STIA MANDALA INDONESIA

JURUSAN ADMINISTRASI NIAGA

PROGRAM SARJANA

SATUAN ACARA PERKULIAHAN (SAP)

STIA MANDALA INDONESIA
	SUBJECT


	ENGLISH FOR COMMUNICATION AND WRITING


	SHORT DESCRIPTION


	To learn all skill aspects in Business English Communication and Writing effectively sistematically and comprehensively


	GENERAL INSTRUCTION PURPOSE


	After studying this subject, students are able to possess professional Business Commucation Skill, Writing business english and the order kinds of writing in english


	METHOD


	· Explanation, Discussion, and Practices
	

	RESOURCES


	Compillation :

1. Early Business Contacts, by, Nick Brieger and Jeremy

2. Business tasks, by. David Jolly


	TATAP

MUKA KE
	TUJUAN INSTRUKSIONAL KHUSUS
	POKOK BAHASAN
	SUB POKOK BAHASAN 
	METODE
	MEDIA
	WAKTU
	BUKU ACUAN 

	1.
	Students are able to :

1. Strat up a business conversation

2. Find the points of common interest so that the conversation run smoothly

3. Present themselves in terms of their jobs
	Unit 1 :

First Meetings 1 & 2 introduction and Greetings Presenting Yourself
	Introductions and greetings introducing yourself, Introducing someone else
	Listening, Explanation, Presentation, Discussion, Stepps of Teaching

1. Warmer

2. Lead-in

3. Presentation

4. Practice

5. Production

6. Assessment
	
	
	

	2.
	Students are able to : 

1. Learn how to respond appropriately and politely in social situation

2. Choose an appropriate and an inappropriate response as an important part of communication
	Unit 2 :

First Contact Futher Contact
	Presenting yourself appropriate response situasion reponse
	Explanation, Presentation, Discussion, Stepps of Teaching

1. Warmer

2. Lead-in

3. Presentation

4. Practice

5. Production

6. Assessment
	
	
	

	3.
	Students are able to :

1. Arrange and making appointment to other companies

2. Apply a number of steps when handling & exchanging information
	Unit 3 : 

Making Arrangement Information Handling
	Identification, Asking for Connection, Leaving Massages, Making Appointments, Telephoning, Checking, Confirming
	
	
	
	

	4
	Students are able to :

1. Describe an organization in terms of hierarchy

2. Find information about office’s items, prices and their dimensions
	Unit 4 : Company Organization Supply
	Hierarchy Responsibilities/function Title Affiliates Structure Product Features
	
	
	
	

	5
	Students are able to know how to write the sequences of events in their own typical day
	unit 5 : Job routines
	Daily activities
	
	
	
	

	6
	Students are able to know about company strategy, such as reducing prices, increase production, upgrade product, etc
	unit 6 : company strategy
	Presentation impact condition and result
	
	
	
	

	7
	Students are able to design a questionaire to find out what ideas consumers have for product
	unit 7 : market research
	Direct questions statements questions
	
	
	
	

	8
	Students are able to : 

1. Leave a not with instructions to do something 

2. write a not arranging a meeting or inviting someone to something

3. write a not explaining something that’s happened or will happen
	Unit 8 : Writing Notes and Memos
	Intoduction and Explanation Arrangements Intstructions Inquiries and Requests Apologies and Explanations
	
	
	
	

	9
	Students are able to :

1. Describe something in details

2. Give the readers an exact and detailed impression of something

3. Use appropriate tenses in writing particular descriptions
	Unit 9 :

Writing description
	Describing people

Describing places

Describing human scenes

Describing landscape

Describing habits and conditions 

Describing process
	Explanation

Discussion

Writing practice

Steps of teaching 

1. Warmer

2. Lead-in

3. Presentation
	
	
	

	10
	Students are able to :

1. Report event or something happened in details

2. write a reported event in appropriarte tenses

3. Write a report on someones’s life or on write’s own life in appropriate tenses
	Unit : 10

reporting experience
	Reporting incidents & events

Writing biographical

Information

Narrating

Reporting speech
	
	
	
	

	11
	Students are able to :

1. Use defferentiate and use the three different formats to write letters

2. Make an organized curriculum  application letter to any companies based on the vacancies
	Unit 11 :

Introduction

Format of Bussiness

Letters

Writing a cover letter
	Block, semi-block, and indemted style. Writing a resume model cover letter composing massage letter practices
	1. 
	
	
	

	12
	Students are able to prepare them – selves in attending the interview session
	Unit 12 :

Interviews
	Before the interview first impressions conversation Using the interview asking questions after the interview
	Steps of teaching

2. warmer

3. lead-in

4. presentation

5. production

6. assesment
	
	
	

	13.
	Students are able to :

1. Make and send a letter with a formal puchase order

2. differentiate elements of a fax ordering supplies

3. Make  and send a specific confirming letter to companies that order supplies
	Unit 13 :

Oerdering supplies

confirming an order
	Looking at the different

Elements of a fax ordering

Supplies

Discussing the body of a fax ordering supplies & a letter confirming an order

Doing the practice
	Activities :

Grammer, presenting a model letter

Discussion 

Activies :

Doing letter practice working in pairs/groups
	
	
	

	14.
	Students are able to :

1. Write a letter to a company to point out a problem

2. Understand and composing any massage of a claim letter

3. Make an adjusment letter that correct and acknowledge mistake
	Unit 14 ;

Writing claim and adjusmet

letters
	Model claim letter

Composing and writing massage

Format versus informal style, words and expressions
	Steps of teaching 

1. Warmer

2. lead-in

3. presentation

4. production

5. Assessment

Actives :

Grammar

Presenting a model letter 

Discussion

Active :

Doing letter practice working in pairs/groups
	
	
	


SAP/STIAMI/ADMINISTRASI NIAGA/ENGLISH COMM & WRITING      8

