest shareholder, but he said that by July 2008 he would have only a part-time role at the company he cofounded.

Source: Microsoft ® Encarta ® 2008. © 1993-2007 Microsoft Corporation. All rights reserved.

Questions

- 1. Who is William Henry Gates III?
- 2. When did he and his friend cofound Microsoft?
- 3. How old was he when he became a billionaire?
- 4. Mention the two books he wrote.
- 5. What is the institution he established with his wife?
- 6. What is the main idea of paragraph 4?
- 7. What would he probably do by July 2008?

Write T if the statement is TRUE and F if the statement is FALSE. Give the evidence for your answer. Compare your answer with your classmates'.

Statements	Т	F	Evidence
William Henry Gates III is well-known as Bill Gates.	Т		Paragraph 1 line 1.
In 1955, Bill Gates served as chairman of Microsoft Cooperation.			
 In 1980, Gates made a deal with IBM to provide the operating system for the IBM PC personal computer. 			
The Road Ahead discusses the role of technology can play in running a business.			
In 2000 Gates transferred the title of CEO to Ballmer.			
By July 2008 Gates would have only a part-time role at the company he cofounded.			

Arrange these jumbled paragraphs into a good text. Paragraph one has been identified for you.

Thomas Alva Edison

Thomas Alva Edison was born in Milan, Ohio, in 1847, and grew up in Port Huron, Michigan. He attended school for only three months. His mother taught him reading, writing, and arithmetic.

Edison's greatest inventions included an improved telephone, the phonograph, the motion-picture camera, and electric storage batteries. He is best remembered for inventing a long-lasting light bulb. People liked Edison because he was a down-to-earth man. His favourite saying was, "Genius is 1 percent inspiration and 99 percent perspiration."

In 1876, Edison started the first industrial research laboratory at Menlo Park, New Jersey. By then, Edison was partially deaf. He worked very hard. He lived in his laboratory and became rich from his inventions. He got married twice and had six children. But he worked so much that he spent little time with his family.

In 1862, Edison saved a boy from being run over by a train. The boy's father operated a telegraph machine, which sent coded messages over wire. As thanks, the father taught Edison how to operate the telegraph. Edison then made improvements to the telegraph. He earned money from his inventions.

In the 1870s, many inventors were trying to make a practical light bulb. Edison wanted people to have electric light in their homes. So he built the first electric power plants. He tried hundreds of schemes. Finally he found a filament (thin thread) made of carbon. An electric spark made the filament glow inside a glass tube. Edison's incandescent lamp was a great success. It burned steadily for more than 40 hours.

Source: Microsoft ® Encarta ® 2008. © 1993-2007 Microsoft Corporation. All rights reserved.

Now answer the following questions based on the arranged paragraphs above.

- 1. When was Thomas Alva Edison born?
- 2. What was the hot issue during 1870s?
- 3. What did the passage say about his marriage and family?
- 4. Mention Edison's greatest inventions.
- 5. Why did people like him?
- 6. What was his favourite saying? What does it mean?

D.

D. Let's Get More Practice

Write your own biography. You may use these following questions to help you.

- When were you born?
- What did you dream of when you were a little child?
- What have you done to make your dream come true?
- What have you accomplished in your life?
- How long did you prepare for that?

E. Let's Review

Complete these sentences by putting the verbs form into the past simple or past continuous tenses.

JADJIT BUSTOMI

Jadjit Bustomi	$_{\scriptscriptstyle -}$ (win) the Kalpataru Award $_{\scriptscriptstyle 0}$	on June 5, 2008 because	of his concern or
environment. He	(make) a barren hill in Su	icolor become a lavish gre	en. When he firs
(set) foot in S	ucolor as a teacher, he	(see) the entire area	of the hill
(be) dried out. At that	time, he	_ (be/think) about how he	e (can
change the situation. Ja	djit Bustomi then	(come) up with the idea of	of encouraging his
students to plant trees	along the route to the village	. He just	(not/want) his
students to suffer from	scorching heat while they	(be	/walk) home from
school. The trees then	(grow) and	(serve) as umbrell	as along the road
toward the school. He th	en came up with more ideas.	He (find) o	ut vegetables and

other secondary crops planted arround the rice and farms	s. He	(choose) three
plant varieties, namely pete, mangoes, and durians. In the	e beginning, no one _	
(welcome) his ideas. Finally, the villagers	_ (realize) that pete,	mangoes, and
durians are more profitable to grow. The villagers	(be) soon	(ask) him to
teach them how to plant pete. Pete then	(become) the new farr	ning treasure of
Sucolor.		

Source: The Jakarta Pos. Vol.26. No. 065.

Find two biographies of famous figures. Then, retell one of the biographies to the class in your own words. You may access the internet or go to the library to get the biography.

Let's have some fun

Circular Words are those words which can be placed into a circular Puzzle, with the first and last letter being the same and therefore sharing one circle. There are six Circular Word Puzzles below with the first having already been done – **YESTERDAY**. However, you have to complete the other five.

Modified from: Garuda Indonesia Flight Magazine/October 2007

The Day You Went Away By M2M

Well I wonder could it be
When I was dreaming 'bout you baby
You were dreaming of me
Call me crazy, call me blind
To still be suffering is stupid after all of this time

Did I lose my love to someone better And does she love you like I do I do, you know I really, really do

Well hey
So much I need to say
Been lonely since the day
The day you went away
So sad but true
For me there's only you
Been crying since the day
The day you went away

I remember date and time September twenty second Sunday twenty five after nine In the doorway with your case No longer shouting at each other There were tears on our faces

And we were letting go of something special something we'll never have again I know, I guess I really, really know The day you went away The day you went away

Source: http://www.metrolyrics.com

Benjamin Franklin, an American printer, patriot, and inventor, experimented with electricity. He thought lightning and electricity were the same thing. He did a dangerous experiment in the mid-1700s to find out electricity. Franklin flew a kite during a thunderstorm. He attached a metal key to the kite string. An electric charge ran down the wet kite string to the key. The charge made a spark when it hit the key. This showed Franklin that lightning was electricity. He was lucky he was not killed.

Many other scientists have experimented with electricity since Benjamin Franklin found it. They learned how to make electricity with batteries. They found that electricity would go through wires. An American inventor named Thomas Alva Edison invented many things that use electricity, including the electric light bulb.

Picture 6. 7
Source: Microsoft ® Encarta ® 2008

Source: Microsoft ® Encarta ® 2008 © 1993-2007 Microsoft Corporation. All rights reserved.

How much improvement have you made after learning English in this unit? Write down your reflection in the space below. Put a tick $(\sqrt{})$ in the right column to indicate how much you have learnt.

Aspects	Very much	Much	Little
Asking one's past activities and experience			
Telling about past activities and experience			
Reading and writing one's biography			
Telling one's biography in your own words			
Using the simple past and past continuous tenses			
Vocabulary			

In this unit, you have learnt how to ask and tell about one's past activities, experience, and biography using the simple past and past continuous tenses.

1. The Simple Past Tense

The past tense shows the past events and past activities. The affirmative form of the simple past tense uses the verb II form. In the Simple past tense, regular verbs end in -ed.

e.g. monitor – monitor**ed** travel – travell**ed** supply – suppli**ed** include – includ**ed**

If a verb ends with a /d/ or /t/ sound, the past form is pronounced with an [-Id] ending.

e.g. included [m'klu:dɪd]
completed ['kəm'pli:tɪd]

A lot of common English verbs, and some modal verbs, have irregular past tense forms. Unlike regular verbs, irregular verbs do not have past forms which can be predicted.

We use *did* to make past tense questions and negatives.

e.g. How many countries **did** Nick visit? Nick **didn't** look tired.

2. The Past Continous Tense

The past continuous tense describes a past action at some point between its beginning and its end. In the past continuous tense, the subject is followed by the auxiliary *was/were* and the verb is added with the *-ing* form.

Remember: I/She/He/It was walking down the street when he heard a loud noise. You/They/We were walking down the street when he heard a loud noise.

H. Vocabulary List

amass [əˈmæs](*kkt*) : mengumpulkan

architect ['a:krtekt](kb) : arsitek, ahli bangunan challenge ['tʃæləndʒ] (kb) : tantangan, ajakan

continent ['kpntɪnənt] (kb) : benua

development [drlveləpmənt] (kb) : pembangunan, pengembangan

establish [ɪˈstæblɪʃ](kkt) : mendirikan
foundation [faunˈdeɪʃn](kb) : yayasan
journey [ˈdʒəːni] (kb) : perjalanan
relinquish [rɪˈlɪŋkwɪʃ] (kkt) : menyerahkan
shareholder [ˈʃeəhəuldə](kb) : pemegang saham
software [ˈsɒftweə](kb) : perangkat lunak

travel ['trævəl] (*kkt*) : bepergian trip [trɪp] (*kb*) : perjalanan

triumph ['traɪəmf] (kb) : kemenangan, keberhasilan

triumphant [trar'Amfənt] (ks) : menang

I'M GOING TO HAVE A MEETING ON MONDAY

Have you got your future actions and plans? Do you know how to tell others about your plans? Do you know how to make an appointment? Learn those and more in this unit.

In small groups, answer the questions based on your experience.

- 1. Do you usually plan your activities everyday?
- 2. How do you arrange your future plans and activities?
- 3. What is your plan after graduating from SMK?
- 4. What are you going to prepare for getting a job?
- 5. How do your parents guide you to make your future plan?

Picture 7.1 Source: www.123rf.com

B. Let's Listen and Speak

You will hear the following words in your listening task. Listen to your teacher and repeat after him/her with a good pronunciation. Then, find their meanings in your dictionary.

WORDS	MEANINGS
date [dert] (kb)	
count [kaunt] (kkt)	
goods [gudz] (kb)	
report [rɪˈpɔ:t] (kb)	
work [wə:k] (kki)	

You will listen to five short dialogues. Choose the most appropriate statement based on the information you listen to. The listening script is in the appendix.

Picture 7.2
Source: www.hpimage.com

- 1. a. They are going to watch TV.
 - b. They are going to the cinema.

b. She probably will go to work late to the office this evening.

Picture 7.3 Source: www.123rf.com

3)

Picture 7.4
Source: www.FXstyle.com

- 3. a. He will check and count the goods.
 - b. He will send the goods tomorrow.

4)

Picture 7.5 Source:www.FXstyle.com

4. a. The building will be finished in two months.

b. The height of the building is going to be added up.

5)

Picture 7.6 Source: www.FXstyle.com

- 5. a. They are going to have dinner tonight.
 - b. They are going to finish the report tonight.

Study the following explanation.

1. The use of "Will"

We use "will" in these situations.

- a) Statements of future facts
 - e.g.: The job will be finished by the weekend.
- b) Decisions made at the time of speaking
 - e.g.: I've left the door open. I'll go and shut it.
- c) To express a prediction
 - e.g.: I'll probably be late this evening.
- d) To show willingness
 - e.g.: I'll help you.
- e) Promising to do something
 - e.g.: Thank you for lending me the money. I'll pay you back on Friday.

2. The use of "Be Going To"

- a) Planned future actions or events
 - e.g.: They are going to open the new office on April 1st.
- b) Future events in a neutral way
 - e.g.: Mr. Jannaka is going to be the new director.
- c) Future events evident from something in the present
 e.g.: I'm tired of taking the bus to work. I'm going to buy a car next month.
- 3. The use of "The present continuous tense"

We use "the present continuous tense" to express planned actions or events. e.g.: I'm not working next week.

Put the verb into the correct form using "will" or "going to". The first two have been done for you as examples.

1.	A: I've just realised – I haven't got any money. B: Don't worry – that's no problem. <u>I'll lend</u> (lend) you some.
2.	A: Why are you turning the television on? B: <u>I'm going to watch</u> (watch) the news.
3.	A: I've got a terrible headache. B: Have you? Wait here and I (get) an aspirin for you.
4.	A: Why are you filling that bucket with water? B: I (wash) my car.
5.	A: I've decided to re-paint this room. B: Really? What colour(you/paint) it?
6.	A: Look. There's smoke coming out of that house. It's on fire! B: Oh, my God! I (call) the fireman immediately.
7.	A: What would you like to drink, tea or coffee? B: I (have) tea, please.
8.	A: Where are you going? Are you going shopping? B: Yes, I (buy) something for dinner.
9.	A: I can't work out how to use this camera. B: It's quite easy. I (show) you.
10	A: Did you post that letter for me? B: Oh, I'm sorry. I completely forgot. I (do) it now.

Work in groups, study the dialogue and answer the questions. Then, act it out with your classmates.

Teacher: What are you going to do after you graduate, Dipa?

Dipa : Oh, I'm planning to go to college.

Teacher: What do you plan to study?

Dipa : I'm thinking of majoring in chemistry.

Teacher: Hmm, that's a good field. And what about you, Rini?

Rini : I hope to go to Bali.

Teacher: Oh, really? And what are you going to do there?

Rini : I think I'll just travel around for a while.

Teacher: Lucky you! Tina, what do you think you're going to do?

Tina : Well, I am going to go to college, but maybe I have to postpone it

and get a job instead. I just don't have the money right now.

Teacher: Yeah, I know what you mean. Money is tight these days. And you, Joko?

Joko: Well, if I get a scholarship, I'll study architecture in Gajah Mada University.

Teacher: And if you don't?

Joko : Well, then, I suppose I'll have to get a job first and still study architecture.

Teacher: Well, guys, now I'm so sure, all of you have planned your own future.

Make it real and I wish you good luck.

Answer the following questions. Number one has been done as an example.

- 1. What is Dipa going to do after she graduates? (He is going to go to college.)
- 2. What does Dipa plan to study?
- 3. What is Rini going to do in Bali?
- 4. What is Tina going to do after she graduates?
- 5. What is Joko going to do after he graduates?
- 6. What will Joko plan to do if he does not get a scholarship?

Work in pairs. Ask your classmates what they intend to do after graduation. You may follow the model.

B

Picture 7.8
Source: www.clickart.com

If I get a scholarship, I'll study architecture. But, if I don't get a scholarship, I suppose/ guess/ think/ I'll get a job.

Picture 7.7

Source: www.FXstyle.com

Α

1. What/after graduation?

2. Which university?

3. And if you don't?

4. What/study?

5. And if you can't?

6. And if you don't get good grades?

В

1. If /good grades/go to college

2. If/scholarship/Gajah Mada University

3. Then/to State College

4. If I can/medicine

5. Then/probably business

6. Well, then/a job

Write down your own future plan after you graduate. You may use the following questions to help you.

Picture 7.9
Source: www.clipart.com

- What are you going to do after finishing your study?
- Do you plan to go to college?
- What are you going to study? Why?
- · What are you going to prepare for that?
- Do you plan to get a job?
- What kind of job do you want to get? Why?
- Do you prepare something to get that?

Your classmate is going to visit you in the evening, but you are very busy. Look at your diary for the next few days and explain to him/her why you refuse him/her coming in the evening. Act out the dialogue with your classmate.

Monday	Tuesday	Wednesday	Thursday
Study	Finish the English	Meet with study club.	Meet with the School
mathematics.	writing task.		Magazine team.
Friday	Saturday	Sunday	Notes
Go shopping	Watch favourite	Finish all homework for	Everything has been
with mother.	movies on TV.	Monday.	arranged and fixed.

Your classmate: Can I come on Monday evening?

You : Sorry, I'm going to study mathematics seriously.

Your classmate : Well, what about Tuesday evening? You : I am afraid I can't. I

Your classmate : _____

You :_____

Picture 7.9 Source: www.FXstyle.com

(Finally, you and your classmate get a deal when she can come over to visit you.)

Your friend : Can I come and join you to watch your favourite movies on TV on Saturday night?

You : Sure. Of course you can. I'll be very happy to watch the movies with you.

Your friend : Oh, really? Thank you.

You : Anytime.

Compare your dialogue with your classmates' dialogues. Do you find any differences and similarities? What are they? Though you have the same reference to create a dialogue, you may have different styles in creating it.

Here is an incomplete conversation of two people making an appointment. To act it out with your partner, you have to complete it first based on the information you are going to listen. The listening script is in the Appendix.

A: Nisa Fauzi's (1).
B: Good morning, Mrs Fauzi. This is(2).
You remember we met at Ambon Book Fair two months ago.
A: Yes, of course. How are you?
B: Fine, thanks. I'm going to be in Maluku on (3) and
Wednesday next week. How about (4) up to discuss
whether Pustaka Company and Mega Book might
(5) together? Picture 7.11 Picture 7.12
A: Just a moment, please. I'll check my(6). Source:www.FXstyle.com Source: www.123rf.com
I won't be able to make it on Tuesday.
I've got to go to Jakarta.
Would Wednesday suit you? How about lunch?
B: Sounds good. Shall I meet you at your(7)? I've got the address.
A: Yes. Why don't you(8) around here at about 11.30?
Ask for me at the reception and I'll come down.
B: OK. That's fine.
A: OK. See you on (9) at 11.30, then.
B: Look (10) to seeing you, then. Bye.
A: OK. Bye.

In pairs, study the dialogue and answer the questions. Then, act it out with your partner.

Picture 7.13 Source: www.123rf.com

Mika: Good morning. Mr Harun's office.

Jaya: Good morning. Can I speak to Ahmad Harun, please?

Mika: I'm afraid he's in a meeting until lunchtime. Could I take a message, Sir?

Jaya: Well, I'd like to make an appointment to see him, please. It's Aji Jaya here.

Mika: Could you hold on for a minute, Mr Jaya? I'll just look in the diary. So when's convenient for you?

Jaya: Sometime next week if possible. I hear he is away the following week.

Mika: Yes, that's right, he's on holiday for a fortnight.

Jaya: Well, I need to see him before he goes away. So would next Wednesday be okay?

Mika: Wednesday. Let me see. He is out of the office all morning. But he's free in the afternoon, after about three.

Jaya: Three o'clock is difficult. But I could make it after four.

Mika: So shall we say 4.15 next Wednesday, in Mr Harun's office?

Jaya: Yes, that sounds fine. Thanks very much.

Source: http://bbc.learnenglish.com/telephone_appointment.html

Source: www.webimage.com

Mika: Okay, then. Bye.

Answer the questions below. Number one has been done as an example.

- 1. What does Mika say to open the conversation while receiving the call? Good morning. Mr Harun's office.!
- 2. What does Mr Jaya say when he wants to speak to Mr Harun?
- 3. What does Mika mean when she says "Could I take your message, Sir?"?
- 4. How does Mr Jaya propose an appointment?
- 5. What does Mika mean when she says "when's convenient for you?"?
- 6. What does Mika say when she arranges the time for Mr Harun to meet Mr Jaya?

Study the following expressions.

MAKING AN APPOINTMENT

What do you say when you get through to the person you want to speak to and fix a meeting? Here are some expressions that you find in the above conversation and are usually used in making an appointment.

sed in making an appointment.			
 Suggesting a time to meet Can/Shall we fix/arrange/manage an appointment/a meeting? Would it be useful to meet up soon? 	Responding to the suggestion I'll (just) check my diary.		
How about Monday?Would Wednesday be suitable?Would Thursday suit you?Shall we say on Friday?	 That's fine I can't/won't be able to make Monday. I've got to 		

Match the expressions of changing arrangements in column A with the replies in column B.

Α	В
I can't make Tuesday. I've got to go over to Sumatera to see a client. How about Wednesday?	I suppose so. It would have been good to meet. Look forward to hearing from you when you're less busy.
I think we said Thursday at 11. Can you make it in the afternoon instead?	b. The 21 st ehm I'm going to be on holiday. What about 29 th ?
3. We're going to have to change our arrangement for the 15 th . Can we put it off till the 21 st ? I've completely forgotten we have a departmental meeting that day.	c. The afternoon would be no problem. How about at three?
I'm afraid Monday won't be possible after all. I'm going to be very busy that day. What about the following week?	d. Wednesday's going to be difficult. Can you make it the next day?
5. We're going to have to delay our meeting. I'm very busy at the moment. Can we leave it open for the time being? I'll get back in touch when I'm not so busy.	e. OK. The same day of the following week would be fine.

In pairs, take turns to ask and answer with your classmate following the plan below.

Let's do a role play. Work in pairs and make simple dialogues based on the situations below. Then, perform them with your partner.

- 1. Suppose you and your friend are having lunch. However, your secretary reminds you of your urgent agenda to do after lunch today. Therefore, you shorten your lunchtime and propose the next meeting to continue your discussion. You suggest tomorrow morning, but your friend is busy at that day. She recommends taking dinnertime. After all, both of you have a deal to continue your discussion at seven in a Padangese Restaurant.
- 2. Suppose you are going to see and check your new project in Palembang next week. You ring up your friend there to make an appointment. You ask for your friend's convenient time. She suggests Tuesday. However, you have an important agenda from Monday to Wednesday. Then, you propose Thursday or Friday since you have to be back to Yogyakarta on Saturday. She offers Thursday morning, but you prefer lunchtime. At last, both of you agree to make it on Thursday at lunchtime at her/his office.

Complete Prof. Gunawan's Calendar below. Then, compare the calendar with your classmates'. Do they have the same information as you? You may follow the model when you turn to ask and answer about Prof. Gunawan's activities.

Example: A : What is Prof. Gunawan going to do on Tuesday the first?

B : He is going to fly to Bali. What about on the second?

Will he attend a conference then?

A : No. He will be meeting with Prof. Takeda.

	APRIL 2008					
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
		1 Fly to Bali	2 Meet with Prof.Takeda	Attend Wo		5
6	7	8	9	–	11	
13		15	16	17	18 Work at home	19
20	21 Give a spee Mada Unive	22 ch at Gajah rsity	24 Meet with Prof. Chan	Doing resellaboratory.	26 arch at the	27
28	29	30				

C. Let's Read and Write

Listen to your teacher and repeat after him/her with a good pronunciation. Then, find their meanings in your dictionary.

WORDS	MEANINGS
appointee [อุรวเก ^เ ti:] (kb)	
inspire [ɪnˈspaɪə] <i>(kkt)</i>	
investigate [ɪnˈvestɪgeɪt] (kkt)	
nominee [npmɪˈniː] (kb)	
political affiliation [pəˈlɪtɪkl əfɪlɪˈeɪʃn] <i>(kb)</i>	
realize [ˈriːəlaɪz] (kkt)	
release [rɪˈliːs] (kkt)	
senator ['senoto] (kb)	

Read the text carefully and answer the questions in complete sentences.

BARACK OBAMA'S PLANS

Picture 7. 15 Source: www.en.wikipedia.org

Barack Obama is a junior United States senator from Illinois. He is the presumptive nominee of the Democratic Party in the 2008 presidential election. He is also the first African American to be a major party's presumptive nominee for president of the United State. With the slogan "CHANGE, We Can Believe in", Obama has attracted the attention of millions of people in the world because of his vision.

As the candidate of president of the United States, Obama has many plans for a better America. Among other plans, Obama wants to change Washington. Obama plans to shine the light on Washington lobbying information for voters, shine the light on federal contracts, tax breaks and earmarks, bring Americans back to their government, and free the executive branch from special interest influence. To realize his plans, he will use the power of the presidency to seriously investigate congressional ethics violations.

He will not sign any non-emergency bill before the public give reviews and comments on the White House website for five days. He will also release communications about regulatory policymaking between people outside the government and all White House staff to the public. He will also not let political appointees offer jobs to agencies solely on the basis of political affiliations or contributions.

Barack Obama is phenomenal. His race and young age do not stop him from running for president of the United State. His plans to make real changes in America attract sympathy from American people. Obama has inspired many people that there is nothing impossible as long as they want to work for it.

Source: www.en.wikipedia.org

Questions

- 1. What district does Senator Obama represent?
- 2. Which party does he belong to?
- 3. What is the motto of Obama's campaign?
- 4. How do you interpret the motto?
- 5. What are Obama's plans to change Washington?
- 6. What will Obama do to realize his plans?
- 7. As president, when will Obama sign the non-emergency bill?
- 8. Which action in paragraph 2 does represent Obama's plan to bring Americans back to their government?
- 9. What does 'the public' in paragraph 2 mean?
- 10. What does make Obama phenomenal?

Read and act out the following dialogue and answer the questions.

Picture 7.16
Source:www.clipart.com

Here is a dialogue between a manager and his secretary. The secretary comes into his room to ask him to sign some letters. She also brings his diary up to date for the next few days.

Manager: Is there any mail from World Designer Company this

morning?

Secretary: No, Sir. Are you expecting something?

Manager: I'm expecting an up-to-date price list from them.

Secretary: I'll bring the mail for you as soon as possible when it comes.

Manager: Thank you.

Secretary: Excuse me, Sir. Can I take your diary? I need to bring it up-to-

date.

Manager: Yes, please. Do you find out what time I have to open the Batik Exhibition?

Secretary: Yes, Sir. It is at ten o'clock on Monday 6th.

Manager: OK. Please make me a dental appointment for next Friday morning. My tooth is aching

up again.

Secretary: Yes, Sir. Anything else, Sir?

Manager: Ehmm... Here are some of my activities for next few days.

Please rearrange my agenda in the right order and don't forget to

remind me every morning.

Secretary: All right, sir.

Questions

- 1. Why does the secretary come into his manager's room?
- 2. What does the manager expect from the world designer company?
- 3. What time does the manager have to open the Batik Exhibition?
- 4. What does the manager want his secretary to do for next Friday morning?
- 5. What does the manager want his secretary to do every morning?

Now, help the secretary to rearrange the manager's agenda into the following diary sheet.

- 1. One day seminar of Handicraft Business Development from 8 a.m. to 3 p.m. on Saturday 11th.
- 2. Dinner with the Headboard of Takeda Corporation at 7 on Friday evening.
- 3. Open Batik Exhibition at ten on Monday 6th.
- 4. Staff meeting at 1.30 on Monday 6th.
- 5. Meet the manager of Java Hotel at ten on Tuesday 7th.
- 6. Facilities Management Conference at 9 a.m. to 5 p.m. on Wednesday and Thursday.
- 7. Dental check up at 9 a.m. on Friday 10th.
- 8. An appointment with the Manager of Syailendra Restaurant at 12 on Tuesday 7th.

Monday	Tuesday
Wednesday	Thursday
Friday	Saturday

Complete the schedule below. Write down all your plans for next week. Then work with a partner. Without showing each other's schedules, find a time to get together. Use the future form in your dialogue.

Example: A: Can we arrange an appointment at 9 a.m. on Monday?

B: I'm afraid I can't. I'm in charge of checking books in the library until lunch.

A: Shall we make it after lunch?

B: That would be fine.

Time	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
9 a.m.						
11 a.m.						
1 p.m.						
4 p.m.						
7 p.m.						

Work in groups of four. Follow the arrows to make as many different calls as you can.

White boxes = the caller.

Green boxes = the operator

Yellow boxes = the secretary

Blue boxes = the person who the caller wants to speak.

Work in groups of three. Ayu and her friends are at a restaurant. They would like to order some food for dinner. Identify and write down the use of "will" and "be going to" in the conversation. Then, act it out with your partners.

- 1. Ayu is going to try the sour flounder fish.
- 2. Erika _____
- 3. Ellin .
- 4. Santi
- 5. Ida

Picture 7.17 Source:www.clipart.com

Ayu: Well, have you decided what you are going to eat?

Erica: I haven't made up my mind yet. What about you?

Ayu : I'm going to try the sour flounder fish. It seems delicious.

Picture 7.18
Source: www.clipart.com

Erika: Ellen, what are you having?

Ellin: I'm not sure. I really like the super burger.

Erika: Well, I think I haven't tried it yet.

Ellin: OK. We'll try it.

Picture 7.19 Source:www.clipart.com

Ida : What about you, Santi?

Santi: Well, I'm not really all that hungry, so I think I'll just have a

plate of strawberry ice cream.

Ayu: Ida, if you're hungry, you should try the baked chicken.

You won't believe the size of it!

Ida: Really? But is it good?

Ayu: It's really delicious. I just had it last night.

Ida: OK. It sounds good to me.

Picture 7.20 Source:www.clipart.com

Task 25

In pairs, rearrange these jumbled expressions into a good order. Then, act it out with your partner.

Sonny: I'm going to see a concert. Would you like to

come with me?

Novia: No, I'm not. What are you planning to do?

Sonny: All right. I'll pick you up at 7 tomorrow evening.

Novia: Oh, I'm sorry, I can't. I'm going to work late

tonight. I have to finish some reports.

Sonny: Well, how about tomorrow evening? Are you

doing anything then?

Novia: Sure, I'd love to! What time will you pick me up?

Sonny: What are you doing tonight, Novia?

Would you like to go out?

Picture 7.22 Source: www.clipart.com

Now, you are going to listen to a song – This I Promise You – popularized by a famous boyband, Nsync. Fill in the blanks while you are listening to the song.

This
When the visions around you
Bring tears to your eyes
And all that (1) you
Are secrets and lies
(2) be your strength
I'II give you hope
Keeping your faith when it's gone
The one you should (3)
Was standing here all along
And I (4) take You in my arms And hold you right where you belong Till the day my life is through This I (5) you This I promise you
I've loved you (6)
In lifetimes before
And I promise you never
will you hurt anymore
(7) give you my word
I'II give you my heart
This is the battle we've won

This I Promise You

By Nsync

Just (9) your eyes
Each loving day
I know this feeling won't go away
Till the day my life is through
This I promise you
This I promise you

Over and over I (10)_____ When I hear you call Without you in my life, baby I just wouldn't be living at all

And I will take You in my arms And hold you right where you belong Till the day my life is through This I promise you

Just close your eyes
Each loving day
I know this feeling won't go away
Every word I say is true
This I promise you
This I promise you

Source: http://www.metrolyrics.com

Have you completed the lyrics? Now, let's sing the song together.

And with this (8)_

Forever has now begun

Find calendars of events in your town. Then, tell the class about the schedule of three events that will be held within one year.

Compose a writing about your visions for the next five years. Use the future expressions in your writing.

How much improvement have you made after learning English in this unit? Write down your reflection in the space below. Put a tick $(\[\])$ in the right column to indicate how much you have learnt.

Aspects	Very much	Much	Little
Using will to express the future actions and plans			
Using be going to to express the future actions and plans			
Using the present continuous tense to express the future actions and plans			
Making appointments in a professional context			
Vocabulary			

In this unit, you have learnt how to use the future expressions to tell the future actions and plans and how to arrange an appointment.

Key Points

1. How to use the future expressions to tell the future actions and plans

• The use of Will

We use will in these situations.

- a) Statements of future facts
 - e.g.: The job will be finished by the weekend.
- b) Decisions made at the time of speaking
 - e.g.: I've left the door open. I'll go and shut it.
- c) To express a prediction
 - e.g.: I'll probably be late this evening.
- d) To show willingness
 - e.g.: I'll help you.
- e) Promising to do something
 - e.g.: Thank you for lending me the money. I'll pay you back on Friday.

• The use of be going to

- a) Planned future actions or events
 - e.g.: They are going to open the new office on April 1st.
- b) Future events in a neutral way
 - e.g.: Mr. Jannaka is going to be the new director.
- c) Future events evident from something in the present
 - e.g.: I'm tired of taking the bus to work. I'm going to buy a car next month.

• The use of Present Continuous Tense

a) We use *present continuous tense* to express planned actions or events. e.g.: I'm not working next week.

2. How to arrange an appointment

Suggest a time to meet	Respond to the suggestion
Can/Shall we fix/arrange/manage an	I'll (just) check my diary.
appointments/a meeting?	
Would it be useful to meet up soon?	
How about Monday?	That's fine
Would Wednesday be suitable?	I can't/won't be able to make Monday.
Would Thursday suit you?	■ I've got to
Shall we say on Friday?	

H. Vocabulary List

appointee [əpəɪn'ti:] (kb) : utusan

count [kaunt] (kkt) : menghitung

date [dert] (kb) : tanggal; janji kencan

deadline ['dedlam] (kb): batas waktugoods [gudz] (kb): barang-baranginspire [m'spara] (kkt): menginspirasiinvestigate [m'vestrgert] (kkt): menyelidikinominee [npmr'ni:] (kb): nominator

political affiliation [pəˈlɪtɪkl əfɪlɪˈeɪʃn] (kb) : hubungan politis

report [rɪˈpɔːt] (kb) : laporan

realize ['ri:əlaɪz] (kkt) : merealisasikan release [rɪˈli:s] (kkt) : mengumumkan senator ['senətə] (kb) : anggota parlemen

work [wə:k] (kki) : bekerja

FIRST OF ALL, ENTER YOUR PASWORD

When you do not know how to do or use something, what do you do? Do you ask someone to tell you how to do it or do you find any sources available around you? Can you follow the instructions and/or the directions well? Learn how to do that effectively in this unit.

A. Let's Start

Study the picture below. Have you ever sent an email? Can you explain how to send an email?

Picture 8.1. Source: www.yahoo.com

B. Let's Listen and Speak

The following words will help you do Task 3. In pairs, find the meanings of these words in your dictionary. Then, repeat after your teacher.

WORDS	MEANINGS
access [ˈækses] (kkt)	
account [əˈkaʊnt] <i>(kb)</i>	
authorize [ˈɔːθəraɪz] <i>(kkt)</i>	
bar [bɑ:] <i>(kb)</i>	
confirm [kənˈfəːm] (kkt)	
confirmation [kɒnfə¹meɪʃn] <i>(kb)</i>	
define [dɪˈfaɪn] (kkt)	
engine [ˈendʒɪn] <i>(kb)</i>	
listing [ˈlɪstɪŋ] <i>(kb)</i>	
log [lɒg] <i>(kkt)</i>	
navigation [nævɪˈɡeɪʃn] <i>(kb)</i>	
primary [ˈpraɪməri] <i>(ks)</i>	
proceed [prəˈsiːd] (kkt)	
review [rɪˈvjuː] <i>(kkt)</i>	

You will listen to a passage explaining how to create a blog twice. Listen carefully and take notes of important information and then answer the questions. When you have finished, compare your answers with your classmates'.

- 1. What does the blog's name function?
- 2. What must you do before proceeding?
- 3. What does the activation link function?
- 4. Why do you need to confirm your account?
- 5. How do you write your first post?

Listen to the passage again and in pairs decide whether the statement is True (T) or False (F).

1.	The "Sign-Up" link is at the top-left corner.	T/ F
2.	Your login name will be your username.	T/ F
3.	You should check your email inbox for a confirmation.	T/ F
4.	You can access your profile without confirming your account.	T/F
5.	You cannot change your password.	T/ F

Rewrite the steps of creating a blog in your own words. After that, compare your writing with your classmate's.

You are going to listen to a dialogue between Dhimas and Ilham. Note down important information. Then, answer the following questions.

- 1. Where is Dhimas going to go?
- 2. What is he going to do there?
- 3. Why does Ilham join him?
- 4. What are they doing then?
- 5. Retell what Dhimas is explaining to Ilham.

Here is a dialogue between staff members. They are talking about creating a website for their company. Study the dialogue and then answer the questions.

Rama: You know, I'm thinking about designing a website for our company. I think it is quite necessary for us.

Budi: You're right. Although our company is not a big one, it still seems to need a website, at least, for the business purposes. But, we have no one who has got good command of webbing.

Rama: That doesn't matter. We can learn it. Look, I've found an article in the internet explaining how to create a website with Yahoo! easily. Let me read the instruction. First of all, log in to Yahoo home page. Click on the 'GeoCities' link in the navigation pane to begin. Then, click the 'Sign Up Now' link. This will redirect you to the GeoCities start page, which will ask you a series of questions that Yahoo! needs to know before you can create your Website. Next, determine what you intend your Website for by pressing one of the buttons next to your choice. Click on each box that indicates how you heard about GeoCities. Enter the 'Verification Key,' which is the letters and numbers that appear in the displayed image. Click 'Submit' once you are done. After that, click the 'Build Website Now' button to create your site using Yahoo's Sitebuilder application. This program helps you create your Website even if you have no experience with coding or programming. Finally, click the 'Submit' button once you've finished making changes with Sitebuilder, and your Website will reflect the changes you've made.

Budi: Wow. I think we can do it.

Questions

- 1. What is Rama thinking about?
- 2. Does Budi agree with him?
- 3. What does Budi worry about?
- 4. What did Rama find from the internet?
- 5. Are they going to design a website for their company?
- 6. How does one go to Geocities start page?
- 7. In the form of what does the verification key appear?
- 8. What does Yahoo's Sitebuilder function?
- 9. When do you click the 'Submit' button?
- 10. When do you click the "Build Website Now" button?

Listen to the dialogue again. In pairs, decide whether the statement is TRUE (T) or FALSE (F). Give your reason.

STATEMENTS	T/F	REASONS
1. Rama and Budi work in a big company.		
2. The company has an expert in the webbing field.		
3. The 'Sign In' link is to redirect to Geocities start page.		
There is a series of questions that will be asked by Yahoo.		
5. They need experience in coding and programming to design a website with Yahoo.		

In pairs, study the following explanation.

GIVING INSTRUCTIONS

When you want to describe how something is completed through a sequence of steps, you use some transitional signals. Here are examples of transitional signals:

Firstly, Then, Finally, Secondly, Next, etc.

Thirdly, After that, First of all, Later,

Besides using the transitional signals, you can also use the *imperative* form to give instructions. Look at the example.

Example:

- Log in to Yahoo home page.
- Click the 'Sign Up Now' link.
- **Click** the 'Submit' button once you've finished making changes with Sitebuilder.
- **Enter** the 'Verification Key,' which is the letters and numbers that appear in the displayed image.

Work in pairs. Take turns with a partner to give the instructions based on the situations below.

- 1. You want to sell your cellular phone to your friend. You have to explain how to use each feature on your cellular phone.
- 2. You want to introduce one of traditional foods to your friend who comes from another region. You have to explain how to make that food.
- 3. You are able to make a handicraft and your friend is interested in learning it. You have to explain the steps to your friend.

Make one sentence for each of clipped words below.

DID YOU KNOW THESE CLIPPED WORDS?

: advertisement ad mike : microphone : automobile auto net : internet bike : bicycle : newspaper paper : business biz : picture pic : facsimile fax telly : television

: magazine temp temporary mag

worker

B. Let's Read and Write

This text is a manual to use the facsimile (fax) machine. Can you use this machine? Find out the steps by reading this text and then answer the questions to check your comprehension.

HOW TO USE THE FACSIMILE MACHINE

Firstly, check the fax machine plug. After you check the fax machine power supply, check to make sure that its telephone cord is plugged into a phone jack.

Then, insert the document that you want to fax into the "outgoing" fax tray. Although the machine differs, there will usually be an icon or picture directing the user where to place the outgoing document. Most fax machines require the user to insert the documents face down, but check your specific machine.

Picture 8.2. Source: www.germes-online.com

Next, dial the phone number to which you wish to send the document. In some offices, you may need to dial a number such as "9" for an outside line. You may also need to include the area or country code.

After that, wait for the receiving fax machine to "answer." You will hear a sound like a computer modem: a series of high-pitched squeals and static-like noises. Depending on your fax machine, you may have to press the "Start" button to send your fax, or your model may automatically start sending the fax by itself.

Later, look at the fax machine display console. It shows if pages have gone through successfully or if you need to resend a fax due to an error. Generally, when a fax has gone through successfully the machine will beep or display a "success" message.

Then, stock your fax machine with plenty of paper in the "incoming" fax tray. If you receive a fax, it instantly prints on the paper provided. Even if it is out of paper, your fax machine will keep received faxes in its memory, and it will print them when you finally stock the machine with paper.

Finally, note whether your fax machine has its own dedicated phone line. If so, it should receive faxes automatically. If you use one phone line for both your fax machine and a regular telephone, you may need to press "Start" to process an incoming fax. You can recognize an incoming fax easily; if you pick up the phone, you will hear the same modem sounds as when you are sending a fax.

Source: www.ehow.com

Vocabulary

automatically (kk) : secara otomatis plug (kb) : steker

console (kb) : panel plug (kkt) : mencocokkan steker

cord (kb) : kabel require (kkt) : memerlukan include (kkt) : mencakup squeal (kb) : lengkingan jack (kb) : stop kontak tray (kb) : wadah

Questions

- 1. What do you have to do first when you want to use a fax machine?
- 2. Where do you insert the document you want to fax?
- 3. What do you do after you insert the document?
- 4. Should you always press the START button to send your fax?
- 5. Which part of the machine shows you whether the fax is successfully sent or not?
- 6. What does the machine do when the document has been sent?
- 7. Why do you have to stock paper in the incoming fax tray?
- 8. Will you lose your received fax if the machine is out of paper?
- 9. Which kind of machine receives faxes automatically?
- 10. How do you recognize an incoming fax?

Tell the class how to use the facsimile machine in your own words based on the text.

Today, global warming issues are very popular. Everyone wants to do something to save the environment. Recycling paper is a good start to make a better condition. Here are sentences that will explain about recycling paper. Arrange them into a good order. Then, compare your work with your classmates'.

- a. Then, soak paper pieces in enough water for at least 5 minutes.
- b. Blend until the paper and water becomes a thick paste.
- c. First of all, cut or tear paper into small pieces.
- d. Take the paste from the blender and strain most of the water from the paper.
- e. After that, boil the water and paper pieces on a stove for at least 15 minutes.
- f. While boiling the water and paper, stir every 1 or 2 minutes to make sure all the paper is evenly softened.
- g. Add glue to the paste to make a structure.
- h. After the boiling process, put the paper and water in a strainer and strain all the hot water out.
- i. Then, spread the pulp on a cookie sheet and flatten with a rolling pin to desired thickness and use a sponge to soak up excess water.
- j. Next, scoop the paper into a blender and add just enough water to cover the paper.
- k. Finally, leave dry for at least one day.

Source: www.wikihow.com

Vocabulary

blend (kkt) soak (kkt) : merendam : mencampur spread (kkt) : menyebarkan boil (*kkt*) : merebus paste (kb) : adonan stir (kkt) : mengaduk pulp (kb) : bubur kertas strain (kkt) : mengeringkan rolling pin (kb) : pemipih adonan tear (kkt) : menyobek

scoop (kkt) : mencedok

D. Let's Get More Practice

You have jumbled paragraphs about how to use the silverware with dining American-style and European-style. In pairs, arrange the paragraphs into a good order.

Table manners play an important part in making a positive impression. They are visible signals of our manners. Therefore, they are essential to professional success. Despite whether we are having lunch with a prospective employer or dinner with a business associate, our manners can speak volumes about us as professionals.

Picture 8.3. Source: www.homecooking.about.com

1. Dining American-style

First of all, when cutting a piece of food, place your fork in your left hand with the handle hidden in the palm of your hand and the fork tines down. Place the knife in your right hand with the handle hidden and the serrated edge facing the plate.

Then, after cutting one piece of food, lay your knife across the top of your plate with the serrated edge facing you. Transfer the fork from your left hand to your right. The fork handle now is showing between your index finger and thumb and the tines facing up.

Finally, when you have completed your meal, place your fork across the centre of the plate with the handle to the right and the fork tines down. Bring your knife from across the top of the plate and place it next to the fork with the blade still facing you.

After that, when you choose to lay your utensils down to rest or to listen more intently to the people with whom you're dining, the "rest" position should place the knife across the top of the plate with the serrated edge toward you. Place your fork, tines up, with its handle resting on the lower right side of the plate.

2. Dining European-style

After that, when you want to rest, place your knife on the plate first, with its handle to the lower right of the plate. Place your fork, tines down, on the lower left of the plate so that the fork and the knife cross.

Finally, when you've completed your meal, place your utensils in a 12 o'clock and 6 o'clock position.

Then, the fork remains in your left hand, tines facing down, and the knife in your right hand. Simply eat the cut pieces of food by picking them up with your fork still in your left hand.

Firstly, cut your meat by holding your knife in your right hand while securing your food with your fork in your left hand with the fork tines piercing the food to secure it on the plate. Cut a few bite-size pieces of food, and then lay your knife across the top edge of your plate with the sharp edge of the blade facing in.

Source: www.homecooking.about.com

Vocabulary

fork tine (kb) : gigi garpu serrated (ks) : bergerigi pierce (kkt) : menusuk utensil (kb) : perkakas

Practise both of the styles with your classmates. Your teacher will make sure whether you do it right.

Are you interested in making a yummy No-Bake-Cherry-Cheesecake? Just arrange these jumbled instructions into the right order. The pictures provided will be helpful for you.

No-Bake-Cherry-Cheesecake

- Top the cheesecake with cherry pie filling.
- Add the lemon using a wooden spoon for stirring.
- Chill the cheesecake for another 10 minutes
- Chill lemon juice in refrigerator for 5 minutes.
- Serve it.
- Soften the cream cheese by letting it stand for about 10 minutes at room temperature.

- Pour the batter into the pie crust. Spread the cheesecake filling evenly throughout the pie crust.
- Chill this cheesecake in the refrigerator for 20 minutes or until cold.
- Put cherries on top of the cheesecake.

Picture 8.4 Source: www.wikihow.com

1.	Soften the cream	cheese by	letting it	stand for	about 1	0 minutes	at room
	temperature.						

Ρi	cti	ıre	R	5

3.

2. Chill lemon juice in refrigerator for 5 minutes.

- 4. Add the lemon using a wooden spoon for stirring.
- 5.

6.

Picture 8.6

Picture 8.7

7.

Picture 8.7

3.

Picture 8.8

- 9. Chill the cheesecake for another 10 minutes.
- 10. Serve.

Source (Text & Pictures 8.5 – 8.8).: www.wikihow.com

Match the pictures and instructions below. Then, arrange them into a good order of setting up a pulley system.

If your car or van gets stuck in the mud or a ditch, a single person can pull it out with the aid of a rope, as well as a tree or a post. You have to set up a pulley system that can double your strength. This can come in handy, such as if there is no other vehicle available to pull the vehicle out for you, or in cases where pushing the vehicle isn't working (such as if your feet keep sliding on mud).

1. Then, tie a loop in the rope, about 4 feet or 1.2 metres away from the bumper, using a bowline or figure of eight knot.

Picture 8.9

2. Firstly, tie the rope to the vehicle using a bowline knot. Do not tie the rope directly to your bumper. Use a tow hook or solid part of the frame.

3. Next, feed the long end of the rope through the loop, thus creating a second loop, about 4 feet (1.2 meters) long.

Picture 8.11

4. Later, thread the long end through the last loop created.

Picture 8.12

5. After that, pass the long end of the rope around a tree or a post.

Picture 8.13

 Finally, grab the free end of the rope and start pulling in a continuous movement. Make sure your grip is good, and lean back. Once you overcome the inertia of the van or car, this should move relatively easy.

Picture 8.14

Source (text & Pictures 8. 9 – 8.14): www.wikihow.com

E. Let's Review

Write a short instruction based on the text below.

Use the imperative form and transitional signals you have learnt.

HOW TO SAVE A WET CELL PHONE

Have you ever dropped your cell phone in the sink, or even worse, the toilet? It usually means you have to replace your phone, but sometimes if you are fast, you can save the phone! Although the plastic covers on cell phones are quite tight, water can enter the phone over time. So, you have to get it out of the water as soon as possible. After grabbing the phone from the water, removing the battery is one important thing to do. If you have a GSM carrier, remove your SIM card. But you do not need to heat it.

Picture 8.15
Source: www.wikihow.com

You just pat it dry and leave it aside until you need to connect your phone to your cellular network. Obviously you need to remove as much of the water as soon as possible. Remove any covers and external connectors to open up as many gaps, slots, and crevices as possible. If it is possible, you can use a vacuum. This is the fastest method and can completely dry out your phone and get it working in thirty minutes. However, you are not allowed to hold the vacuum too close to the phone, as a vacuum can create static electricity. You can use a substance with a high affinity for water to help draw out moisture. For example, you can leave your phone in a bowl of uncooked rice over night because the rice will absorb any remaining moisture.

To evacuate all the moisture and humidity, leave the phone sit on an absorbent towels, napkin, or other paper. After waiting for a day, test your cell phone. If it does not work, try to pluge it into its charger without the battery. If this works, it means you need a new battery. If this does not work, you should try to take your cell phone to an authorized dealer.

Source:www.wikihow.com

Take a look at the following pictures. Write instructions based on each picture.

	1. (mix)
OREO	2. (prepare)
	3. (massage)
	4. (sew)
	5. (slice) Picture 8.20 Pictures (8.16 – 8.18) source: www.wikihow.com Pictures (8.19 – 8.20) source: www.google.co.id

Work in groups of four. Create an imaginary thing in your mind. Present how to use it to the class and show its picture or model.

For example:

".... We have created a wonderful thing called a go-anywhere door. Its function is to take you anywhere you want. Now, we are going to explain how to operate this stuff. First of all... "

Let's play the" Pass the Ball" game. In this game, you are going to learn giving oral instructions spontaneously.

- To begin the game, students sit in a circle.
- > The teacher will select one student to hold the ball (the first holder).
- The teacher will give that student the clue: "Mention 3 steps to make fried rice. Pass the ball."
- As soon as the teacher says "Pass the ball," the student holding the ball passes it to the right.
- Students quickly pass the ball around the circle.
- If the ball returns to the first holder before he/she mentions 3 steps to make fried rice, the first holder still become a holder.
- ➤ Otherwise, the person who gets the ball when the first holder finishes mentioning 3 steps to make fried rice is the new holder.

Source: www.educationworld.com

Write useful tips of your daily life. Compile all the tips from your classmates and put them on the display board.

Find two manuals/instructions in your surroundings. Then, present them to the class.

How much improvement have you made after learning English in this unit? Write down your reflection in the space below. Put a tick $(\sqrt{})$ in the right column to indicate how much you have learnt.

Aspects	Very much	Much	Little
Giving instructions by using transitional signals and imperative forms			
Arranging procedure/manual instructions to use something			
Cross cultural understanding: dining American style and European style			
Writing useful tips of daily life			
Vocabulary			

In this unit, you have learnt how to give instructions by using transitional signals and imperative forms.

a. Transitional signals

Firstly, Then, Finally,

Secondly, Next,
Thirdly, After that,
First of all, Later,

b. Imperative form

Study these sentences.

- First of all, you log in to Yahoo! home page.
- Then, you **click** the 'Sign Up Now' link.

In the imperative form, you remove the subject of the sentence so that those sentences will be:

- Log in to Yahoo home page.
- Click the 'Sign Up Now' link.

H. Vocabulary List

authorise ['ɔ:θəraɪz] (kkt) :memberi kuasa blend [blend] (kkt) :mencampur boil [bəɪl] (kkt) :merebus

confirm [kənˈfəːm] (*kkt*) :menegaskan

confirmation [kmfp|merʃn] (kb) :penegasan/pengesahan

define [dr¹faɪn] (kkt) :mendefinisikan/menetapkan fork tine [fɔːk taɪn](kb) :gigi garpu

navigation [nævi gei n] (kb):navigasipaste [peist] (kb):adonanpierce [pies] (kkt):menusukpulp [pAlp] (kb):bubur kertas

review [rɪ'vju:] (*kkt*) :meninjau :meninjau opin [rɪʊq nɪlor] niq pin] (*kb*) :pemipih adonan

scoop [sku:p] (*kkt*) :mencedok
serrated [sɔ¹reɪtɪd] (*k*s) :bergerigi tajam

soak [souk] (kkt) :merendam
spread [spred] (kkt) :menyebarkan
stir [sto:] (kkt) :mengaduk

strain [strein] (kkt):menyaringtear [tea] (kkt):menyobekutensil [ju:'tensl] (kb):perkakas

I AGREE WITH YOU

Expressing what we feel and think is good as long as we know how to express them properly. Do you want to know how to do it very well? Learn useful expressions and more in this unit.

A. Let's Start

Everyone has his/her own opinion and has the right to express it.

What do you do if you have an opinion? Do you just keep it? Or express it freely? Now, in small groups of three or four, discuss the following questions. State your argument.

- 1. Do you agree with the passing grade standard for the national examination? Why?
- 2. How about the talent contests on television? What is your opinion about it? State your argument.

B. Let's Listen and Speak

You will hear the following words in your listening task. Listen to your teacher and repeat after him/her with a good pronunciation. Then, find their meanings in your dictionary.

WORDS	MEANINGS
cost [kɒst] (kki)	
deal with ['di:l 'wɪθ] (kkt)	
evicted [ɪ'vɪktɪd] (ks)	
exhausted [ɪgˈzɔ:stɪd] (ks)	
hire [ˈhaɪə] <i>(kkt)</i>	
overwhelm [ɔʊvɔˈwelm] (kkt)	
trash [træ∫] <i>(kb)</i>	
wasteful ['weistful] (ks)	
workload ['wə:ləud] (kb)	

Work in pairs. Listen to the dialogues and answer the questions based on the information you hear. Then, compare your answer with your partner's. The listening script is in the appendix.

Dialogue 1 is for questions 1-5.

- 1. Can Trisno have a vacation?
- 2. Why does Erik think that Trisno needs a break?
- 3. Trisno is always very busy. Why?
- 4. What is Erik's advice about Trisno's workload?
- 5. What does he say?

Dialogue 2 is for questions 6-10.

- 6. Why does Rita dislike her roommate?
- 7. What does Ratih suggest to her?
- 8. Has Rita tried to tell her roommate about her complaint?
- 9. Did her effort work?
- 10. What will she do next?

Dialogue 3 is for questions 11-15.

- 11. What does Nura see next to the photocopier?
- 12. What does she feel about that?
- 13. What is the paper waste for?
- 14. Does Nura agree with the company's way in dealing with paper waste?
- 15. What is Esti's suggestion?

This dialogue is a part of a situation in a meeting. Study the dialogue and answer the questions. Then, compare your answers with your classmates'.

Samsul : Before I begin the report, I'd like to get some ideas from you all. How do

you feel about rural sales in your sales districts? I suggest we go round the

table first to get all of your input.

Nyoman : **In my opinion**, we have been focusing too much on urban customers and

their needs. The way I see things, we need to return to our rural base by developing an advertising campaign to focus on their particular needs.

Anita : I'm afraid, I don't agree with you. I think rural customers want to feel as

important as our customers living in cities. **I suggest** we give our rural sales teams more help with advanced customer information reporting.

Johan : Excuse me, I didn't catch that. Could you repeat that, please?

Anita : I just stated that we need to give our rural sales teams better customer

information reporting.

Nyoman : I don't quite follow you. What exactly do you mean?

Anita : Well, we provide our city sales staff with database information on all of our

larger clients. We should be providing the same sort of knowledge on our

rural customers to our sales staff there.

Samsul : Would you like to add anything, Ms Mutia?

Mutia : I must admit I never thought about rural sales that way before. I have to

agree with Ms Anita.

Samsul : Well, let me begin my presentation. As you can see, we are developing

new methods to reach out to our rural customers.

Nyoman : I suggest we break up into groups and discuss the ideas we've presented.

Samsul: That's a good idea.

Source: www.teachingenglishzone.blogspot.com

Questions

1. What is the topic of the meeting?

- 2. Who is the first giving the input?
- 3. What is the first input?
- 4. Does Anita agree with the input?
- 5. What does she say?
- 6. Who agrees with Anita?
- 7. How does she express her agreement?
- 8. Why does she agree with Anita's opinion?
- 9. What does Nyoman suggest to the members?
- 10. Is his suggestion accepted?

Study the expressions below.

Giving Opinions

Here are some expressions usually used to give opinions.

In my opinion...

I think...

I (really) feel that...

The way I see things...

If you ask me,... I tend to think that...

Giving Suggestions

The following expressions are usually used when we suggest someone to do something.

I suggest...

Why don't ...

Why not...

How about...

Work in groups of three. Take turns to give your opinions on the following subjects. You may also use the expression of stating preferences. You learnt them in Unit 4, didn't you?

Example: Tukul or Aming

A: Which one is your favourite comedian, Tukul or Aming?

B: I think I prefer Tukul to Aming.

C: Why?

A: In my opinion, he seems to be low-profile and the jokes that he has are original.

- 1. Doraemon or Spongebob Squarepants.
- 2. High school or vocational school.
- 3. Beauty or intelligence.
- 4. Popularity or intelligence.
- 5. White lie or honesty.

Now, give suggestions on the situations below.

- 1. Your staff member wants to quit from his job and tries to find a new one to get a better salary.
- 2. Your colleague wants to open a new branch office in a remote area.
- 3. Your friend is going to have his first time interview.
- 4. Your brother has not got a job yet. He thinks he will get it more easily if his English is good.
- 5. Your sister argues with her best friend for a trivial problem.

This is a dialogue between staff members. They are talking about the meeting they just attended. Study the dialogue and answer the questions that follow.

Nia : Well, that was one of the lively committee meetings I've attended.

Udin : I agree with you. The discussion became quite heated at times.

Nia : I felt a bit sorry for Dita when she challenged the chairman about the accounts.

Udin : I did too. The chairman really made mincemeat of her.Nia : That was because Dita hadn't got all her facts right.

Udin : That's right. I think she'll prepare a bit more thoroughly next time she thinks

about doing something like that.

Source: www.dailyenglish626.com

Questions

- 1. What does Nia think about the meeting?
- 2. Does Udin agree with her?
- 3. What does he say?
- 4. Why did Nia feel sorry to Dita?
- 5. Could the chairman beat Dita's argument?

Study the expressions below.

Agreement

Strong agreement	Neutral agreement	Partial agreement	Softening strong agreement
I completely agree.	I agree with you.	I would tend to agree with you on that.	Frankly
I agree entirely with your point of view.	I think we are in agreement on that.	I agree in principle, but	To be quite frank
I am in total agreement.	I think you are right.	I agree with you on the whole, but it could be said that	With respect

Disagreement

Strong disagreement	Neutral disagreement	Softening neutral disagreement	Tactful disagreement
I totally disagree with you.	I really can't agree with you.	I'm afraid I disagree with you.	I agree up to a point, but
I don't agree at all.	I feel I must disagree.	I respect your opinion, of course, however	You have a point there, but
You're completely mistaken.	I can't accept your point of view.	I'm sorry	To a certain extent I agree with you, but

Write down the expressions you find in the previous dialogues in Task 4 and Task 5 in the table below. Here is an example for you.

AGREEMENT	DISAGREEMENT	OPINION	SUGGESTION
	I'm afraid. I don't agree with you.		

Work in pairs and make dialogues based on the situations below. Then, act them out.

Situation 1

Your friend wants to be an immigrant worker to get a better payment. You disagree with him/her and try to convince him/her.

Player A's role:

- to convince player B to make up his/her mind to work abroad by giving facts
- to give a suggestion as the solution

Player B's role:

• to convince player A that working abroad is not as bad as he/she thinks by giving facts

Situation 2

Your friend decides to continue his/her study, but his/her parents do not support him/her. You help him/her convince his/her parents about the decision. You have to persuade them by giving your opinions supported by reasonable arguments.

Player A's role:

 to persuade player B to support his/her child to continue his/her study by giving reasonable arguments

Player B's role:

- to beat player A's arguments by giving reasonable arguments
- to give another option as the solution

Situation 3

Your friend wants to leave his/her job, but he/she is still not sure yet. You agree with him/her and try to make him/her sure with his/her decision.

Player A's role:

• to convince him/her that his/her decision is right by giving reasonable arguments

Player B's role:

• to keep yourself doubtful and questioning player's A opinion.

Note: Don' forget to use the expressions you have learnt before.

Have you ever debated something with your friend or a group of people? Do you know the techniques on debating? Read and study the explanation below to know more about the techniques on debating.

Techniques on Debating

There are several formats of debating. However, Australian debating format is considered as a friendlier format for the beginner. This is because it does not have intervention between speeches (or Points of Information, POI). Speaking time is 7 minutes for substantive speeches and 5 minutes for reply speeches.

AFFIRMATIVE	NEGATIVE		
Prime minister/1 st speaker	Leader of Opposition/1 st speaker		
Establish a context (background)	Give an opening statement		
State the motion	Ask questions regarding the definition, if		
Explain the link from the motion to the	there is anything unclear, state the		
definition	assumptions		
Describe the full definition and its	State the negotiation		
parameters and disclaimers	 Outline what the 1st and 2nd speakers are 		
Outline what the first speaker and second	going to say		
speaker are going to say	 Refute the 1st speaker of the affirmative 		
Elaborate his/her speech	Elaborate his/her speech		
Sum up his/her speech	Sum up his/her speech		
Deputy Prime Minister/2 nd speaker	Deputy Leader of Opposition/2 nd speaker		
Clarify the debate, reaffirm the team's	 Clarify the debate, reaffirm the team's 		
stance	stance		
Refute the 1 st speaker of the negative	 Refute the 2nd speaker of the affirmative 		
Elaborate his/her speech	Elaborate his/her speech		
Sum up his/her speech	Sum up his/her speech		
Government whip/ 3 rd speaker	Opposition whip/ 3 rd speaker		
Clarify the debate, reaffirm the team's	Clarify the debate, reaffirm the team's		
stance	stance		

Deliver rebuttals against the negative team	Deliver rebuttals against the affirmative
Strengthen his/her team's case	team
Sum up his/her speech.	Strengthen his/her team's case
	Sum up his/her speech
Reply (1 st / 2 nd)	Reply (1 st / 2 nd)
Deliver a biased summary of the debates:	 Deliver a biased summary of the debates:
What are the major arguments supported	What are the major arguments supported
or refuted by the teams?	or refuted by the teams?
Compare both team's arguments	 Compare both team's arguments
Conclude	Conclude

Elements of a case

Motion is a debating topic. It is normally in the form of statements. The affirmative team should support it and the negative one should oppose it.

How to define the motion? We, as the affirmative teams, have to identify:

- a. key words of the motion
- b. issues related to the motion
- c. the choice of philosophical or proposal debates
- d. parameter and disclaimer

If you are the negative, you have to identify:

- a. the current issue
- b. the possible definition from the affirmative
- c. negation of the possible definition

Arguments have to be relevant and logical. Answer the 'how' and 'why' questions of the debate.

Rebuttals are opposing statements against the opponent's argument. Rebuttals also have to be relevant and logical.

Source: Technical Assistant on Debating

Work in groups of three or four to discuss the following issues. Your teacher is going to divide the class into affirmative and negative teams.

- 1. The government should not increase the gasoline and fuel price.
- 2. Reducing plastic bags usage supports anti-global warming action.
- 3. Parents have endangered their children by choosing snacks over milk.
- 4. A natural disaster will increase corruption in Indonesia.
- 5. Health is one of the benefits of love.

Do you think that Indonesians have low capabilities? If so, what must we do? You can find the answer in this reading text.

Vocational Education Must Provide Students with Life Skills

The issue of teaching life skills has recently drawn the attention of educators. The schools -even vocational schools -- throughout the country have not provided students with competitive life
skills. It is high time for education planners in this country to redefine vocational education in a
comprehensive way. Labour and vocational problems are now largely dependent on global forces.
There must be integrative life planning bringing together many aspects of people's lives, their
communities, and the larger society.

First of all, vocational planning should accommodate the changing global context. Vocational school students should know various jobs in the local and global settings. So, the vocational school curriculum should incorporate skills to enable students to work overseas, such as midwifery, international communication services, and computer and language skills for vocational purposes.

Second, vocational planning should put lives into a meaningful whole. Usually, it is believed that people need to work to live. However, work alone cannot provide us with all that we want. Instead, we want a balance between work and other life functions. Students should be advised to prioritize work according to their unique individual, family, work, and community needs and values.

Third, vocational planning should value pluralism. As a nation with ethnic, racial, religious, and geographic diversity, we need an educational system that promotes an understanding of differences. Expatriates and foreign business circles in Indonesia should have an informed awareness of the sense of spirituality. It will strengthen the employees' commitment to their work.

Fourth, vocational planning should manage personal transitions and organizational changes. The most salient characteristic of globalization is change. Employees should be knowledgeable about the potential organizational change at the workplace. They should also be taught how to manage the process. Different companies develop their own company culture so that students should be made familiar with those cultures. It will help them prepare themselves to successfully manage organizational change.

In summary, above guidelines are translations of the modern approach to career development. Vocational schooling and vocational training for graduates need to be redefined in a comprehensive and interdisciplinary way. Various dimensions of life are pieces that when put together make a whole. So, they must be taken into consideration.

Source: www.jakartapost.com

midwifery ['mɪdwɪfri] (kb) : kebidanan

incorporate (kkt) : menggabungkan recently (kk) : akhir-akhir ini

redefine (kkt) : mendefinisikan ulang

Answer the following questions. Then, discuss the answers with the class.

- 1. What is the main idea of paragraph 1?
- 2. Why should vocational planning value pluralism?
- 3. Why do we need an educational system that promotes an understanding of differences?
- 4. Why should the vocational school curriculum incorporate skills to enable students to work overseas?
- 5. Why do vocational schooling and vocational training for graduates need to be redefined in a comprehensive and interdisciplinary way?

Check your comprehension by examining which statement is TRUE (T) and FALSE (F).

STATEMENTS	T/F	EVIDENCE
Vocational school students are prepared with		
competitive life skills.		
Interactive life planning separates the aspects		
of people's life.		
Vocational planning has accommodated the		
changing global context.		
Students have to be familiar with companies'		
cultures.		
5. Indonesian workers are able to compete with		
those from other countries.		
6. We want a balance between work and other life		
functions.		
7. Vocational schooling and vocational training for		
graduates need to be redefined in a		
comprehensive and interdisciplinary way.		
The sense of spirituality is not considered in		
business.		
Knowing and observing what is going on in		
other companies or non-business institutions is		
important.		
10.Vocational school students should not be		
exposed to various jobs in the local and global		
settings.		

Recall what the writer suggests to improve the quality of Indonesian workers.

What do you think about government-ordered transition from kerosene to LPG? Is it successful? Now, find facts from the text below stating that people are quite satisfied with the transition.

LPG Sell Like Hot Cakes among Street Vendors

Picture 9.1
Source:www.thejakartapost.com

Street vendors in the city have made a smooth transition from using kerosene to liquefied petroleum gas (LPG) with the availability of portable stoves. More street vendors now use portable gas stoves.

Budi, who sells chicken noodles in front of a state elementary school in Slipi, Central Jakarta, has been using a gas stove for six months. He said that LPG is cheaper and more efficient than kerosene. He only spends between Rp 13,000 and Rp 15,000 to refill a three-kilogram

container, which lasts for two or three days. He

said besides being cheaper, LPG also produced a stronger flame, allowing him to cook faster. It only takes about 15 minutes to cook a big pan of noodles, while it would take

more than 20 minutes using a kerosene stove. Budi has been using the portable gas stove since the price of kerosene increased and its supply became scarce in the city.

Budi previously used a gas stove provided by the city administration but it was too bulky to fit into his cart. Other street vendors are also facing the same problem, which has led to household appliance stores creatively assembling stoves for the high mobility needs of street vendors. Budi said that the stove is more practical compared to the one distributed by the government. It is small enough to fit into his cart. In spite of this little problem, this government's project still brings advantages to the people.

Source: www.thejakartapost.com

Now, let's practise building arguments. Look at the example.

ISSUES	OPINION	ARGUMENTS
1. We ban sinetrons.	Agree	Sinetrons are not educative, especially for children.
		Fact(s): You can see children nowadays like to imitate what they see and hear from sinetrons, They start
		misbehaving like yelling and saying something rude, even to their parents.
		(Find another argument)
	Disagree	Sinetrons are not dangerous as long as we can choose the good ones. Not all sinetrons are bad.
		Fact(s): Keluarga Cemara is an example of good sinetrons.
		Solution: We have to support such sinetrons, so that they can reach a high rating. As a result, the producer will make good sinetrons because of the high interest coming from society.
		(find another argument)
We support talent contests.	Agree	
CONTESTS.	Disagree	
3. We regret for	Agree	
quizzes via short messages.	Disagree	

Task 20

Write an argumentative text reflecting your position, whether you agree or disagree. The topic is about the passing grade standard in the national examination.

D. Let's Get More Practice

You know how to debate, don't you? Now, it is time to practise debating. Choose three of the motions below.

- 1. This House believes that Indonesia should not join Miss Universe contest.
- 2. This House believes that SMS polling is not fair.
- 3. This House believes that censoring films can spoil one's creativity.
- 4. This House regrets the development of shopping malls.
- 5. This House believes that women should not be allowed to work as immigrant workers.

Give your response to the following statements.

I think the government should not allow	
Indonesian people to be immigrant workers.	
I disagree if robots replace men to do all work.	
I prefer local products to imported ones.	
I think I have to avoid junk foods.	
In my opinion, children should not join the	
singing talent contest on TV.	

This text tells you about Michael Owen. Here, Owen is considered as a wonderful person. Find the arguments for the opinion.

The Wonder Owen

Owen is very attractive both on and off the field. Actually, there are some reasons which make him so special. Firstly, of course it is his dazzling abilities: breathtaking pace, agility, finding the net from every conceivable angle and deadly goal-scoring instinct. Owen was once a captain for U-16 England's cricket team and is also a great golfer. Secondly, it is his down-to-earth, immense desire to win, and his well-tempered attitude. It makes many people respect and admire him. Thirdly, he has a good-looking face and smile which attracts producers to invite him to appear in their ads. *Umbro*, a sporting goods producer, *Walker Crisps*, and *Tissot* Watches, make use of his fame to sell their products. Not only that, he was offered a role in a gangster movie. However, he refused it. Instead, he participated on a TV programme for children in which he showed his skills to the kids. This programme was chosen as the favourite kids' programme in 1999. Indeed, Owen has attracted many people with his abilities and self-image.

Source: Cool 'n Smart Vol. 1 No.8

Do you agree with the writer?

Access the internet or read newspapers and magazines to find two recent controversial issues about our nation. Then, present them to the class.

F. My Reflection

How much improvement have you made after learning English in this unit? Write down your reflection in the space below. Put a tick $(\sqrt{})$ in the right columns according to how much you have learnt.

Aspects	Very much	Much	Little
Expressing agreements and disagreements politely			
Giving opinions			
Giving suggestions			
Debating techniques			
Vocabulary			

In this unit, you have learnt how to express agreements and disagreements, and how to give opinions and suggestions.

Key Points

1. How to express an agreement

Strong agreement	Neutral agreement	Partial agreement	Softening strong agreement
I completely agree.	I agree with you.	I would tend to agree with you on that.	Frankly
I agree entirely with your point of view.	I think we are in agreement on that.	I agree in principle, but	To be quite frank
I am in total agreement.	I think you are right.	I agree with you on the whole, but it could be said that	With respect

2. How to express a disagreement

Strong disagreement	Neutral disagreement	Softening neutral disagreement	Tactful disagreement
I totally disagree with you.	I really can't agree with you.	I'm afraid I disagree with you.	I agree up to a point, but
I don't agree at all.	I feel I must disagree.	I respect your opinion, of course, however	You have a point there, but
You're completely mistaken.	I can't accept your point of view.	I'm sorry	To a certain extent I agree with you, but

3. How to give opinions

In my opinion...

I think...

I (really) feel that...

The way I see things...

If you ask me,... I tend to think that...

4. How to give suggestions

I suggest...

Why don't ...

Why not...

How about...

H. Vocabulary List

cost [kpst] (kb) : harga

deal with ['di:l 'wi θ] (kkt) : mengatasi

exhausted [ɪgˈzɔːstɪd] (ks) : sangat lelah

hire ['haɪə] (kkt) : memperkerjakan

incorporate [ɪnlkə:pəreɪt] (kkt) : menggabungkan

midwifery ['mɪdwɪfri] (kb) : kebidanan overseas [ɔʊvɔ'sɪz] (ks) : luar negeri

overwhelm [ɔuvɔˈwelm](kkt) : diliputi
recently [ˈri:səntli] (kk) : saat ini

redefine [ridɪˈfaɪn] (kkt) : mendefinisi ulang

trash [treis] (kb) : sampah wasteful ['weistful] (ks) : boros

workload ['wə:ləud] (kb) : beban kerja

DID YOU KNOW?

Picture 7.15
Source:www.shutterstock.com

TIME MANAGEMENT

In today's fast movement world, if we cannot manage our time, it will manage us. For most of professionals, they commonly hint the old English proverb – time is money – to manage their time. Actually, it is not all about the money. Time management is a very important aspect in our life. Now, pay close attention and use this time management story to show how planning is the key to time management.

A lecturer at a university is giving a pre-exam lecture on time management. On his desk there are a bag of **sand**, a bag of **pebbles**, some big **rocks** and a

bucket. He asks for a volunteer to put all three grades of stone into the bucket, and a keen student duly steps up to carry out the task, starting with the sand, then the pebbles, then the rocks, which do not all fit in the bucket.

"The is an analogy of poor time management," trills the lecturer, "If you'd have put the rocks in first, then the pebbles, then the sand, all three would have fit. This is much like time management, in that by completing your biggest tasks

first, you leave room to complete your medium tasks, then your smaller ones. By completing your smallest tasks first you spend so much time on them and you leave yourself unable to complete either medium or large tasks satisfactorily. Let me show you."

Then, the lecturer re-fills the **bucket**, big **rocks** first, then **pebbles**, then **sand**, shaking the bucket between each so that everything fits. "But Sir," says one student, slouched at the back of the row, "You've forgotten one thing.." at which the student approaches the bucket, produces a can of coke, opens it and pours into the bucket. "No matter how busy you are," quips the student with a smile, "There's always time for a quick coke."

Picture 7.16
Source: www.clickart.com

Finally, at the end of the lecture, the lecturer delivers some tips of time management to his students. First, plan and prioritise our activities. Set realistic deadlines for the things we want to achieve. If we have to have meetings, be clear about the agenda and make sure who are attending, and are aware of it as well. Start our meeting on time and finish on time. Unexpected visitors can be handled adroitly so that they do not eat up too much time. Transform our waiting time by taking along some of our work which can be finished while waiting for an appointment. Be gracious with people but ruthless with time! After all, never put off until later what you can do right now.

Source: http://www.google.com/search?Article.making+arrangement,+appointment,etiquette.html

REVIEW 2

Listening Section

In this part, you will listen to short conversations between two people. Choose the best answer to each question. Answer the questions on the basis of what is stated or implied by the speakers. (*The listening script is in the appendix*).

Passage 1 is for number 1-5.

- 1. What will the manager do on Monday?
 - a. He will have a general check up.
 - b. He will have meetings with Jayagiri's Board.
 - c. He will have a dinner.
 - d. He will supervise the branch offices in Balikpapan.
- 2. When will he have a general check up?
 - a. On Tuesday
 - b. On Wednesday
 - c. On Thursday
 - d. On Friday
- 3. What time will he have a dinner?
 - a. At 6 p.m.
 - b. At 7 p.m.
 - c. At 8 p.m.
 - d. At 9 p.m.
- 4. Where will he have the dinner?
 - a. In Antasari Hotel.
 - b. In Balikpapan.
 - c. In Kapuas Resto.
 - d. In Banjarmasin.
- 5. What will the manager do on Wednesday and Thursday?
 - a. He will supervise the branch offices.
 - b. He will play golf.
 - c. He will have dinner.
 - d. He will be very busy.

- 6. When was Einstein born?
 - a. March 14th, 1879.
 - b. March 14th, 1878.
 - c. March 4th, 1879.
 - d. March 4th, 1878.
- 7. Why did school made him bored?
 - a. It taught him nothing.
 - b. It required endless memorizing and reciting.
 - c. It commanded him not to memorize anything.
 - d. It did not allow him to play his violin.
- 8. What is the most famous theory of Einstein?
 - a. Electrical energy.
 - b. Gravity.
 - c. Atomic energy.
 - d. Physics.
- 9. What does Einstein's famous theory say?
 - a. Energy equals mass times the speed of light squared.
 - b. Energy unequals mass times the speed of light squared.
 - c. Energy equals the speed of light squared.
 - d. Energy equals mass squared.
- 10. Why did Einstein leave Germany?
 - a. Only few people understood him.
 - b. He wanted to spend his life in America.
 - c. Nazis rose power in Germany.
 - d. He did not want to be a lecture.

Reading Section

In this part, you have to choose the best answer to each question based on the alternatives given.

Text 1: questions 11 - 15

THE EARLY LIFE OF BARACK OBAMA

Barack Obama was born on August 4, 1961 in Honolulu, Hawaii. His father was a Kenyan named Barack Obama, Sr (Senior). His mother was a White American named Ann Dunham. His parents separated when he was two years old and later divorced. His father returned to Kenya and saw him only once more before he died in an automobile accident in 1982.

After the divorce, Obama's mother then married an Indonesian, Lolo Soentoro. The family then moved to his stepfather's home country in 1967. Obama attended local schools in Jakarta until he was ten years old.

Obama returned to Honolulu in 1971. He lived with his maternal grandparents until his graduation from high school in 1979. After that, Obama moved to Los Angeles and studied at Occidental College for two years. He then transferred to Columbia University in New York City. Obama entered Harvard Law School in late 1988. He was selected as an editor of the law review based on his grade and writing competition. In 1990, he became the first Black president of the Harvard Law Review. He graduated with *J.D. magna cum laude* from Harvard in 1989.

Source: www.en.wikipedia.org

Text 1: questions 11 - 15

- 11. What happened in 1982?
 - a. Obama was born.
 - b. Obama's father died.
 - c. Obama moved to Indonesia.
 - d. Obama graduated from high school.
- 12. The synonym of 'died' in paragraph 1 line 4 is....
 - a. Flied away.
 - b. Passed away.
 - c. Went away.
 - d. Threw away.
- 13. The statements below are true, **EXCEPT**:
 - a. Obama's father was not an African.
 - b. Obama was six years old when he moved to Jakarta.
 - c. Obama was the first Black President of Harvard Law Review.
 - d. Obama graduated from Harvard Law School with good marks.
- 14. When did Obama graduate from high school?
 - a. In 1971.
 - b. In 1979.
 - c. In 1982.
 - d. In 1988.

- 15. What does 'he' in paragraph 1 line 4 refer to?
 - a. Obama.
 - b. Obama's father.
 - c. Obama's mother.
 - d. Obama's stepfather.

Speaking Section

In this part, you should show your ability to speak in English.

Instruction: Work in pairs. Create a dialogue based on one of the following situations. Then, act it out to the class.

- 16. Take turns with your partner to tell about your unforgettable experiences.
- 17. Make an instruction or a manual guide of how to use or make something. You may choose one of the following things or you may have your own choice. Then, tell it to your classmates.
 - a. How to send a facsimile
 - b. How to create a blog
 - c. How to join a chatting room
 - d. How to make your favourite food
- 18. Make a speech script about your opinion on an issue. Then, present it to the class orally. Choose one of the following:
 - a. All children in Indonesia must get free education.
 - b. Indonesian workers must get trainings in life skills.
 - c. Children need to be educated on the dangers of drug-taking.

Writing Section

In this part, you should show your ability to write in good English.

- 19. Write your own biography.
- 20. Write an email to your classmate and make an appointment with him/her. Use the future form and the expression of making an appointment.

BIBLIOGRAPHY

- _____. (1998). English K-6 Modules. Sydney: Board Of Studies Nsw.
- _____. 2004. *Technical Assistance on Debating*. English Department of State University of Yogyakarta. (Unpublished paper)
- Agustien, Helena, et.al. (2004). *Materi Pelatihan Terintegrasi Bahasa Inggris (Vol. 1*). Jakarta: Depdiknas.
- Agustien, Helena, et.al. (2004). *Materi Pelatihan Terintegrasi Bahasa Inggris (Vol. 2*). Jakarta: Depdiknas.
- Alexander, L. G. 2003. Longman English Grammar. UK: Pearson Education Ltd.
- Bygate, M., Skehan, P. And Swain, M. (Eds.). 2001. Researching Pedagogic Tasks in Second Language Learning, Teaching and Testing. Essex: Pearson Education Limited.
- Dornyei, Zoltan. 2005. *The Psychology of the Language Learner*. Mahmah, New Jersey: Lawrence Erl Baum Associates Publishing.
- Dykes, Barbara. 2007. *Grammar for Everyone Practical Tools for Learning and Teaching Grammar.* Australia: ACER Press.
- Flower, John. 1990. Build Your Business Vocabulary. Jakarta: Gramedia.
- Funch, Marjorie. 2000. Focus on Grammar (2nd Ed.). New York: Longman.
- Hollet, Vicki. 1996. Business Objectives. New York: Oxford University Press.
- Hutchinson, Tom and Waters, Alan 1987. *English for Specific Purposes*. Cambridge: Cambridge University Press.
- Lindell, Anne & Hagiwara, M. Peter. 1990. *Intensive English for Communication Book 1*. USA: University Of Michigan Press.
- Mascull, Bill. 2002. Business Vocabulary in Use. UK: Cambridge University Press.
- Microsoft Students with Encarta Premium 2007 DVD
- Microsoft Students with Encarta Premium 2008 DVD
- Molinsky, Steven J. & Bliss, Bill. 1999. Side by Side. Book 3. New Jersey: Prentice Hall Inc.
- Murphy, Raymond. 1985. English Grammar in Use. Cambridge: Cambridge University Press.

- Naterop, Jean B. & Revell, Rod. 1987. *Cambridge Professional English: Telephoning in English.*England: Cambridge University Press.
- Nunan, D. (1989a). *Designing Tasks for the Communicative Classroom*. Cambridge: Cambridge University Press.
- Nunan, D. And Lockwood, J. (1992a). *The Australian English Course: Task-Based English for Post-Beginners (Student's Book 1).* Cambridge: Cambridge University Press.
- Nunan, D. And Lockwood, J. (1992b). *The Australian English Course: Task-Based English for Post-Beginners (Teacher's Book 1).* Cambridge: Cambridge University Press.
- Priyana, Joko. (2002). Developing EFL Task-Based Language Instruction in an Indonesian Primary School Context. Unpublished Dissertation.
- Redman Stuart, 1997. English Vocabulary in Use. UK: Cambridge University Press.
- Richards, Jack C. & Bycina, David. 1985. *Person to Person: Communicative Speaking & Listening Skills*, *Book 2*. Oxford: Oxford University Press.
- Richards, Jack C. 1997. *New Interchange Book 1*: English for International Communication. Cambridge: Cambridge University Press.
- Strutt, Peter & Jacob, Miriam. 1997. *English for International Tourism. Course Book.* England: Longman Inc.
- Strutt, Peter. 2003. English for International Tourism. Intermediate Students' Book. England: Longman Inc.
- Stupak, Steven A. 1995. *The Prentice Hall Regents Prep Book for the TOEIC® Test.* New York: Prentice Hall Regents.
- Tomlinson, B. (Ed.). 1998. *Materials Development in Language Teaching*. Cambridge: Cambridge University Press.
- Walker, Elaine; Elsworth Steve. 2000. Grammar Practice for Intermediate Students. UK: Pearson Education Ltd.
- Willis, J. (1996). A Framework for Task-Based Learning. Essex: Longman.

Magazines:

C'NS Vol.1 No.2.

C'NS Vol.1 No.7.

C'NS Vol.2 No.9.

Garuda Indonesia Flight Magazine/October 2006

WEBSITES:

 $\underline{\text{http://en.wikibooks.org/wiki/cookbook:fried_eggs}}$

http://en.wikibooks.org/wiki/cookbook:milkshake

http://www.123search.com http://www.businessball.com http://www.clickart.com http://www.clipart.com

http://www.dailyenglish626.com

http://www.ehow.com

http://www.focusenglish.com

http://www.fxstyle.com

http://www.ic.com

http://www.newyorktimes.com

http://www.oup.com

http://www.photosearch.com
http://www.shutterstock.com
http://www.thejakartapost.com
http://www.webimage.com
http://www.wikihow.com
http://www.wikipedia.org

Appendix 1: Listening Scripts

UNIT 1

Dialogue 1

Sophia walks into a boutique. She wants to buy a scarf.

Shop assistant : Hi, are you being helped?

Sophia : No, I'm not. I'm interested in some scarves.

Shop assistant : All our scarves are in this section. What do you think of this one here?

It's made of silk.

Sophia : Hm, it looks nice, but I'd like to have something warm for the winter.

Shop assistant : Maybe you would like a heavy wool scarf. How about this one?

Sophia : I think that's what I want. How much is it?

Shop assistant : It's...seventy-five dollars plus tax.

Sophia : It's a little expensive. Do you think it's possible to get a discount?

Shop assistant : Hmm, since you like it so much, how about a 10 percent discount. That's

the best I can offer.

Sophia : That's good. Could you wrap it up for me?

Shop assistant : Sure.

Source: www.focusenglish.com

Dialogue 2

Nia is looking for a best seller book in a bookstore.

Nia : Do you have Laskar Pelangi?

Shop assistant : I'm afraid that it's sold out. It's been selling like hot cakes.

Nia : Are you serious?

Shop assistant : Yes! It's really popular. As soon as we stock them, they sell out.

Nia : When do you think you'll have more in stock?
Shop assistant : We should be getting some in by this afternoon.

Nia : Great! Can you hold one for me? I can't wait to get my hands on one.

Source: www.dailyenglish626.com

Dialogue 3

A customer walks into a shoe store. She wants to buy a pair of new shoes for herself.

Customer : May I help you?

Shop assistant : Yes. Do you have these shoes in size seven?

Customer : I'm not sure. If you can't find them on the rack, they may be out of

stock. But let me look in the stockroom.

Shop assistant : Thanks. I'd like to try on a pair if you have them

Customer : I'll be right back.

Source: www.focusenglish.com

UNIT 2

Passage 1

Fitri works for Marvell Company as a secretary. She graduated from a secretarial college. She is known as a good secretary. She writes business letters and reports well. She also files in-coming and out-going letters in order. She makes appointments and arranges her boss' agenda. She never complains about her work. Fitri's boss says that she is diligent, helpful, and dependable.

Passage 2

Bambang is a waiter in a famous restaurant. He just completed his degree in a hotel and tourism school. He always serves customers in a friendly way. He offers the menu, takes the orders, and brings the food to the customers. He also gives the bill to them. The customers are always satisfied with his service and give him extra tips. Bambang's hard work brings himself to get an award as 'The Best Employee of the Year' in the restaurant.

Passage 3

Tia is an accountant. She graduated from a university and majored in accounting. She works for a developed company. She is always busy making financial reports of the company. She is so meticulous that she never makes any mistake in her work. She never delays doing her work and always finishes it before the deadline. Sometimes, she has to work late until 10 p.m. She is really a kind of perfectionist.

Here is a dialogue between Dhimas and Ilham. They are talking about a kind of job they will have after they graduate from school.

Dhimas : What kind of job would you like to get after your graduation, Ham?

Ilham : I don't know. I haven't thought about it yet. Can you help me choose my future

job?

Dhimas : I think we have to start thinking about what things you like very much.

Ilham : Good idea. I like delicious food, of course.

Dhimas : Hahaha... Okay, if you like eating and cooking delicious food, you may take

cooking as your job. You will work for a hotel or a restaurant. You can even

make a new recipe.

Ilham : That sounds nice... but I don't like cooking. Let me see... I think I like writing,

too.

Dhimas : You can become someone who hunts for news and writes about it in a

newspaper. Or you can write stories and publish them as novels.

Ilham : Can you tell me a more challenging and adventurous job?

Dhimas : If you love the sky, have good health, and aren't afraid of height, you can fly

an airplane.

Ilham : Umm.. I think I can't decide my future job now. But...how about you, Dhimas?

What do you want to be?

Dhimas : I want to be someone who works for a company and deals with the company's

financial matters. I want to be responsible for the company's financial reports

and the one who tells the company whether it is making or losing money.

Ilham : Cool...

Source: C'nS magazine Vol. 2 No. 12

UNIT 3

A. Secretary: Techno Comp. Good Morning. Can I help you?

Caller : Good morning. (1) Could I speak to Helena Hasan, please?

Secretary: (2) Just a moment, please. I'll get her.

Caller: OK. Thank you.

B. Secretary: Good morning. National Bank. (3) Can I help you?

Caller : Good morning. (4) <u>I'd like to speak to Mr Melson Santoso</u>, please?

Secretary: I'm sorry, Ma'am. He has been away for a few days.

(5) Would you like to leave a message?

Caller : Please tell him to contact me as soon as possible.

Secretary: (6) Could I have your name, please?

Caller: Niken Aditya of Ancient and Modern Art Gallery. Secretary: (7) Could I have your phone number, please?

Caller : Sure. +62 274 654 221.

C. Secretary: Good afternoon. Marketing Department of Nusa Indah Corporation.

(8) May I help you?

Caller : Good afternoon. I'd like to speak to Mr Fahrur Assegaf.

Secretary: I'm sorry. (9) The line is engaged.

Do you want to hold on, or call again later?

Caller: (10) OK. I'll call again later.

Dona is a (1) <u>new secretary</u> in our company. One day, the telephone rang and she answered it. "May I (2) <u>speak to Mr Aji Danuarta</u>, please?" a caller said.

"Who is (3) speaking, please?" Dona asked.

"Mr Alan Bagio," the caller said.

Dona put her hand over the mouthpiece and spoke to Mr Danuarta.

"It's Mr Alan Bagio, Sir," she said. "He wants to speak to you."

"What... again!" Mr Danuarta exclaimed.

"He wants to (4) sell us those (5) typewriters, doesn't he?"

"Yes, Sir," Dona said.

"He (6) <u>called</u> yesterday and he rang up (7) <u>ten times</u> last week," added Dona.

"We don't (8) need new typewriters. I told him that yesterday," Mr Danuarta said.

"What shall I (9) say, Sir?" Dona asked.

"Say that (10) I'm very busy and don't want to be bothred," Mr Danuarta said.

Dona spoke into the receiver. "Mr Bagio," she said, "I'm afraid you can't speak to Mr Danuarta now. Mr Danuarta says that he's very busy and doesn't want to be bothered."

UNIT 4

Mr Apryan Siregar has an appointment with Mr Fahrur Assegaf. Fitri, Mr Assegaf's secretary, serves Mr Siregar first. "Good morning, Sir. Can I help you?" Fitri greets the guest.

"Good morning. I am Apryan Siregar and I have an appointment with Mr Assegaf at 10 this morning," the guest says.

"Yes, Sir. But Mr Assegaf is still having a guest right now. He told me that he would be with you in a few minutes. Please have a seat, Sir." Fitri says.

"Thank you," Mr Siregar says.

Then, Fitri offers Mr Siregar to have some drink, "Would you like to have some drink, Sir? Tea, coffee or soft drink?"

"Uhm... I'd like to have something fresh, please. I get rather thirsty."

"My pleasure, Sir. I'll bring you some fresh coke."

"Thank you."

Fitri brings Mr Siregar some fresh coke, and then contacts Mr Assegaf.

"Excuse me, Sir. Mr Siregar is waiting for you in my room now. He said that he has an appointment with you at 10 this morning."

"Yes, Fitri. Please send him into my room now," Mr Assegaf asks.

"Mr Siregar, Mr Assegaf is expecting to meet you now. Please come this way." Fitri serves him up.

"Thank you." Mr Siregar says.

UNIT 5

Dialogue 1

Operational Manager : Dewi. Come to my room. Secretary : Yes, Sir. Can I help you?

Operational Manager : I want you to write a memo to all the staff of the Operational and

Financial Department.

Secretary : OK. What is the subject, Sir.
Operational Manager : Reducing financial plans.

Secretary: Mm.

Operational Manager : All the staff are expected to attend the meeting at 1 p.m. on Monday,

January 16th. We are going to talk about the details of the reducing

financial plans.

Secretary : OK. Anything else, Sir.

Operational Manager : Emphasize that there is no apology for the late one.

Secretary : OK, Sir. I'll do that soon.

Dialogue 2

Jaka : Sarah, could you please write an email for me?

Sarah : Sure. Which address shall I use?

Jaka : My address, jaka_jannaka@pustaka.com Sarah : OK. And to whom will the email be sent to?

Jaka : Nisa Kamila. Her address is nisa_kmila@pustaka.com

Sarah : Mm. What is the message?

Jaka : First, thank her for the email asking for ways of proposing the office equipment

purchase.

Sarah: OK.

Jaka : Please attach a word document with the details of financial plans.

Sarah: Mm.

Jaka : Also say to her that we also send a carboncopy to Artika Kartika.

Sarah : Is Artika's address still artika_krtika@pustaka.com?

Jaka: Yes.

Sarah : Is that all, Sir?

Jaka: Yes. I think that's all.

UNIT 6

TRIUMPHANT BIKER RETURNS

If Nick Sanders looks tired, it was because he has just been on a very long journey – all around the world. Nick successfully completed the Mobil Challenge and became the fastest person ever to circle the globe overland on a motor vehicle. He travelled 29,000 kms across four continents in less than thirty-two days.

The route included the UK, France, Italy, Switzerland, Germany, the Czech Republic, Slovakia, Hungary, Romania, Bulgaria, Turkey, India, Thailand, Malaysia, Singapore, Australia, New Zealand, Canada, the USA, Portugal, and Spain – twenty-one countries in all.

Nick drove a regular production model Triumph Daytona motorcycle, but he took a lot of high-tech equipment along with him. IBM supplied him with a ThinkPad computer and a wireless telephone link so that he could connect to the Internet. And he had a Panasonic digital camera so that he could send pictures of his trip to a website at night. Guinness monitored his progress with a Global Positioning System unit on the bike. It relayed his position to a satellite every hour.

Source: http://www.oup.com

UNIT 7

- 1. A: Which movie are we going to watch?
 - B: How about "Endless Love"?
 - A: Fine. I'll get two tickets for us.
- 2. A: Will Nuri be home this evening?
 - B:. I don't think so. I guess she'll be working late at the office.
- 3. A: What is Febri doing?
 - B: He is checking and counting the goods right now. He will send them tomorrow.
- 4. A: How high is the fine building right now?
 - B: It is 15 meters height, Sir.
 - A: When will it probably be finished?
 - B: If the plans run well, it probably will be finished in two months.

- 5. A: Will you come dinner with me tonight?
 - B: I'm afraid, I can't. I have to finish my report tonight and must submit it tomorrow morning.
 - A: Don't worry. I'll help you to finish it. Then, we can go to our favourite restaurant tonight.
 - B: That sounds good. You'll be my hero tonight.

- A: Nisa Fauzi's speaking (1).
- B: Good morning, Mrs Fauzi. This is <u>Aji Pratama (2)</u>. You remember we met at Jogja Book Fair two months ago.
- A: Yes, of course. How are you?
- B: Fine, thanks. I'm going to be in Maluku on <u>Tuesday (3)</u> and Wednesday next week. How about <u>meeting (4)</u> up to discuss wether Pustaka Company and Mega Book might <u>work (5)</u> together?
- A: Just a moment, please. I'll check my <u>diary (6)</u>. I won't be able to make it on Tuesday. I've got to go to Jakarta. Would Wednesday suit you? How about lunch?
- B: Sounds good. Shall I meet you at your office (7)? I've got the address.
- A: Yes. Why don't you <u>come</u> (8) around here at about 11.30? Ask for me at the reception and I'll come down.
- B: OK. That's fine.
- A: OK. See you on Wednesday (9) at 11.30, then.
- B: Look forward (10) to seeing you, then. Bye.
- A: OK. Bye.

UNIT 8

HOW TO CREATE YOUR BLOG THROUGH WORDPRESS.COM

Firstly, choose a name for your blog. It will define your blog, and can get picked up by the search engines easily. After that, log onto WordPress.com, click on the "Sign Up" link at the top-right corner, and choose your login name. This will be your username to set up your account. You'll need to enter your email address, and review the terms and conditions before proceeding. Click "Gimme a blog!" to accept. Then, enter the title for your blog and select the primary language your blog will be written in. Decide if you want the blog to show up on search engine listings and check the box accordingly. Click "Signup" when finished. Next, check your email inbox for a confirmation. This will include an activation link that will authorize your account and make your blog active. You'll need to click on this link to confirm your account. Finally, update your profile. You can access this page after confirming your account through the email link. You can also change your password here if you need to. To write your

first post, use the navigation bar at the top of the page to learn which areas of the blog you can work on and control. You can write your first post by clicking on the "Write" tab in top left of the screen.

Adapted from www.ehow.com.

Ilham : Hi, Dhimas.

Dhimas : Hi!

Ilham : You look in a hurry. Where are you going?

Dhimas : I'm going to warnet. I promised to Iqbal to meet him in the chatting room.

Ilham : Chatting? i never do that.Dhimas : Really? Why don't you try it?

Ilham : I don't know how to do that... Is it easy?

Dhimas : Yup! So... just come witth me now and i'll show you how to do it.

Ilham : OK.

(they arrive at warnet and share the computer)

Dhimas : Now, I'll show you how to have a chat in yahoo! messenger. Do you have

any account?

Ilham : No.

Dhimas : First of all, you have to come to yahoo! home page. Then, create an account

by clicking the 'sign up' link. Next, give the information needed by yahoo! Good. now you have an account in yahoo! If one day you want to have a chat, just click the yahoo! messenger icon and enter your email address and the password. Yahoo! will show those who are online. click anyone you want

to chat with.

Ilham : Sounds easy....

Dhimas : Yeah... hey! Iqbal is online. If you want to join us, you can use another

computer.

Ilham : No, thanks. i think i have to go now. i have another activity. Thanks for the

lesson today, bye...

Dhimas : Bye... See you.

UNIT 9

Dialogue 1

Erik : Trisno, don't you think you should take a vacation? Even one or two days

would be fine.

Trisno : No way. There's too much work.

Erik : But you look so exhausted. You need a break!

Trisno : I know. My chances would be better if they would hire more people.

Erik : They won't hire more people?

Trisno : No. They always want to keep the cost down. I am really overwhelmed with a

heavy workload.

Erik : Maybe you should talk to the manager.

Trisno : Yes. I'm going to bring this up in tomorrow's meeting.

Dialogue 2

Rita doesn't like her roommate because she always makes loud noises.

Ratih : So, how is your new roommate?

Rita : She really turns me off.

Ratih: What happened?

Rita : She always makes loud noises at midnight and when I remind her, she always

makes rude remarks.

Ratih : Why don't you have a heart to heart chat with her?

Rita : I tried, but it didn't work.

Ratih : But how many times did you try?

Rita : At least three times. I guess I'm going to complain to the manager. I hope she

can be evicted

Source: www.focusenglish.com

Dialogue 3

Nura : Look at all the waste paper in the waste bin next to the photocopier.Esti : There is rather a lot but it's the same as all the other photocopiers.

Nura : What do they do with all that waste paper?

Esti : As far as I know they just throw it out as trash.

Nura : That's really wasteful. There's a better way of dealing with it than that.

Esti : Well we should try to recycle all our waste paper. That would save the

company a lot of money and help the environment.

Source: www.dailyenglish626.com

REVIEW 1

1. Woman: What do you do, Mr Fauzi?

Man : I'm the person in charge who keeps and examines business

accounts.

2. Man : Could I speak to Mr Assegaf?

Woman: Just a moment, please. I'll check if he's free.

3. Man : What can I do for you, Ma'am?

Woman: I need a new LCD for my mobile phone.

4. Woman: Are you ready to order, Sir?

Man : Yes. I'd like a plate of fried rice and a large omelette please.

5. Man : How's the room, Ma'am?

Woman: I'm pleased with the room. It's very comfortable.

6 - 8

Woman: Good morning. Nusa Indah Gallery.

Man : Good morning. I'd like to speak to Mr Pratama.

Woman: Who's speaking please?

Man : Nyoman Agung from Pustaka Denpasar. Woman : Hold on, please. I'll put you through.

Man : Thank you.

Woman: I'm sorry, Sir. The line is busy.

Would you like to wait or call again later?
: I prefer to call again later. Thank you.

9 - 10

Man

Woman: I'd like to book a room, please.

Man : Certainly, Sir. When would you like to stay?

Woman: On August 14, if it's possible.

Man : Would you like a single or double bed room?

Woman: A single is fine.

REVIEW 2

This dialogue is for number 1-5

Manager : Could you please up-date my agenda, Ms Retno?

Secretary : With pleasure, Sir.

Manager : I'd like to have a general check up on next Friday.

Secretary: What time, Sir?
Manager: It's about nine.

Secretary : What about your schedule on Monday, Sir?

Manager : Oh...yeah. I'm going to have meetings with Jayagiri's Board on

Monday and Tuesday at 9 sharp.

Secretary : Where is it going, Sir?

Manager : At Antasari Hotel.

Secretary : Anything else, Sir?

Manager : I'll play golf with Mr Harahap and Mr Sanusi on Saturday morning.

Then, for Saturday night, please book me a table for dinner in Kapuas

Resto at 7.

Secretary: Yes, Sir. You don't have any actual agenda on Wednesday and

Thursday, do you?

Manager : Hmm...actually, I plan to supervise our branch offices in Balikpapan.

Secretary : Do you want me to make a flight reservation, Sir?

Manager : Yes, please. That's very kind of you.

Secretary: My pleasure, Sir.

ALBERT EINSTEIN

Albert Einstein was born in Ulm, Germany, on March 14th, 1879. He grew up in Germany, Italy, and Switzerland. Einstein taught himself geometry when he was 12 years old. School made him bored because it required endless memorizing and reciting. He often skipped classes to study on his own or to play his violin.

Einstein made many theories on Physics, but the most famous theory is about atomic energy. Einstein said that matter and energy is the same thing. He expressed this relation in a famous equation: $E=mc^2$. This equation says that energy (E) equals mass (m) times the speed of light squared (c^2). Energy can therefore be changed into matter, and matter into energy. The ability to turn matter into energy led to the development of the atomic bomb and nuclear power.

Einstein's theories made him famous, even though few people understood them. He became a university professor and director of a physics institute in Berlin, Germany. After the Nazis rose to power in Germany, Einstein left. In 1933, he came to the United States, where he lived the rest of his life. Einstein died in Princeton, New Jersey, on April 18, 1955.

Source: Microsoft ® Encarta ® 2006. © 1993-2005 Microsoft Corporation. All rights reserved

Appendix 2: Answer Key

REVIEW 1

- 1. B
- 2. C
- 3. A
- 4. C
- 5. B
- 6. C
- 7. C
- 8. B
- 9. B
- 10. A

REVIEW 2

- 1. B

- 5. A
- 6. A
- 7. B
- 8. C
- 10. C

- 11. B
- 12. D
- 13. C
- 14. C
- 15. A
- 16. A

11. B

12. B

13. A

14. B

15. B

- - 2. D
 - 3. B
 - 4. C

 - 9. A

GLOSSARY

adjective clauses : clause which describe adjective and noun

advisability : saying what should be done

agreement : the state of having come to the same opinion or having made the same decision as somebody else

direct interaction : personal communication between two or more people directly (face - to - face)

disagreement : the fact of having or expressing a different opinion and failing to agree about something

educational background : the educational circumstances and experiences that

shape somebody's life

email : a system that allows text-based messages to be

exchanged electronically.

expressing necessity : expressing the condition of being needed or required giving advice : giving opinion about what another person should do

giving opinion : giving personal view
giving suggestion : giving idea or proposal
handling guests : dealing with customer services

job description : official list of employee's responsibilities

making a call : making a telephone conversation

making appointment : making arrangements to meet somebody

memorandum : a written communication similar to a letter but without the formal address blocks at the beginning,

especially one that is circulated to people within an

office or organization

modal auxiliary : a verb used with other verbs to express such ideas as permission, possibility, and necessity such as *can*,

could, may, might.

past continuous tense : a verb tense expressing something that happened or

was done in progress in the past.

present continuous tense : the tense of a verb that suggests actions or the

situation which are still in progress at the time of

speaking or writing

present perfect tense : the form of a verb that suggests that an action has

been completed, formed in english by preceding the verb with "have" or "has" and usually ending the verb

with "-ed," e.g. "have departed"

receiving a call : receiving a telephone call

responding to suggestions : to answer or to react to an idea or a proposal.

simple past tense : a verb tense expressing something that happened or

was done in the past.

stating preference : expressing someone's favorites

SUBJECT INDEX

AB

adjective clauses 27 advisability 46 agreement 144 asking about educational background 22 asking about job description 22 asking for advice 46 be going to 109

CD

disagreement 145

EFGH

email 78
expressing necessity 74
giving advice 46
giving opinions 145
giving suggestions 113, 145
handling guests 54

IJKLMN

making a call 36 making appointment 113 memorandum 77 modal auxiliaries 4 modal verbs 59

OPQ

past continuous tense 93 present continuous tense 109 present perfect tense 8

R

receiving a call 37 responding to suggestions 113

S

simple past tense 93 stating preference 65

Т

taking messages through direct interaction 56 telling about educational background 22 telling about job description 22

UVWXYZ

vowel letter o 19 will 108

EFFECTIVE COMMUNICATION

ffective Communication for Vocational High School disusun dengan acuan Standar Isi mata pelajaran bahasa Inggris 2006. Materi dan tugas pembelajaran dikembangkan dengan prinsip-prinsip Pendekatan Komunikatif untuk mengembangkan kompetensi siswa dalam keempat keterampilan berbahasa, yaitu menyimak, berbicara, membaca dan menulis; yang diorganisasikan ke dalam dua siklus pembelajaran, yaitu siklus lisan dan siklus tulis. Pada siklus lisan, keterampilan berbahasa lisan (menyimak dan berbicara) lebih ditekankan, sementara siklus tulis lebih menekankan keterampilan berbahasa tulis (membaca dan menulis). Sesuai dengan prinsip keterpaduan dalam pembelajaran bahasa, kedua siklus tersebut mengembangkan keempat keterampilan berbahasa secara terintegrasi. Baik siklus lisan maupun siklus tulis tersusun atas pembuka, pajanan terhadap bahasa Inggris, penjelasan mengenai unsur-unsur kebahasaan, dan latihan berkomunikasi dalam bahasa Inggris secara terbimbing maupun bebas. Untuk pengayaan dan evaluasi, setiap unit dilengkapi dengan tugas terstuktur.

Agus Widyantoro, M.Pd., memperoleh gelar Magister Pendidikan dari IKIP Jakarta. Sejak tahun 1985 penulis adalah dosen pada program studi Pendidikan Bahasa Inggris di Universitas Negeri Yogyakarta.

Kartika Pratiwi, S.Pd., memperoleh gelar Sarjana Pendidikan Bahasa Inggris dari Universitas Negeri Yogyakarta pada tahun 2007.

Nuki Prihatini, saat ini sedang menyelesaikan studi S1 pada program studi Pendidikan Bahasa Inggris di Universitas Negeri Yogyakarta.

ISBN 979-462-943-X

Buku ini telah dinilai oleh Badan Standar Nasional Pendidikan (BSNP) dan telah dinyatakan layak sebagai buku teks pelajaran berdasarkan Peraturan Menteri Pendidikan Nasional Nomor 34 Tahun 2008 Tanggal 10 Juli 2008 tentang Penetapan Buku Teks Pelajaran yang Memenuhi Syarat Kelayakan untuk digunakan dalam Proses Pembelajaran.