

**DEVELOPING ENGLISH MATERIALS FOR STUDENTS OF
MANAGEMENT DEPARTMENT: EXPORT-IMPORT &
BANKING AT STIE YPUP**

A Thesis

**Submitted in Partial Fulfillment of the Requirements for the Degree of
Sarjana Pendidikan (S.Pd) of English Education Department
Tarbiyah and Teaching Science Faculty
Alauddin State Islamic University
of Makassar**

By:

NURWAHIDA

Reg. Number: 20400113106

**ENGLISH EDUCATION DEPARTMENT
TARBIYAH AND TEACHING SCIENCE FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY OF MAKASSAR
2017**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Nurwahida

NIM : 20400113106

Tempat/Tgl. Lahir : Tonrokombang, 16 Januari 1996

Jurusan : Pendidikan Bahasa Inggris

Fakultas : Tarbiyah dan Keguruan

Alamat : Jln. Sultan Alauddin

Judul : *“Developing English Materials for Students of Management Department: Export-Import & Banking at STIE YPUP”*

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

MAKASSAR

Makassar, 24 November 2017

Penyusun,

NURWAHIDA
NIM: 20400113106

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara, **NURWAHIDA**,
NIM:20400113106, Mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas
Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah dengan seksama
meneliti dan mengoreksi skripsi yang bersangkutan dengan judul "**Developing
English Materials for Students of Management Department: Export-Import
& Banking at STIE YPUP**" memandang bahwa skripsi tersebut telah memenuhi
syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.
Demikian persetujuan ini diberikan untuk proses selanjutnya.

Pembimbing I

Dr. Muhammad Yaumi, M.Hum., M.A.
NIP: 19661231 20003 1 023

Makassar, **24**. November 2017

Pembimbing II

Sitti Nurpahmi, S.Pd., M.Pd.
NIP: 19740308 200902 2 003

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PENGESAHAN SKRIPSI

Skripsi yang berjudul *"Developing English Materials for Students of Management Department: Export-Import & Banking at STIE YPUP"* yang disusun oleh saudari Nurwahida, NIM: 20400113106, Mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Selasa, 28 November 2017 M. Bertepatan dengan 09 Rabiul Awal 1439 H dinyatakan dapat diterima sebagai salah satu syarat untuk mendapatkan gelar Sarjana Pendidikan (S.Pd.) pada Fakultas Tarbiyah dan Keguruan Program Studi Pendidikan Bahasa Inggris dengan beberapa perbaikan.

Samata-Gowa, 28 November 2017 M
09 Rabiul Awal 1439 H

DEWAN PENGUJI

(SK Dekan No. 3079 Tertanggal 24 November 2017)

Ketua : Dr. Kamsinah, M.Pd.I.
Sekretaris : Dr. Hamka, M.Th.I
Munaqisy I : Dr. Abd. Muis Said, M.Ed., TESOL
Munaqisy II : Dra. St. Nurjannah Yunus Tekeng, M.Ed., M.A (...)
Pembimbing I : Dr. Muhammad Yaumi, M.Hum., M.A.
Pembimbing II: Sitti Nurpahmi, S.Pd., M.Pd.

Disahkan Oleh:
Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar

Dr. H. Muhammad Amri, Lc., M.Ag
NIP. 197301202003121001

ACKNOWLEDGEMENTS

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah Rabbil Alamin, the researcher would like to express her deepest gratitude to the almighty Allah SWT., the only provider, the most merciful who gives His guidance, inspiration and good healthy for all time to conduct the writing of this thesis. Also shalawat and salam are always delivered to our great Prophet Muhammad SAW., who has brought us from the darkness to the lightness.

During the writing of the thesis, the researcher received much assistance from a number of people, for their valuable guidance, correction, suggestion, advice and golden support. Without them, the writing of this thesis would never been possibly completed. Therefore, the researcher would like to express the greatest thanks and appreciation for those people, especially to:

1. The researcher's father, Syamsu, and her lovely mother Murni who always pray, encourage, educate, and provide countless material supports, so that, he could finish this thesis writing and his study in UIN Alauddin Makassar.
2. Prof. Dr. Musafir Pababbari, M.Si. The Rector of State Islamic University Alauddin Makassar.
3. Dr. H. Muhammad Amri, Lc., M.Ag. The Dean and all of the staffs of Tarbiyah and Teaching Science Faculty of Alauddin State Islamic University of Makassar.

4. Dr. Kamsinah, M.Pd.I. The Head of English Education Department, Tarbiyah and Teaching Science Faculty of Alauddin State Islamic University of Makassar and all of the staffs of her.
5. The researcher's consultants, Dr. Muhammad Yaumi, M.Hum., M.A and Sitti Nurpahmi, S.Pd., M.Pd., who have helped, guide, and supported the researcher during the writing of her thesis.
6. Kaharuddin, M.Hum and Dr. Iriany Kesuma Wijaya, M.Pd., as my expert Judgment who have guided the researcher during the writing of her thesis.
7. All of the lecturers of Tarbiyah and Teaching Science Faculty of Alauddin State Islamic University of Makassar for their guidance during her study.
8. The RnD group, project team in this research; Muhammad Qurays, Moh. Zukri Prasetyo, Ichsan Ananta Wikrama, Nur fikriyah Irhasih I, Riska, and Nurul Fatih Nasir B for their sincere friendship and assistance during the writing.
9. The researcher's classmates in English Education Department, PBI 5 and 6 in Academic Year 2013 that thought me about togetherness and solidarity. The researcher realizes that, the writing of writing is far from perfect. Remaining errors are the writer's own; therefore, constructive criticisms and suggestions will be highly appreciated. May all our/the efforts are blessed by Allah SWT. Aamiin.

The researcher,

Nurwahida

NIM: 20400113106

TABLE OF CONTENTS

	Page
COVER PAGE.....	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PERSETUJUAN PEMBIMBING.....	iii
PENGESAHAN SKRIPSI.....	iv
ACKNOWLEDGEMENT.....	v
TABLE OF CONTENTS.....	viii
LIST OF FIGURES AND TABLES.....	x
LIST OF APPENDICES.....	xi
ABSTRACT.....	xii
CHAPTER I INTRODUCTION.....	1
A. Background.....	1
B. Research Problems.....	5
B. Research Objectives.....	5
C. Research Significance.....	6
D. Research Scope.....	7
E. Operational Definition of Term.....	7
CHAPTER II REVIEW OF RELATED LITERATURES.....	9
A. Review of Related Research Findings.....	9
B. Theoretical Foundation.....	11
C. Theoretical Framework.....	14
CHAPTER III RESEARCH METHOD.....	17
A. Research and Development Model.....	17
B. Research and Development Procedure.....	18
C. Research Subject.....	19
D. Types of Data.....	19
E. Research Instruments.....	20
F. Data Collecting Procedures.....	20
G. Try Out.....	21

H. Data Analyzing Technique.....	22
CHAPTER IV FINDINGS AND DISCUSSION.....	27
<i>A. The English Materials Needed by The Students of Management Department.....</i>	<i>27</i>
<i>B. The Result of Validation and Students Acceptability Towards the Teaching Materials' Contents</i>	
CHAPTER V CONCLUSIONS AND SUGGESTIONS.....	85
A. Conclusions.....	85
B. Suggestions.....	86
BIBLIOGRAPHY.....	87
APPENDICES.....	89
CURRICULUM VITAE.....	232

LIST OF FIGURES AND TABLES

	Page
FIGURE 1. Theoretical Framework.....	15
FIGURE 2. TheSeels and Glasgow ISD Model 2.....	18
FIGURE 3. Procedures of Data Analysis Technique in Qualitative Miles and Huberman.....	23
TABLE 1. The Result of the First Question.....	27
TABLE 2. The Result of the Second Question.....	28
TABLE 3. The Result of the Third Question.....	29
TABLE 4. The Result of the Fourth Question.....	30
TABLE 5. The Result of the Fifth Question.....	31
TABLE 6. The Result of the Sixth Question.....	32
TABLE 7.1. The Result of the Seventh Question for Speaking skill.....	34
TABLE 7.2. The Result of the Seventh Question for Listening skill.....	35
TABLE 7.3. The Result of the Seventh Question for Reading skill.....	36
TABLE 7.4. The Result of the Seventh Question for Writing skill.....	37
TABLE 8. The Result of the Eighth Question for Reading skill.....	38
TABLE 9. The Result of the Ninth Question for speaking skill.....	39
TABLE 10. The Result of the Tenth Question for listening skill.....	40
TABLE 11. The Result of the Eighth Question for writing skill.....	41
TABLE 12. The Result of the students learning style need.....	42
TABLE 14. The Result of the Students Learning Ability.....	44
TABLE 15. The Result of the Students' Learning Priorities.....	45

TABLE 16. The Result of the Level of Importance of the English Materials
Topics and Worksheet..... 46

TABLE 17. The Overall Need Inventory from Linguistic Needs..... 47

TABLE 18. The Overall Needs Inventory from Learning Needs..... 51

CHART 1. *The Topics for English Materials and Worksheet*..... 43

LIST OF APPENDICES

	Page
APPENDIX 1. Questionnaire.....	89
APPENDIX 2. Interview Guide.....	94
APPENDIX 3. The Students Interview Transcript.....	95
APPENDIX 4. Observation Sheet for Expert and Lecturer.....	98
APPENDIX 5. The Learners Acceptability Sheet.....	100
APPENDIX 6. The Result of Teaching Materials Review of Experts.....	105
APPENDIX 7. Teaching Material Design (Blue Print/ SAP).....	125
APPENDIX 8. Lesson Plan.....	148
APPENDIX 9. Design Product.....	179
APPENDIX 10. Documentation.....	242

ABSTRACT

Thesis Title : **Developing English Materials for Students of Management Department: Export-Import & Banking at STIE YPUP**
Year : **2017**
Researcher : **Nurwahida**
Consultant I : **Dr. Muh. Yaumi M.Hum., M.A.**
Consultant II : **Sitti Nurpahmi S.Pd., M.Pd.**

This research aimed at developing English materials for students of management department especially in topics Export-Import and Banking at STIE YPUP, Makassar. Based on the preliminary study on May 2016 by analyzing the module which used, the researcher found several problems from the module such as the module used general English not specific English, the students of management department were not interesting to study English and the module used difficult vocabulary in each topic. The research design used in this study was Research and Development (R&D). The development model used was ISD model. It consist of needs analysis, instructional design, implementation and evaluation. The procedures included analyzing materials needed by the students of management department, design the English materials, developing the English materials through ISD model. The development of English materials for students of management department at STIE YPUP, include conceptual map, goals, materials sequence, English material and worksheet, and additional task. The product was tried out to the first semester of students of management department at STIE YPUP. Types of data obtained in this study are quantitative and qualitative data. The instruments used in this research were questionnaire and observation sheet for two experts. In this research, two experts were involved in order to validate the product. There were three systematic aspects that they validated of the product: Materials Systematic Organization, Systematic English Teaching and Systematic Content of English. Therefore, the result indicated that based on the experts judgment as well as try-out design result, the developed Export-Import and Banking materials were applicable to be taught at the first semester of students of management department as topics in English for them.

CHAPTER I

INTRODUCTION

A. Background

Materials take an important part in teaching and learning process. Good and appropriate materials will give positive influence to the students' learning process. Many researchers offer developed English Materials for teaching. The materials include printed material, audio, visual, multimedia, internet, etc. those activities will give an impact to their and our futures as Allah SWT says in QS. Al-Mujadilah verse 11:

يَرْفَعُ اللَّهُ الَّذِينَ آمَنُوا مِنْكُمْ وَالَّذِينَ أُوتُوا الْعِلْمَ دَرَجَاتٍ ۗ

“.... Allah will raise those who have believed among you and those who were given knowledge, by degrees....”

To conduct English learning material means aimed at support the students' competence in English study program, so it should be based on the learners' needs, and they should represent the material in a good way. Unfortunately, most of the lecturers in the university in Indonesia still have a problem related to the availability of conducting English learning materials which are appropriate for the students with vocational major. Materials which are provided by the government and launched by some developers are still using general English. The materials are not using specific English vocabulary, whereas English vocabulary and the materials in every unit which is needed by the students in their future occupation will be different.

The use of inappropriate materials might prevent the students to develop their skills to communicate using English in the target situation of their field of works. If such condition happens, the purposes of the English teaching will not be achieved. Therefore, developing appropriate English learning materials for students of management department is necessary. Appropriate materials can help the students to learn English more easily. It is because they are learning useful materials that are related to their future job; materials that are suitable with their needs.

Based on the reasons above, the researcher decides to overcome those problems and develop the English materials for the English materials and worksheet by using English for Specific Purposes (ESP) and also using Instructional System Design (ISD) Model.

First is ESP. Hutchinson and Water stated that ESP as an approach rather than a product. It means that ESP does not involve a particular kind of language, teaching materials or methodology.¹ In other words, ESP is an approach to language teaching which aimed to meet the needs of particular learners. In contrast, Dudley-Evans and St John give their modification based on their-self-understanding of ESP definition. They make a distinction between absolute characteristic and variable characteristic in ESP.²

Based on the English for Specific Purposes (ESP) tree of language teaching by Hutchinson and water's, ESP has three kinds; English for Science

¹ Tom Hutchinson and Alan Waters, *English for Specific Purposes: a Learning-Centered Approach* (Cambridge: Cambridge University Press, 1987), pp.19.

² Tony Dudley-Evans and Maggie Jo ST John, *Development in English for Specific Purposes* (Cambridge: Cambridge University Press, 1998), pp.4-5.

and Technology (EST), English for Business and Economics (EBE) and English for Social Sciences (ESS). In each kind, there are divided into two kinds; English for Academic Purposes (EAP) and English for Occupational Purposes (EOP). In English for Science and Technology, it consists of English for Medical Studies and English for Technicians. In English for Business and Economics, it consists of English for Economics and English for Secretaries. Meanwhile, in English for Social Sciences, it consists of English for Psychology and English for Teaching.

In addition, English lesson for the students of Management Department in this research named English for Accounting was included in English for Business and Economics. Moreover, with ESP, the goal of the lesson can be clearly for the students without involving a particular kind of language, teaching materials or methodology. This approach is called as an easy-going approach for teaching English especially for the first semester students of Management Department because with this approach, the students' mind did not have to think greatly hard and the lesson will be more specific.

The other way to solve the problem in this research the researcher is using ISD (Instructional System Design) model from Seels and Glasgow (1998) conclude that their model is quite similar to many others, it is based on the assumption that design and development take place in the context of project management.³

In this model, there are organized into three management phases: needs analysis management, instructional design management, and implementation and

³. Seels B and Glasgow Z, *Making Instructional Design Decisions (2nd ed.)* (Upper Saddle River, NJ: Merrill, Prentice-Hall, 1998), pp.177-178.

evaluation management. As a conclusion, this model was used to develop the English materials especially in developing module because with utilizing all three phases in this model and focus to develop the materials lesson such as module whose created and adopted by clients and users.

In this research, the researcher developed English materials and worksheet for students of Management Department. The researcher focuses in topics Export-Import and Banking. Through this research, the researcher developed a new English materials and worksheet which could make the students of Management Department interest to study English. These topics were consisted of a literature and a task.

To be much detail, in each topic consisted of vocabulary that relevant with the topics. The important thing that in this English materials and worksheet was integrated four English skills into each topic. Refers from the explanation and being aware of the fact above, the researcher would like to take a research about the development of English materials for the first semester students of Management Department at STIE YPUP.

B. Research Problems

Based on the background, the main problems were a good development for Export-Import and Banking topics based on the students' need and students' context. In order to enable the researcher should elaborate the main problem. There were three research problems formulated as follows:

1. What kinds of English materials do the students need in Management Department at STIE YPUP?
2. What is the product of English materials development for students of Management Department in STIE YPUP?
3. How are the experts' validation and students' acceptability for the English language materials in Management Department at STIE YPUP?

C. Research Objectives

This research aimed at developing English materials and worksheet for the topics Export-Import and Banking for students of Management Department.

The specific objectives of this research were:

1. To analyze the students need of English materials in Management Department at STIE YPUP.
2. To produce the English materials based on ESP (English for Specific Purposes) approach and ISD (Instructional System Design) model in Management Department at STIE YPUP.
3. To know the experts' validation and students' acceptability for the English language materials in Management Department at STIE YPUP.

D. Research Significance

1. Theoretical Significance

The theoretical significance from this research expected to give more knowledge about English for students' of Management Department through

easily way for the students of Management department especially for Export-Import and Banking topics.

2. Practical Significance

This research would be beneficial for the students of Management Department, English lecturer and Management Department of STIE YPUP. First, for the students of Management Department; in the future, the result from this research could help the students of Management Department more easily to understand about the materials especially for each topic in the English materials and worksheet and implemented into their work, studies, and future. In the future the researcher hoped that the result of this research is the worksheet could use as a guidebook.

Second, for the lecturer; the product that designed in this research can facilitate the lecturer to more easily teach English for the student of Management Department based on the students' needs. Third, for Management Department of STIE YPUP; hoped this product could be used as English materials and worksheet for students' of Management Department in learning and teaching process especially for the first semester students of Management Department.

E. Research Scope

This research was focused on developing English materials which oriented in printed materials such as worksheet. In developing product, there were five models focused on product oriented. The five models reviewed were:

the Bergman and Moore model (ID models), the de Hoog de Jong and de Vries model (product-driven), the Bates model, the Nieveen model, and the Seels and Glasgow model (ISD models).⁴

In this research, the researcher developed a unit for Export-Import and Banking with integrated English skill used ESP and also used ISD (Instructional System Design) model to develop the English materials for the next printed materials such as worksheet for this research.

In addition, due to the limitation of time and budgeting in finishing this research, the researcher conducted this research only into two phases. They are need analysis, instructional design materials and formative evaluation.

F. Operational Definition of Term

1. Development

Development is a process to make something new or change something that was existed. In this research, development means that make a change in the materials lesson such as printed materials. In addition, if in previous printed materials have problems, through this development, the problems can be solved.

2. English Material

English material consists of two words. First is English and second is material. English is an important language in this world. As we know, English is an international language which is used by people in this world for communication with the other people from the other countries. Not only for

⁴ Gall, M, D., Gall, J. P., & Borg, W. R. *Educational Research an Introduction; Third Edition*. (USA: Pearson Education, 1983), p.772.

communication but also, English is used in educational world such as in textbook for students. While material mean anything, which is used to help to teach language learner.

As a conclusion, English material is information or ideas for use in creating a book or anything which used to help to teach language learner which consist of used English as a language in the book.

3. Export-import

Export is an activity or process to delivery or sale material from our country to other country, the export process in general is action to remove the goods or commodities of the country to put it to other countries. Exports of goods on a large generally require the intervention of the customs in sending and receiving countries.

Import is a process or activity to buy, receive or purchase materials or services from other countries to our country. Actually doing export and import of course have a rules and knowledge about export and import.

4. Banking

Bank is a financial institution established to accept deposits and borrow money, the bank can also be referred to as business entities that raise funds from the public in the form of savings and channel them to the public in the form of credit or other forms.

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Review of Related Research Findings

Various researchers had conducted a research related to English materials about developing materials, exercises and about ESP (English for Specific Purposes). As a references from the previous research, the researcher present in this section. First is Ghozali. Ghozali conducted R&D to create English textbook for vocational high school. The conclusion from his research are designed textbook with using R&D is more effective to increase the students' achievement in learning English and can increasing the quality of teaching English through improving the quality of the textbook.¹

The second is Suyadi. Suyadi had conducted his research at a state university in Jambi Province. The aimed at his research is improving teaching English materials for accounting program which is needed for the student of accounting at university level. He found that the students of accounting program needs a specific material in learning English which has tight relationship with their study program. While English skills are need to be combined with the knowledge target for accounting. Based on his finding Suyadi used ESP (English for Specific Purposes) to solve his problem in his research.²

¹. Imam Ghozali. 'Pengembangan buku Teks bahasa Inggris Integratif untuk Sekolah Menengah Kejuruan: Penelitian Pengembangan Pendidikan di Sekolah Menengah Kejuruan Usaha Jasa Pariwisata di Yogyakarta'. *Thesis*. Universitas Sebelas Maret, 2011. pp. 270.

². Suyadi. '*English for Specific Purposes for Accounting Students*'. *IJRES*. 2016. Vol.3, no. 1, pp.144.

In addition, the materials should follow the students' current level of skills to avoid difficulties in adopting and transferring the ideas from the lesson materials from one language to another. The materials which the researcher will develop must match with the students needs. Because of that, the students can be more easily to understand the materials and the students will appreciate their time and they will effort to learn their materials.

The third is Safrizal. From his research, the conclusion is in several universities especially in Accounting Department, English subject in that university is taught as English General Purposes not English Specific Purposes. In addition, he found that teaching materials is designed by some criteria and also based on the students needs and supported by theories in ESP.³

The fourth is Ruth Hillis. In his research, he found that to developing instructional materials, should determine the procedures which will used in our development. The procedures are selecting the theme, setting up criteria to serve as a guide in preparation of new instructional materials and as a basis for evaluation, preparing first drafts of the materials, trying out the materials, and revising the materials for general use.⁴

The fifth is Harsono. The conclusion from his research is developing teaching/learning materials for ESP is more demanded than that for general English because the availability of the ESP learning materials in public is very rare. In developing the ESP learning materials, the researcher can develop the

³. Safrizal. 'Designing ESP Teaching Materials for Students of Accounting Department of Al-Azhar University Medan'. Al-Azhar University Medan. 2013. pp. 97.

⁴. Ruth Hillis Seay, *Developing Instructional Materials in the Sloan Experiment*, University of Kentucky (Washington: University of Kentucky, 2000), pp.418.

teaching materials by applying the principles and procedures of language teaching materials including formulating the teaching objectives, adapting and or supplementing the existing materials, and or creating our own materials.⁵

Based on some previous finding research, the researcher concludes to develop the materials and worksheet, it should be based on learners needs. Developing printed materials especially through R&D could increase the students' achievements and the qualities in the learning English particularly for printed materials which will use in the school or university.

In other side, developing printed materials with ESP (English for Specific Purposes) and ISD (Instructional System Design) could make the students more prepared to confront the real world occupation. The researcher developed new printed English materials to help the students to increasing their motivation to learn this material. So that, the target of SAP could achieve well.

B. Theoretical Foundation

Theoretical foundation was some theories which supporting this and relevant with our research. There are several theoretical foundations in this research about developing materials, Export-import, Banking ESP (English for Specific Purposes) and ISD Model.

1. Developing materials. According to Tomlinson as cited in his second edition book, materials development is both a field of study and a practical undertaking. As a field it studies the principles and procedures

⁵. Y.M.Harsono. 'Developing Learning Materials for Specific Purposes'. Thesis. Universitas Katolik Atma Jaya. 2007. pp. 178.

of the design, implementation and evaluation of language teaching materials.⁶

In other word, materials development refers to anything which is done by writers, teacher or learners to provide sources of language input and to exploit those sources in ways which maximize the likelihood of intake and to stimulate purposeful output.⁷ Materials developers might write textbooks, tell stories, bring advertisements into the classroom, express an opinion, provide samples of language use or read a poem aloud.

2. English material is information or ideas for use in creating a book or anything which is used to help to teach language learner which consist of used English as a language in the book.
3. Export is an activity or process of selling goods or services to other countries, the export process in general is action to remove the goods or commodities of the country to put it to other countries. Exports of goods on a large generally require the intervention of the customs in sending and receiving countries, Import is a process or activity to buy goods or services from other countries. To doing export and import of course have a rules and knowledge about export and import. According to Johnson stated that exporting or importing requires certain personals who have specialized knowledge. The personal involved and their organization vary from

^{6.} Brian Tomlinson, 'Materials Development' in R. Carter and D. Nunan (eds), *The Cambridge Guide to Teaching English to Speaker of Other Languages* (Cambridge: Cambridge University Press, 2001), pp.66.

^{7.} Brian Tomlinson, *Materials Development in Language Teaching* (Cambridge: Cambridge University Pss, 1998), pp.2.

company to company, and sometimes the same person has roles in both exporting and importing.⁸

4. Banking. Bank is a financial institution established to accept deposits and borrow money, the bank can also be referred to as business entities that raise funds from the public in the form of savings and channel them to the public in the form of credit or other forms. According to Hubbard and O'Brien stated that banks fill market need by providing a service and earn profit by charging customers for that service.⁹

5. ESP (English for Specific Purposes). Hutchinson and Waters see ESP as an approach rather than a product, by which they mean that ESP does not involve a particular kind of language, teaching materials or methodology.¹⁰ In other side, Dudley-Evans and St John said that ESP is divided into two absolute and variable characteristic.¹¹

Based on absolute characteristic, ESP is defined to meet specific needs of the learner; makes use of the underlying methodology and activities of the discipline it serves; and centered on the language (grammar, lexis, and register), skills, discourse and genres appropriate to these activities.

⁸. R. Glenn Hubbard and Anthony Patrick O'Brien, *Money, banking and the Financial System* (United States of America: Pearson Education, 2012), p. 280

⁹. Tomas E. Johnson, *Export/Import Procedures and Documentation Fourth edition* (America: the United States of America, 2001), p.3.

¹⁰. Tom Hutchinson and Alan Waters, *English for Specific Purposes: a Learning-Centered Approach* (Cambridge: Cambridge University Press, 1987), pp.19.

¹¹. Tony Dudley-Evans and Maggie Jo ST John, *Developments in English for Specific Purposes* (Cambridge: Cambridge University Press, 1998), pp.4-5.

While based on variable characteristic, ESP may be related to or designed for specific disciplines; may use, in specific teaching situations, a different methodology from that of general English.

6. ISD Model. ISD model is acronym from instructional system design. ISD model was presented by Seels and Glasgow. They are compare their model to several others and generic ADDIE framework. Seels and Glasgow emphasized the steps within each phase in this model may be conducted in a linear fashion, but often are not, although the three phase are generally considered to be self-contained and linear.

7. Theoretical Framework

The problem faced by the students of management in learning English is the difficulties to understand the lesson because the materials using English for general purposes not English for specific purposes.

Because of that, in this research, the researcher tried to offer a new way by designing English materials for management students by creating a new English material and worksheet with ESP and ISD Model to achieve the objective of learning in the SAP.

By designing it, the researcher expected in the learning and teaching process, the management students could more easily to understand the lesson than before, the teacher has a textbook as a model and the objective of the learning achieved.

In this research, the researcher developed English materials for students of management department in topics Export-Import and Banking. The researcher used English for specific purposes (ESP) and Instructional System Design (ISD) model in this research. ESP was used as an approach to integrated English for the other lesson in the other major such as in management major. Through ESP, the researcher used three steps. They were need analysis, materials design and formative evaluation. While ISD (Instructional System Design) model was used as an instructional design for design the printed material.

First was need analysis. The purpose of need analysis in this research was to find out what the management students need for the printed materials which were developed by the researcher. Second was materials design. The researcher

was designed the English materials for management students by using ESP (English for Specific Purposes) and ISD (Instructional System Design) model. Third was evaluation. The researcher used formative evaluation to know the development materials who designed by the researcher during ongoing of this research. While ISD (Instructional System Design) model was used as an instructional design for design the printed material.

The result from this research was English materials and worksheet about which consisted of 14 units (materials and task) about English for management students.

CHAPTER III

METHOD OF THE RESEARCH

A. Research and Development Model

Based on the purpose of this study, the research design was Research and Development (R&D). There were some models which could be applied by the researchers especially for product oriented model such as The Bergman and Moore Model, The de Hoog, de Jong and de Vries Model, The Bates Model, The Nieveen Model and ISD Model. Based on those models stated previously, the researcher adopted ISD model by Seels and Glasgow. In addition, this model similar to ADDIE model as the result, this model was very useful having stages clearly defined which makes implementation and instructions effectively.

The ISD model is acronym of Instructional System Design. This model consists of three phases: needs analysis, instructional design, and implementation and evaluation. The researcher used two phases: needs analysis, instructional design and formative evaluation because the researcher had a limited time and limited budgeting to conducting this research.

Figure 2. The Seels and Glasgow ISD Model 2: For Practitioners

The first phase was needs analysis. The aim of this phase was to find out the needs assessment (goals), performance analysis (instructional requirements), and context analysis (constraints, resources, and learner characteristic). The second phase was instructional design includes all steps related to design, development, and formative evaluation. The third phase was formative evaluation. This phase was done by the researcher to know the experts' validation and the students' acceptability.

B. Research and Development Procedures

The procedures in developing Export-Import and Banking materials based on ISD model which provided 3 phases in terms of need analysis, instructional design and formative evaluation.

1. Need analysis

First phase was need analysis which include all of the decisions associated with conducting need analysis and formulating a management plan. These include *need assessment* (goals), *performance analysis* (instructional requirements), and *context analysis* (constraints, resources, and learners characteristics).

2. Instructional Design

Second phase was instructional design, indicated by double-ended arrows connecting each of the six steps with a central oval labeled, feed-back and interaction. Completion of phase three that occurred after satisfactory results were obtained from formative evaluation.

3. Formative Evaluation

Phase three was implementation and evaluation which include preparing training material, creating support structures, doing a formative evaluation by concluding the questionnaire and try-out, and disseminating information about the project.

C. Research Subject

The subject that researcher used in this research was the first semester students of management department at STIE YPUP Makassar in M.K 2.2, Management department. This class consists of 36 students, 23 females and 13 male students.

D. Types of Data

The types of data in this research were qualitative and quantitative data. Qualitative data gathered from the experts' judgment and the quantitative data gathered from the result of questionnaire and from the try-out. The other sources type of data was quantitative data. Quantitative data gathered from the results of questionnaire which were answered by the management students of STIE YPUP that consisted of fourteen topics in management lesson as need assessment and also from the result of try-out were used by the researcher to find out the effectiveness of printed materials.

The result of the preliminary research and try-out were validated by the experts to know the experts' validation and the students' acceptability about the English language materials were developed by the researcher.

E. Research Instruments

In this research, the researcher used two kinds of instruments. They were questionnaire and rubric. In addition, the questionnaire was used to identify the learners' needs. The questionnaire was given to management student to conduct need analysis. The question dealt with management students need points with the need to construct the English materials for management student and observation sheet were addressed to the expert such the English lecturer at STIE YPUP and the expert judgment.

F. Data Collecting Procedures

The data collection procedures in this research began from the researcher came into to the class and brought questionnaire that consisted of several topics related to management department for the research subject or students. The researcher asked the students to answer the questionnaire during 30 minutes. After that, the researcher collected the questionnaire from the student. The results from the students' questionnaire about the topics were the next topics for the next printed materials which were developed by the researcher in this research. After determine several topics, the researcher developed the English materials and worksheet through three phases: need analysis, instructional design and formative evaluation.

Furthermore, the researcher conducted a pre-validation and past-validation after the researcher conduct the first try-out toward the expert content namely English lecturer in Management department and instructional design expert namely educational technology lecturer. The last phase was analyzing the

data through formative evaluation to determine the experts' validation and the students' acceptability.

G. Try-Out

1. Try-Out Design

The try out design in this research means that the product which was been try-out to the target subjects in the real learning and teaching situation in order to evaluate the quality of the development materials and exercises. Thus, from this try out, the main benefit which the researcher got was the researcher find out how far the materials fulfill for students' needs. Furthermore, in this phase, the researcher worked together with expert to evaluate the result of field try-out.

2. Try-Out Subject

The subject of this research was the new management students at STIE YPUP. In other word, the try out subject in this research was the first semester of management students at STIE YPUP Makassar at academic year 2016/2017. The researcher used in this research was the first semester students of management department at STIE YPUP Makassar in M.K 2.2, Management department. This class consists of 36 students, 23 females and 13 male students.

H. Data Analyzing Technique

In this research, the researcher used mix method. It consisted of qualitative analysis and quantitative analysis technique to analyze the data. The data obtained from the students were analyzed qualitative. The data from the students became an attachment and notes for the researcher in developing materials in the form of description of the products, comments, notes and

suggestions. Next, the quantitative analyzed data obtained from questionnaire students need analysis and experts observation sheets. The result from the data became an attachment and notes for the researcher in developing materials in the form of description of the products, comments, notes and suggestions.

1. Qualitative Analysis

The data analysis technique in this research followed several steps by Miles and Huberman. They were suggests that in analyzing the data qualitatively consisted of three procedures. First was data reduction. Second was data display. Third was conclusion drawing/verification.¹

The data analysis technique in qualitative by Miles and Huberman was presented in the following diagram:

Figure 3. Procedures of Data Analysis Technique in Qualitative by Miles and Huberman

¹ Matthew B. Milles and A. Michael Huberman, *Qualitative Data Analysis Second Edition* (London: SAGE Publications, 1994), p.10-12.

a. Data Reduction

In this phase, the researcher referred to obtain the mass of qualitative data which was obtained through content expert and instructional experts' interview. In other word, this phase replaced all irrelevant information based on experts' judgment.

b. Data Display

This phase contained the conclusions from the mass of data which draw in the form of tables, charts, networks and other graphical format. This was a continual process, rather than just one to be carried out at the end of the data collection.

c. Verification and Conclusion Drawing

In this phase, our analysis should allow us begin to develop conclusion regarding our study. These initial conclusions could be verified, that was their validity examined through reference to our existing field notes or further data collection.

2. Quantitative Analysis

In gathering information from students and experts the researcher used the need analysis questionnaires and observation sheets. Types of questions were linguistic needs and learning needs used for assessing whole needs of the target.

The categories of question were:

- a. Introduction (personal information and perceptions on the need of speaking course availability).

- b. Linguistic needs (abilities: students' level of proficiency, priorities: language items that considered the most important to learn).
- c. Learning needs (problems: weakness and difficulties in learning), and attitudes: participants' feeling toward elements of programs.
- d. Experts' observation sheets.

The proficiency score, the importance score, the frequency score and the qualitative score of linguistic needs and learning needs were derived by giving each category scores from one to four as indicated below.

Table 1. Categories Scores

Scores	Proficiency level	Importance level	Frequency level	Qualitative level
1	Poor	Not important	Hardly ever	Bad
2	Fair	Less important	seldom	Sufficed
3	Good	Important	Often	Good
4	Excellent	Very important	Always	Good

The researcher used the formula below as the quantitative data technique:

$$\bar{x} = \frac{\sum fx}{\sum f}$$

Explanation:

\bar{x} = Mean Score

$\sum f$ = Frequency

$\sum fx$ = Number of Respondents

The mean score of the respondents' perceptions and expectation toward students' need of English material were then described by the following scale:

1. Refers to 0 – 1.50
2. Refers to 1.15 – 2.50
3. Refers to 2.51 – 3.50
4. Refers to 3.51 – 4.00

To clarify the data presentation, some data were analyzed by using diagrams to see the distribution of the level of the frequency and level of importance using language skill.

The overall data were analyzed to recognize the needs inventory of the target group in language learning which were used as the basis for formulating aims and objectives of learning and designing syllabus of English materials for management students.

CHAPTER IV

FINDINGS AND DISCUSSION

A. The English Materials Needed by The Students of Management Department

1. Description of the Students

The researcher made a research which had been held at STIE YPUP Makassar in M.K 2.2, Management Department. This class consisted of 23 females and 13 male students as respondent. The researcher entered to the class to give a questionnaire for the respondents.

2. Description of the Students Need

a. The Data on the Students Need Obtained Through Questionnaire

The researcher gave a questionnaire to respondent in order to know what the students need in English materials for Management Department. The researcher gave a questionnaire to the respondent which consisted of 12 questions, where the results further describes the students need for English materials in their department.

The researcher used the formula below to analyze the data from the questionnaire:

$$\bar{x} = \frac{\sum fx}{\sum f}$$

Explanation: \bar{x} = Mean Score

$\sum f$ = Frequency

$\sum fx$ = Number of Respondents

After analyzing the questionnaire, the researcher can inform the result by the table below:

The table below shows the result of the first question:

Table 2. The Result of the First Question

Question	Criteria				Average
	1 (Not Interesting)	2 (Less Interesting)	3 (Interesting)	4 (Very Interesting)	
Are you interested to learn English in Management Department?	1	2	22	11	3,19
0 – 1.50 = Not Interesting		2.51 – 3.50 = Interesting			
1.51 – 2.50 = Less Interesting		3.51 - 4.00 = Very Interesting			

The information about the students' interested to learn English in management department was presented in table 2. Table 2, illustrated that the position of the total average score (3.19) refers to interesting category, it described that most of the students in management department are interested in learning English.

Next is the second question. The table below shows the result of the second question:

Table 3. The Result of the Second Question

Question	Criteria				Average
	1 (Not Important)	2 (Less Important)	3 (Important)	4 (Very Important)	

In your opinion, is it important to learn English In Management Department?			8	28	3.77
0 – 1.50 = not important		2.51 – 3.50 = important			
1.51 – 2.50 = less important		3.51- 4.00 = very important			

Table 3 describes the students' perception about the importance to learn English in management department. From the students' perception, it was found that learn English very important in management department with average 3.77.

Next is the third question. The table below showed the result of the third question:

Table 4. The Result of the Third Question

English Learning Purposes	Criteria				Average
	1 (Not Important)	2 (Less Important)	3 (Important)	4 (Very Important)	
The success of present education		1	23	12	3.30
Job (future career)			9	27	3.37
Personal development			10	20	3.72
Visiting other countries		1	11	23	3.52
Examination		1	16	17	3.27

Pursuing advance study			13	22	3.52
Communication with native English speaker		1	14	20	3.44
Communication with Non-Native English speaker		3	19	12	3.08
0 – 1.50 = not important		2.51 – 3.50 = important			
1.51 – 2.50 = less important		3.51- 4.00 = very important			

On the data presented in table 4, it was found that there were three main purposes of the students of management department in learning English; personal development (3.72), visiting other countries (3.52), and pursuing advance study (3.52). The purposes are recognized very important according to the level of importance score category.

Next was the fourth question. The fourth question was about the linguistic students need. The table below shows the result of the fourth question:

Table 5. The Result of the Fourth Question

English Skill Components	Criteria				Average
	1 (Poor)	2 (Fair)	3 (Good)	4 (Excellent)	
Reading	2	12	20	2	2.61
Speaking	6	22	6	L	2
Listening	2	15	14	3	2.38
Writing	1	12	18	3	2.52

0 – 1.50 = poor	2.51 – 3.50 = good
1.51 – 2.50 = fair	3.51- 4.00 = excellent

The result in table 5 shows that most of the students thought that, their ability in reading and writing were in the good level which the highest average score are 2.61 and 2.52. Then, their ability in listening and speaking were in the fair level which the lowest average score are 2.38 and 2.

Next was the fifth question. This table below shows the result of the fifth question:

Table 6. The Result of the Fifth Question

English Skill Components	Criteria				Average
	1 (Not Important)	2 (Less Important)	3 (Important)	4 (Very Important)	
Reading			20	16	3.43
Speaking		3	9	23	3.46
Listening	1	1	14	19	3.33
Writing		2	13	19	3.30
0 – 1.50 = not important		2.51 – 3.50 = important			
1.51 – 2.50 = less important		3.51- 4.00 = very important			

In the table above shows that most of the students thought, the fourth English language skills are in the important level in which learning Speaking skill achieved the highest average score 3.46.

The table below shows the result from the sixth question:

Table 7. The Result of the Sixth Question

Topics	Criteria				Average
	1 (Not Important)	2 (Less Important)	3 (Important)	4 (Very Important)	
Macro-Micro Economic			14	17	3.16
Taxes		1	17	16	3.25
Business Organization		2	12	20	3.33
Bargaining		6	15	12	2.91
Business Letter		2	17	16	3.30
Official Travel			13	21	3.41
E-Commerce		3	19	11	2.97
Advertising		3	18	12	3
Export- Import			9	24	3.41
Banking		1	7	28	3.75
Business Law		1	15	19	3.41
Islamic Economic		8	18	7	2.72
Budgeting Organization			13	22	3.52
Insurance		2	17	15	3.19
0 – 1.50 = not important		2.51 – 3.50 = important			
1.51 – 2.50 = less important		3.51- 4.00 = very important			

The table above shows the topics which used as English materials for students of Management Department. The English material topics selected of all respondents had average score range from 2.51 to 4.00. The topics could then be listed into other according to the level of importance as follows:

Chart 1. The Topic for English Materials and Worksheet

The conclusion from the chart analysis above was actually all of the topics were important or very important for new English materials and worksheet. The result from the analyzing was aimed as a foundation for developing English materials and worksheet which aimed for students of Management Department who constructed by the researcher.

The next analysis was about the students' learning need. The table below shows about the result of analysis from the seventh question.

Table 8.1. The Result of the Seventh Question for Speaking skill

English Problems	Criteria				Average
	1 (Hardly Ever)	2 (Seldom)	3 (Often)	4 (Always)	
Do not know what to say	4	10	18	3	2.47
Afraid if the other people listen when she/he speak (shy)	5	14	12	4	2.36
Too much taught but cannot speak	1	10	18	3	2.41
Difficulties in pronunciation	1	6	24	5	2.91
Worry too much to do mistakes	2	4	20	8	2.83
0 – 1.50 = hardly ever		2.51 – 3.50 = often			
1.51 – 2.50 = seldom		3.51- 4.00 = always			

The data of table 10 was the result of the problems analysis faced by the students in speaking. All of the learning problems faced by the students in speaking are in the 'often' level of frequency, because all of the problems average score range from 2.36 to 2.91 which mean 'often' occurred when the students speak English.

Next analysis was from listening skill. The table below shows the result from the difficulties in listening.

Next analysis was from reading skill. The table below shows the result from the difficulties in reading.

Table 8.3. The Result of the Seventh Question for Reading Skill

English Problem	Criteria				Average
	1 (Hardly Ever)	2 (Seldom)	3 (Often)	4 (Always)	
Reading					
Less the vocabulary	2	2	26	5	2.88
Difficulty in understanding the meaning from the text	2	9	18	7	2.83
The text is too long	2	7	17	9	2.86
0 – 1.50 = hardly ever		2.51 – 3.50 = often			
1.51 – 2.50 = seldom		3.51 - 4.00 = always			

From the data presented in the table 8.3 there were three problems faced by the students in reading. All of the learning problems faced by the students in reading are in the 'often' level of frequency, because all of the problems average score range from 2.83 to 2.88 which mean 'often' occurred when the students reading English.

The last analysis was writing skill. The table below shows the result from the difficulties in writing.

Table 8.4. The Result of the Seventh Question for Writing Skill

English Problem	Criteria				Average
	1 (Hardly Ever)	2 (Seldom)	3 (Often)	4 (Always)	
Writing					
Difficulty to get an idea	1	6	20	8	2.91
Fixated on the using of grammar/structure	1	2	27	6	3.05
Less the vocabulary	2	2	21	9	2.97
0 – 1.50 = hardly ever		2.51 – 3.50 = often			
1.51 – 2.50 = seldom		3.51 - 4.00 = always			

The table 8.4 was the result of the problems analysis faced by the students in writing. All of the learning problems faced by the students in writing are in the 'often' level of frequency, because all of the problems average score range from 2.91 to 3.05 which mean 'often' occurred when the students writing English.

The eighth analysis was about the learning need of methodology. This table below shows the result of the eighth question:

Table 9. The Result of the Eighth Question for Reading Skill

Learning Methodology on Reading Skills	Criteria				Average
	1 Not Important	2 Less Important	3 Important	4 Very Important	
Read faster (skimming or scanning)	1	8	15	12	3.05
Intensive reading	1		18	16	3.30

0 – 1.50 = not important	2.51 – 3.50 = important
1.51 – 2.50 = less important	3.51- 4.00 = very important

Falling back on the data presented in table 9 there were two techniques that the students of Management Department had to choose. First, read faster or as it is known as skimming or scanning and second is intensive reading.

The first technique, there were 15 students who chose read faster is important, 12 students chose very important, 8 students chose less important, and only 1 student chose not important which the total average score from all students is 3.05. For the next technique, intensive reading there were 18 students thought it important, followed by 16 students chose very important and a student choose not important which the total average score from all students was 3.30.

Next analysis was about learning methodology on speaking skills. The table below shows the result of the analysis.

Table 10. The Result of the Ninth Question for Speaking Skill

Learning Methodology on Speaking Skills	Criteria				Average
	1 Not Important	2 Less Important	3 Important	4 Very Important	
Report Back		3	22	10	3.11
Simulation Of conversation		2	17	17	3.41
Interview			15	20	3.47
0 – 1.50 = not important		2.51 – 3.50 = important			
1.51 – 2.50 = less important		3.51- 4.00 = very important			

Next was from speaking skill. The table above shows the result from the students' learning need of methodology in speaking skill. There were three techniques; report back, simulation of conversation, and interview which the average score between 2.51 to 3.50. So, the students' learning need of methodology in speaking skill is important level.

Next was from listening skill. The table below shows the result from the students' learning need of methodology in listening skill.

Table 11. The Result of the Tenth Question for Listening Skill

Learning Methodology on Listening Skills	Criteria				Average
	1 Not Important	2 Less Important	3 Important	4 Very Important	
Listen and write			12	24	3.66
Watching video		6	20	9	3
Fill in the blank based on audio		2	18	15	3.27
Guess picture		5	17	14	3.25
0 – 1.50 = not important		2.51 – 3.50 = important			
1.51 – 2.50 = less important		3.51 - 4.00 = very important			

Refer to the table 11 there were four possible ways of learning listening. There were four techniques that students have to choose. First was listen and write, watching video, fill in the blank based on audio, and guess picture. The result of the data analysis indicated that the students think learning listening with listen and write was the most appropriate way for the students to learn

listening of English which in the very important level. Then, fill in the blank based on audio, and guess picture which in the important level.

Next was from writing skill. The table below shows the result from the students learning need of methodology in writing skill.

Table 12. The Result of the Eleventh Question for Writing Skill

Learning Methodology on Writing Skills	Criteria				Average
	1 Not Important	2 Less Important	3 Important	4 Very Important	
Write reports	2	2	15	17	3.30
Developing the main idea	1	3	18	14	3.25
Writing formal and informal letters	1	2	20	12	3.30
Arange word	1	1	18	15	3.41
0 – 1.50 = not important		2.51 – 3.50 = important			
1.51 – 2.50 = less important		3.51 - 4.00 = very important			

For writing skill there were four techniques that students already choose. First was write reports, second was developing the main idea, third was writing formal and informal letters, and last was making up stories.

The result of the data analysis was found out from the average score were last making up stories 3.41, write reports and writing formal and informal letters 3.30. the last, second was developing the main idea 3.25.

The last question was about the learning style. This table below shows the result of the twelve questions:

Table 13. The Result of the Students Need of Learning Style

Learning Style	Criteria				Average
	1 (Not Important)	2 (Less Important)	3 (Important)	4 (Very Important)	
Games		3	24	8	3.05
Picture		3	8	8	1.83
Movie and Video		6	20	9	3
Talking in Pairs		4	15	17	3.36
Role play		5	25	3	2.66
Self-Learning		4	18	14	3.30
Doing Task		3	24	9	3.16
Small Group		4	14	16	1.83
Large Group		1	18	14	3
Speak English with Friends		1	12	22	3.55
0 – 1.50 = not important		2.51 – 3.50 = important			
1.51 – 2.50 = less important		3.51- 4.00 = very important			

The above data illustrated that 'speak English with friends' was the most preferred way of learning English. This category achieved the highest average

score among the others that was 3.55 which mean ‘very important’. Than the category of picture and small group achieved the lowest average score among the others that were 2.91 and 1.81 which mean ‘less important’. The other learning preferences of learning English which were also indentified in the ‘important’ level for the students:

Chart 2. The Most Preferred Way of Learning English

The chart above shows that the most preferred way of learning English consists of five kinds: speak English with friend, talking in pairs, self-learning, doing task, and games. The result of need analysis consists of need inventory.

The overall data were analyzed to recognize the needs inventory of the target group in language learning

1. Need inventory

a. Reviewing Needs Inventory from the Linguistic Needs

Identifying linguistic need was carried out by analyzing the students learning ability and learning priorities. The result of the analysis was used for prioritizing the components of integrated skill and selecting appropriate teaching materials which were required to design the English material.

1) Learning Ability

The process of identification was first of all carried out by analyzing the students' learning ability in English material. Learning ability was measured based on the results of analysis of the students' proficiency level in the area of the integrated skill such as speaking, writing, reading, and listening. The result of analysis indicates that the students' proficiency level of all the integrated skill ranges around level "Good and Fair" as indicated in the following average scores achievement.

Table 14. The Result of the Students Learning Ability

No	Skills	Average score	Proficiency Level
1	Reading	2,61	Good
2	Writing	2,52	Good
3	Listening	2,38	Fair
4	Speaking	2	Fair

Even if the students speaking skill average score was felt fair, the lecturers should not give priority to this component due to the students' tendency to have less attention to learn speaking skill in English material. However, speaking may not totally be ignored in the English material. The lecturers should prioritize writing and reading in teaching English material and strengthened out the speaking skill after English material practices in the classroom.

2) Learning Priorities

Determining learning priorities was conducted by analyzing the respondents' perceptions on their leaning problems of the integrated skill such as speaking, reading, writing, and listening. The results of the analysis recognized as follows:

Table 15. The Result of the Students Learning Priorities

No	Skills	Average score	Proficiency Level
1	Speaking	3,47	Important
2	Reading	3,45	Important
3	Listening	3,35	Important
4	Writing	3,30	Important

The findings above illustrate that the material designed need to give four priorities; (1) speaking, (2) reading, (3) listening, and (4) writing.

3) The Need for Learning Integrated Skill

Integrated skills were the items conducting of English materials which have been the priorities to learn with regard to learning the integrated skill, almost all respondent think it was very important to learn English material by enriching the students English comprehension for Management comprehension from topics that related with their vocational with average score between 2.51–4.00. Fourteen topics were then selected based on the analysis of the respondent perception according to the level of importance as follows:

Table 16. The Result of the Level of Importance of the English Materials Topics and Worksheet

No	Topics	Average score	Importance level
1	Banking	3.75	Very important
2	Budgeting Organization	3.52	Very important
3	Official Travel	3.41	Important
4	Export-Import	3.41	Important
5	Business Law	3.41	Important
6	Business Organization	3.33	Important
7	Business Letter	3.30	Important
8	Taxes	3.25	Important
9	Insurance	3.19	Important
10	Macro-Micro Economic	3.16	Important
11	Advertising	3	Important
12	E-Commerce	2.97	Important
13	Bargaining	2.91	Important
14	Islamic Economic	2.72	Important

Conclusively, all the topics of English material and worksheet as listed above included since they were considered important or very important for the students to be learnt in English course at the Management Department study program.

Table 17. The Overall Needs Inventory from Linguistic Needs

Linguistic Needs	
<ol style="list-style-type: none"> 1. Fair in speaking 2. Fair in listening 3. Good in writing 4. Good in reading 	<ol style="list-style-type: none"> 1. Speaking is the first priority 2. Reading is the second priority 3. Listening is the third priority 4. Writing is the fourth priority
Learning English Language in Management from the Topic	
<ol style="list-style-type: none"> 1. Banking 2. Budgeting Organization 3. Official Travel 4. Export-Import 5. Business Law 6. Business Organization 7. Business Letter 	<ol style="list-style-type: none"> 8. Taxes 9. Insurance 10. Macro-Micro Economic 11. Advertising 12. E-Commerce 13. Bargaining 14. Islamic Economic

b. Reviewing Needs Inventory from the Learning Needs

The students learning needs in this study were identified by analyzing the students learning problems and learning attitudes. The students' learning problems were described based on the analysis of the respondents' perceptions on the obstacles to the students learning success to be able to effectively in English comprehension. While to explain the students' attitude, the researcher analyzed the students' learning preferences and learning styles based on the respondents'

perceptions since these two factors were believed able to affect the students' attitudes in learning.

1) The Students' Learning Problems

Based on the analysis of the respondents' perceptions on the students' learning problems, it was found that the students learning difficulties can apparently stem from many causes. These include:

- a) Problems in Speaking such as do not know what to say, afraid if the other people listen when she/he speak, too much thought but cannot speak, the difficulties in pronunciation, and worry too much to do mistakes.
- b) Problems in Listening such as difficulty in receiving a message from what they listen, difficulty in understanding a speaker, difficulty in distinguish a sound which is similar, and the situation and condition which is not right.
- c) Problems in Reading such as less the vocabulary, difficulty in understanding the meaning from the text, and the text is too long.
- d) Problems in Writing such as difficulty to get an idea, fixated on the using of grammar/structure, and less the vocabulary.

2) The Students' Learning Attitudes

It has already been stated that learning attitudes were analyzed to discover what the students like to learn. For the reason, the focus of this discussion deals with identification of the learning preferences and styles in learning English materials in Management Department based on the respondents' perceptions.

3) The Students' Learning Preferences

The students' learning preferences in English course were specially focused on describing the students' preferences in learning speaking, reading, listening and writing. From the analysis results of the respondents, it was found out that the students prefer to learning speaking by techniques report back, simulation, and interview. The students prefer to learn reading by read faster and intensive reading. Then, the students prefer to learning listening by listen and write, watching video, fill in the blank based on audio, and guess picture. The last, the students prefer to learning writing by write reports, developing the main idea, formal and informal letter, and last making up arrange word or paragraph.

4) The Students' Learning Styles

The results of the data analysis associated with the students' learning styles indicate that the students at the management department study program could mostly be categorized as communicative and concrete students:

- a. Learning English by speak English with friend
- b. Learning English by talking in pairs
- c. Learning English by self-learning
- d. Learning English by doing task
- e. Learning English by games

Detail information on the students learning need could see in the following table:

Table 18. The Overall Needs Inventory from Learning Needs

Learning Needs	
The Learning Problems	The Learning Attitudes
<p>1. Problems in Speaking</p> <ul style="list-style-type: none"> ✚ Do not know what to say ✚ Afraid if the other people listen when she/he speaks. ✚ Too much thought but cannot speak, the difficulties in pronunciation. ✚ Worry too much to do mistakes. <p>2. Problems in Listening</p> <ul style="list-style-type: none"> ✚ Difficulty in receive a message from what they listen. ✚ Difficulty in understanding a speaker. ✚ Difficulty in distinguish a sound which is similar. ✚ The situation and condition which is not right. <p>3. Problems in Reading</p>	<p>Learning Preferences</p> <p>Learning Speaking</p> <ul style="list-style-type: none"> ✚ Techniques report back. ✚ Simulation and interview. <p>Learning Reading</p> <ul style="list-style-type: none"> ✚ Read faster. ✚ Intensive reading. <p>Learning listening</p> <ul style="list-style-type: none"> ✚ Listen and write. ✚ Watching video ✚ Fill in the blank based on audio ✚ Guess picture. <p>Learning writing</p> <ul style="list-style-type: none"> ✚ Write reports ✚ Developing the main idea. ✚ Formal and informal letters. ✚ Last making up arrange word or paragraph. <p>Learning Styles</p>

<ul style="list-style-type: none"> ✚ Less the vocabulary. ✚ Difficulty in understanding the meaning from the text. ✚ The text is too long. 	<ol style="list-style-type: none"> 1. Learning English by doing task 2. Learning English by talking in pairs 3. Learning English by self-learning
<p>4. Problems in Writing</p> <ul style="list-style-type: none"> ✚ Difficulty to get an idea. ✚ Fixated on the using of grammar/structure. ✚ Less the vocabulary. 	<ol style="list-style-type: none"> 4. Learning English by picture 5. Learning English by large group 6. Learning English by small group 7. Learning English by movies and videos

b. The Data Obtained Through Interview Guide

There are five components of the questions used as interview guide: (1). Are you interesting to learn English in Management Department? : a. not interested, b. less interested, c. interested, d. very interested, (2). In your opinion how important learning English in Management Department? : a. not important, b. less important, c. important, d. very important, (3). In your opinion, what is your goal to learning English: a. For the success of my education, b. To get a job, c. To visit other countries, d. For continuing study, (4). How important your Reading, Speaking, Listening, and Writing skills to improve your English ability in Management Department?. (5). Do you think the vocabulary should be given in each topics?.

The interesting in learning English is very important because it could increase the students' motivation when they learnt. An example of why learning

English is interesting because it is challenging to be learnt. This reason is supported by some followed statements:

As followed from Mutiarasani statement:

I choose very interested because in my opinion, first I like to learn English although I have not mastered it. Second, because English is related to my major; Management.¹

The second came from Cici by supporting Mutiarasani statement:

I am interested because at the end of my study I will enter the business world so I must master English in order to go abroad so that I could interact with new people.²

Additional statement which interested in learning English is very important because it is very important to learn English. As followed from Riska's statement:

I believe with learning English, it will help me a lot for my future job.³

The importance level of learning English is varied. In management department for example, most of the student see English is very important because it could help the students whether to increase their knowledge or implement it for their future job. All of these reasons were proved in followed statement:

As followed in Mutiarasani statement:

It is very important to learn English because there will be some materials or objects that contained English in Management Department whether in learning program or job environment.⁴

¹. (Mutiarasani, 2nd semester of student of Management Department of STIE YPUP Makassar, interviewed on June 15th, 2017)

². (Cici, 2nd semester of student of Management Department of STIE YPUP Makassar, interviewed on June 15th, 2017)

³. (Riska, 2nd semester of student of Management Department of STIE YPUP Makassar, interviewed on June 15th, 2017)

Supporting Mutiarasani statement, Cici stated that:

Learning English is very important because we need to learn and understand it for operate some programs that using English which related for my future job.⁵

The last statement came from Riska, she stated that:

We should master English if we want to work in Management major, especially in marketing Management.⁶

To be much concerned why learning English is important, it will guide to several aims for future planning. English could be used as the media to communicate or it could be a reason to get a job easily. These aims are proved by followed statements:

Mutiarasani wants to learn English so that she can get a job someday, as proved in her statement:

By mastering English, it would be easier to get a job.⁷

Addition for Mutiarasani statement, Cici thought that mastering English could also help her to achieve her dream which she want to go abroad. As stated in her statement:

Get success in education is good for now, we can get some achievement. If I and my friends keep improving to master English, it will be easier to get a job someday, moreover in accounting. We also can continue our magister in abroad, because I myself dreamed to visit many countries, do business with many people and get success.⁸

^{4.} (Mutiarasani, 2nd semester of student of Management Department of STIE YPUP Makassar, interviewed on June 15th, 2017)

^{5.} (Cici, 2nd semester of student of Management Department of STIE YPUP Makassar, interviewed on June 15th, 2017)

^{6.} (Riska, 2nd semester of student of Management Department of STIE YPUP Makassar, interviewed on June 15th, 2017)

^{7.} (Mutiarasani, 2nd semester of student of Management Department of STIE YPUP Makassar, interviewed on June 15th, 2017)

^{8.} (Cici, 2nd semester of student of Management Department of STIE YPUP Makassar, interviewed on June 15th, 2017)

Different with Mutiarasani and Cici statement, Riska gave more focuses on her Speaking improvement. As stated in her statement:

If I mastered English, someday I could speak with tourist as well as I could also promote my products on the field.⁹

The four skills that integrated with English language competence are very important to be learnt. Students sometimes found difficulties in vocabulary or speaking. Although students found some obstacles when they learnt it, but they still have one favorite skill as motivation to keep learning English. This is proved by followed statements:

I think it is very important because if you cannot read English correctly, you will get problems in the meaning. Moreover, if you don't master English you will difficult when speak with native speaker. So, all skills are very important, it's all related each other.¹⁰

In my opinion, it is very important to master all the skills. I love learning English since childhood, even if I have not mastered it well but I try to master it until the completion of my study so that I can be success in the future. The importance of Reading skill, if we read some paragraph in English, the way it was written is different when we read it. When we can read it correctly it will be good, but when we do not know how to read it correctly people will be laughed because the missed-meaning. Speaking skill is also important because some word in Indonesia is different with English, for example the "R" word. That's why learning Speaking skill is important in order to speak like a native speaker. Listening skill is important to be learn too, because we can found some obstacles in what we hear with what we write because of less ability, so I think all skills are very important.¹¹

⁹. (Riska, 2nd semester of student of Management Department of STIE YPUP Makassar, interviewed on June 15th, 2017)

¹⁰. (Mutiarasani, 2nd semester of student of Management Department of STIE YPUP Makassar, interviewed on June 15th, 2017)

¹¹. (Cici, 2nd semester of student of Management Department of STIE YPUP Makassar, interviewed on June 15th, 2017)

The four skills in English are very important. The skill that I like most is Reading, because I love to read even I have not master English yet.¹²

The obstacle that students got in learning English was lack of vocabularies. That is why with adding vocabularies will help the students to learn English well. This reason approved in followed statement:

I think vocabularies should be served in each topic. It will be better if we required memorizing the vocabulary that related with the lesson to increase the vocabulary.¹³

That is good if there is vocabulary in each topic, it will help us to understand the lesson.¹⁴

With the help of the vocabularies, it would help us to add more vocabularies comprehension that related with our vocational; Management.¹⁵

c. The Result of English Materials Development

1. Conceptual Map

The implementation of the overall procedures of English language competence was conducted by an idea of formulating a conceptual framework for English language competence based on syllabus. The conceptual framework illustrated the key elements which underline the syllabus content.

12. (Ri interviewe

13. (M

Makassar, interviewed on June 15th, 2017)

14. (Cici, 2nd semester of student of Management Department of STIE YPUP Makassar, interviewed on June 15th, 2017)

15. (Riska, 2nd semester of student of Management Department of STIE YPUP Makassar, interviewed on June 15th, 2017)

YPUP Makassar,
of STIE YPUP

Figure 4. *A Framework for English Language Competence based Syllabus*

In order to create learning opportunities based on students need, the syllabus must be contains of three main pedagogical procedures i.e:

a. Providing Language Skill

In this procedure, the researchers prepared the learners with English integrated skill namely; speaking, reading, listening, and writing which composed English language ability for later English material and worksheet. Afterwards, a set of activities to make the students able to know and to practice the knowledge (skill getting methodology) must be given such as preparing a topic to be read and then answered associated with the management department, arranging the words to complete sentences for writing drill, providing a dialogue script to practice their speaking within specific language grammar rules in pair, and getting the student watch or listening to the audio for listening comprehensiveness skill. These activities may be viewed as skill getting methodology.

b. Giving Opportunity to Use the Integrated Skill

In this phase, the researcher tried to connecting between the students' needs and their potential functional and social interactional activity. Therefore the functional activity and interactional activity must be given. Functional activity aimed at equipping students with the ability to function the

integrationskill in conversation, intensive reading, arrange word, and fill in the blank.

On the other hand, the social interaction activity is intended to give the students stimulus for implementing the integrated skill with several methods such as role play and discussion in which the students must interact each other using a certain situation provided by the researchers. These activities functions as skill was using methodology.

c. Reviewing Learning Outcomes

This procedure aimed at reviewing the students' achievement in English language competence by giving them an interactive for each unit e.g. "word search puzzle". Through this game, the students had opportunities to express their knowledge of language in a particular topic, ability to know specific vocabulary for management department.

Conclusively, the organizational structures of the syllabus framework have been used to develop English materials and worksheets. The English materials and worksheets were planned by units in which unit represent topics and consist of three pedagogical procedures. This procedure identified as skill setting, skill using and review.

2. Stating Goals

This lesson prepared for the students to be able to master the four skills effectively and confidently in applying the English language. This lesson can increase the students' ability in Speaking, Reading, Listening and Writing. After learning this lesson, the students expected to be able:

- a. Practice the conversation effectively with their friend.
- b. Understand the passage and answer the question related with the passage.
- c. Fill in the blank test based on the recording audio.
- d. Arrange the provided words into the correct sentence.

3. Material Sequence

In the topics that the researcher have developed, the material sequence consisted of four skills. They were speaking, reading, listening, and writing. As a learning method, the researcher used one kind of a learning method in each skill. In speaking material, the researcher used conversation between two speakers, aimed to develop the students speaking ability by practicing the conversation effectively with their friends. In reading material, the researcher used passage which is consists of vocabulary and comprehension to increase the students reading ability by understanding the passage and answer the question related with the passage. While in the listening skill the researcher use fill in the blank style to increase the students listening ability by filling in the blank test based on the recording audio. In writing material, the researcher used arrange word to increase the students' writing ability by arranging the provided words into the correct sentence.

The learning method which is used by the researcher aimed to enhance the students' skills in English (speaking, reading, listening and writing).

4. English Materials and Worksheets

This part consists of two product design which was designed by the researcher. First is Export-import and Banking. Second is Banking.

The Lesson Achievement

This lesson prepared for the students to be able to mastering the four skills effectively and confidently in apply the English language. This lesson can increase the students' ability in Speaking, Reading, Listening and Writing. After learning this lesson, the students expected to be able:

1. Practice the conversation effectively with their friend.
2. Understand the passage and answer the question related with the passage.

3. Fill in the blank test based on the recording audio.
4. Arrange the provided words into the correct sentence.

UNIT 1 BANKING

Speaking

Practice the conversation below with your friend!

Transferring money

A: How are you today?

B: Very well.

A: Do you need help with something?

B: I need to make a transfer.

A: What account would you like to transfer the money from?

B: I want to transfer money from my savings account.

A: Where do you want the money to go to?

B: I want the money to be transferred into my checking account.

A: How much money are you going to transfer today?

B: \$200 will be fine.

A: Is that all I can do for you today?

B: I don't need anything else.

Reading

A. Read the following passage

The World Bank: History and Purpose

The World Bank came into existence in 1944 at the Bretton Woods conference. Its formal name is the International Bank for Reconstruction and Development (IBRD), which clearly states its primary purpose of financing economic development. The World Bank's first loans were extended during the late 1940s to finance the reconstruction of the war-ravaged economies of Western Europe. When these nations recovered some measure of economic self-sufficiency, the World Bank turned its attention to assisting the world's poorer nations. The World Bank has one central purpose: to promote economic and social progress in developing countries by helping raise productivity so that their people may live better.

In 2009, the World Bank provided \$46.9 billion for 303 projects in developing countries worldwide, with our financial and/or technical expertise aimed at helping those countries reduce poverty. The Bank is currently involved in more than 1,800 projects in virtually every sector and developing country. The projects are as diverse as providing microcredit in Bosnia and Herzegovina, raising AIDS-prevention awareness in Guinea, supporting education of girls in Bangladesh, improving health care delivery in Mexico, and helping East Timor rebuild upon independence and India rebuild Gujarat after a devastating earthquake.

A. Vocabulary

Read the following words below to know the meaning of the vocabulary!

- Existence / **ex·ist·ence** / ɪg'zɪstəns / *noun* / *Ada*
- Extended / **ex·tend·ed** / ɪk'stendɪd / *adjective* / *Memperluas*
- Finance / **fi·nance** / fə'næns, 'faɪnæns / *noun* / *Keuangan*
- Recover / **re·cov·er** / rɪ'kʌvə / *verb* / *Memperoleh*
- Measure / **meas·ure** / 'meɪʒə / *noun* / *Ukuran*

- Worldwide / **world·wide** / ,wɜːld'waɪd / *adjective , adverb* / *Mendunia*
- Diverse / **di·verse** / dɪ'vɜːs / *adjective* / *Bermacam-macam*
- Rebuild / **re·build** / rɪ'biːld / *verb* / *Membangun kembali*
- Earthquake / **earth·quake** / 'əθkweɪk / *noun* / *Gempabumi*
- Reconstruction / **re·con·struc·tion** / ,rɪkən'strʌkʃən / *noun* / *Pembangnanan kembali*

B. Comprehension

According to the text about “the World Bank: History and Purpose”, are the following statements below TRUE or FALSE? Write T if it is TRUE and write F if it is FALSE!

1. The World Bank came into existence in 1944 at the Bretton Woods conference.
2. The World Bank’s first loans were extended during the late 1940s to finance the reconstruction of world war.
3. The World Bank has two central purposes.
4. The Bank is currently involved in more than 1,800 projects. The projects are as diverse as providing microcredit in Bosnia and Herzegovina, etc.
5. The informal name of World Bank is the International Bank for Reconstruction and Development (IBRD).

Listening

Listen to the recording carefully and fill in the blank of the conversation below based on the recording!

Opening another Account

- Customer** : How may I help you today?
- Teller** : I need to open a _____ account.
- Customer** : What kind of account would you like to open?
- Teller** : I need _____ savings account.
- Customer** : Do you have another _____ with us?
- Teller** : I sure do.
- Customer** : _____ you like to transfer money from that account your new one?
- Teller** : That's fine.
- Customer** : How much would you like to _____?
- Teller** : \$100.
- Customer** : Give me a _____ while I complete your _____.
- Teller** : That's fine. Thank you.

Writing

Arrange the words below into a good sentence based on the example!

For Example:

ATM _ use _ have _ I _ to _ the

I have to use the ATM

1. The _ I _ need _ ATM _ Use _ to

Answer:

2. Type _ need _ your _ you _ to _ pin

Answer:

3. Never _ before _ have _ an _ Used _ I _ ATM

Answer:

4. No _ I _ Idea _ use _ ATM _ the _ how to _ have

Answer:

5. Don't _ use _ ATM _ know _ I _ how _ the _ to

Answer:

6. ATM _ will be _ using _ first _ this _ time _ my _ an

Answer:

Review

Word Search Puzzle

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Find out 18 words below in the box. Words are placed horizontally, vertically and diagonally, both forwards and back-to-front. There are also lots of overlaps between words so you will need a keen eye to spot all the words and solve the puzzles!

Mind Mapping

Bank

K	E	N	N	C	R	O	A	I	M	G	M	C	N
O	A	O	T	O	E	P	A	Y	M	E	N	T	V
I	D	T	U	A	K	P	D	E	P	O	S	I	T
D	R	E	M	E	N	S	G	N	I	V	A	S	T
R	A	S	K	S	A	N	L	S	R	T	R	E	E
A	C	E	O	I	B	A	I	L	N	C	N	K	L
C	T	N	O	I	T	C	A	S	N	A	R	T	L
T	I	T	R	A	N	S	I	T	C	M	N	N	E
I	D	L	B	A	L	A	N	C	E	A	D	K	R
B	E	T	E	K	R	A	M	Y	E	N	O	M	E
E	R	R	E	M	O	T	S	U	C	A	G	D	W
D	C	N	C	O	I	N	A	C	A	G	R	R	A
A	A	C	C	O	U	N	T	T	N	E	I	A	R
G	S	C	H	E	C	K	I	N	G	R	N	O	D

DEBIT CARD
 PAYMENT
 BALANCE
 BANKER
 TRANSACTION
 MANAGER
 MONEY MARKET
 CREDIT CARD
 CUSTOMER
 DRAWER
 DEPOSIT
 ACCOUNT
 NOTES
 SAVINGS
 COIN
 CHECKING
 TRANSIT
 TELLER

S

Pa

The Lesson Achievement

This lesson prepared for the students to be able to mastering the four skills effectively and confidently in apply the English language. This lesson can increase the students' ability in Speaking, Reading, Listening and Writing. After learning this lesson, the students expected to be able:

5. Practice the conversation effectively with their friend.
6. Understand the passage and answer the question related with the passage.
7. Fill in the blank test based on the recording audio.
8. Arrange the provided words into the correct sentence.

EXPORT-IMPORT

Practice the conversation below with your friend!

Export

- Exporter** : Hello Good morning.
- Receptionist** : Morning. May I help you?
- Exporter** : May I speak with your export manager?
- Receptionist** : What's that?
- Exporter** : The person who is responsible for selling your products overseas.
- Receptionist** : Hmm, I don't know. I'll have to check. Would you hold on a moment, please?
- Exporter** : Of course.
- Receptionist** : Thank you for waiting. Sam Smith handles sales. He's the person you need to talk with. I'll put you through.
- Exporter** : Thank you.
- Manufacturer:** Sam Smith.
- Exporter** : Hello Mr. Smith, I'm Julie Jones, founder of Jewelry Exporting Co exporter of high-quality, affordable costume jewelry. Are you interested in exploring new markets and increasing sales?
- Manufacturer:** Absolutely. I'd be happy to explore the opportunity. When would you like to meet or have a Skype call?
- Exporter** : How does next Monday morning, 10 a.m., at your office or for the call sound?
- Manufacturer:** "Perfect, see you next Monday morning.

Reading

A. Read the following passage!

The history of exporting and importing

The history of importing and exporting dates back to the Roman Empire, when European and Asian traders imported and exported goods across the vast lands of Eurasia. Trading along the Silk Road flourished during the thirteenth and fourteenth centuries. Caravans laden with imports from China and India came over the desert to Constantinople and Alexandria. From there, Italian ships transported the goods to European ports.

For centuries, importing and exporting has often involved intermediaries, due in part to the long distances traveled and different native languages spoken.

Exporting is defined as the sale of products and services in foreign countries that are sourced or made in the home country. Importing is the flipside of exporting. Importing refers to buying goods and services from foreign sources and bringing them back into the home country. Importing is also known as global sourcing.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
 MAKASSAR

A. Vocabulary

Read and memorize the following words below to know the meaning of the vocabulary in the text!

Trading- trad·ing- 'treɪdɪŋ noun-
 Berdagang

Desert- des·ert- 'dezət- noun- Gurun

Century- cen·tu·ry- 'sentʃəri- noun-
 Abad

Intermediary- in·ter·me·di·ar·y-

Distance- **dis·tance**- 'distəns- **noun**-
Jarak
 Different- **dif·ferent**- 'dɪfrənt-
adjective- **Beda**
 Language- **lan·guage**- 'læŋgwɪdʒ- **noun**-
Bahasa
 Foreign- **for·eign**- 'fəʊn, 'fɔːn-
adjective- **Asing**
 Source- **source**- sɔːs- **noun**- **Sumber**
 Ship- **ship**- ʃɪp - **noun**- **kapal**

B. Comprehension

According to the text about “the World Bank: History and Purpose”, are the following statements below TRUE or FALSE? Write T if it is TRUE and write F if it is FALSE!

1. The history of export and importing started when European and Asian traders imported and exported goods across the vast lands of Eurasia.
2. Trading along the Silk Road flourished during the thirteenth and fourteenth centuries.
3. For centuries, importing and exporting has never involved intermediaries, due in part to the short distances traveled and different native languages spoken.
4. Importing is defined as the sale of products and services in foreign countries that are sourced or made in the home country.
5. Exporting refers to buying goods and services from foreign sources and bringing them back into the home country.

Listening

Listen to the recording carefully and fill in the blank of the paragraph below based on the recording!

Export Procedure

You know that when a firm of _____ sells goods to firm of another country, it is export trade. For example, the sale of iron and _____ by Indian companies to other countries.

Export of goods is not that straight _____ as selling in domestic market. Since foreign trade _____ involves movement of goods boundaries and use of _____ exchange, a number of _____ are needed to be performed before _____ leave the border of country and _____ into that of another.

Writing

Arrange the words below into a good sentence!

1. Want_ goods _ export _ to _ you _ what

Answer:

2. Selling _ export _ goods _ is _ abroad _ to

Answer:

3. Purchase _ is _ abroad _ from _ import _ of _ goods

Answer:

4. Export _ arrived _ have _ goods _ you _ not _ the

Answer:

5. I _ some _ China _ import _ goods _ want _ from _ to

Answer:

6. Largest _ countries _ Indonesia _ one of _ is _ exporting _ the

Answer:

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
 M A K A S S A R

Review

Word search puzzle

Find out 46 words below in the box. Words are placed horizontally, vertically and diagonally, both forwards and back-to-front. There are also lots of overlaps between words so you will need a keen eye to spot all the words and solve the puzzles!

5. Additional Task

In additional task, the researchers provided word search puzzle as a review for the students' com word game that

ECONOMICS

G	G	C	P	R	O	D	U	C	T	I	V	I	T	Y	B	S	N	M	R	S	M	C	
I	E	D	A	R	T	Q	E	L	S	L	X	M	S	S	E	N	I	S	S	U	B	N	O
H	F	A	B	D	N	O	B	C	C	A	G	E	Q	R	N	U	Z	U	D	O	T	N	
P	H	A	C	O	N	Z	A	S	I	R	X	R	V	P	E	O	T	I	I	W	B	S	
C	N	U	L	G	Z	R	T	K	O	A	G	I	G	I	F	M	P	T	E	P	I	U	
K	P	H	V	B	C	S	Y	W	T	U	C	N	I	I	A	I	Z	T	R	N	M		
X	E	C	U	I	O	Z	T	H	E	E	W	U	F	J	T	T	Z	E	A	I	K	E	
B	G	U	T	C	M	H	R	Y	S	A	H	C	K	I	E	E	C	C	I	C	O	R	
F	N	Y	K	V	L	E	W	V	K	G	L	U	M	P	W	R	R	R	T	E	N	B	
E	A	C	X	J	T	E	X	P	O	R	T	T	M	I	J	I	E	O	O	S	O	W	
U	H	X	U	R	V	I	C	R	K	O	O	H	D	M	A	D	F	G	T	I	O		
N	C	H	A	R	I	T	Y	O	R	S	C	O	K	S	Z	L	I	R	E	R	T	S	
E	X	B	K	E	R	F	S	X	N	G	H	N	H	C	U	Z	T	O	N	O	U	B	
V	E	T	C	S	L	E	Y	T	V	O	W	O	O	S	J	R	V	B	P	P	B	E	
E	R	N	O	O	A	A	N	U	J	O	M	C	R	I	X	D	P	A	P	M	I	T	
R	S	E	T	U	N	T	C	S	D	Q	Y	U	T	T	J	N	L	K	I	R	B		
M	G	M	S	R	Q	L	M	I	Y	S	E	Q	E	B	A	A	Y	A	U	O	T	U	
O	N	T	O	C	I	L	C	R	P	M	M	B	N	H	G	G	N	Z	M	S	S	D	
N	I	S	J	E	F	Z	D	D	O	A	T	E	K	R	A	M	E	O	T	E	I	G	
E	V	E	O	S	J	D	G	C	I	R	C	U	L	A	T	I	O	N	D	E	D	E	
Y	A	V	L	B	K	I	N	T	E	R	E	S	T	R	A	T	E	E	L	T	T	T	
Q	S	N	V	W	J	I	N	Y	G	Y	K	K	I	W	M	Z	L	X	I	E	M	R	
Q	P	I	N	F	L	A	T	I	O	N	T	U	I	A	I	O	T	Q	U	O	T	A	

Barter
Benefit
Bond
Budget
Business
Capital
Charity

Circulation
Competition
Consumer
Costs
Credit
Currency
Demand
Distribution
Donation
Economy
Exchange
Export
Goods

Import
Income
Inflation
Interest Rate
Investment
Labor Force
Market
Material
Money
Negotiate
Prices
Productivity

Quota
Resources
Revenue
Savings
Scarcity
Services
Shortage
Stock
Supply
Surplus
Taxes
Trade
Wealth

© 2015 puzzles-to-print.com

consists of the letters of words placed horizontally, vertically and diagonally, both forward, back to front and also lots of overlaps between words. The words in word puzzle consists of noun, adjective, verb, noun phrase and acronym, so the students will need a keen eye to spot the words and solve the puzzle.

B. The Result of Validation and Students Acceptability Towards the Teaching Materials' Contents

1. Expert Validation

Before the researcher implementing the developed teaching materials in the classroom, it is essential that the teaching materials be reviewed by the experts. The review was carried out to make sure that the teaching materials have been well developed and ready to use according to the experts' statement, and the experts' statement from:

a. General Content Expert Validation

Table 19. The result of the English materials and worksheets review

Content	Average Score	Description	Follow up
1. Content			
1.1. The materials cover a variety of topics and situation.	4.0	Very good	No revision needed
1.2. They are arranged in a logical sequence on the basis of topic or theme.	4.0	Very good	No revision needed
1.3. The themes and topics are relevant to syllabus aims.			

<p>1.4. The materials are organized attractively.</p> <p>1.5. The materials are organized in logically ordered tasks.</p> <p>1.6. The materials give students to understand English with integrated skill, Speaking, Writing, Reading and Listening.</p>	<p>4.0</p> <p>4.0</p> <p>4.0</p> <p>4.0</p>	<p>Very good</p> <p>Very good</p> <p>Very good</p> <p>Very good</p>	<p>No revision needed</p> <p>No revision needed</p> <p>No revision needed</p> <p>No revision needed</p>
<p>2. Systematic Content of English</p> <p>2.1. The integrated skills are appropriate to the student level and needs.</p> <p>2.2. There is an attempt to bring in vocabulary relevant to the students need.</p> <p>2.3. There are four skills (Speaking, Writing, Reading and Listening) in each topic</p> <p>3. Activities/ Exercises/ Tasks</p> <p>3.1. The activities, exercises and tasks are interesting.</p> <p>3.2. The activities, exercises and task are aimed at developing student comprehension.</p>	<p>4.0</p> <p>4.0</p> <p>4.0</p> <p>4.0</p>	<p>Very good</p> <p>Very good</p> <p>Very good</p> <p>Very Good</p>	<p>No revision needed</p> <p>No revision needed</p> <p>No revision needed</p> <p>No revision needed</p>

3.3. They provide for a real world use of language in daily lives.	4.0	Very Good	No revision needed
3.4. The situations of the activities, exercises and tasks in each skill are appropriate to the learner's level and need.	4.0	Very Good	No revision needed
3.5. The activities, exercises and tasks provide for varying learning arrangement like pairs and working individually.	4.0	Very Good	No revision needed
3.6. The activities, exercises and tasks focus on student's comprehension for each skill.	4.0	Very Good	No revision needed
3.7. Do the activities, exercises and tasks allow for an integrated of language skills.	4.0	Very Good	No revision needed
3.8. The activities, exercises and tasks allow for the teacher's initiative to modify the activities.	4.0	Very Good	No revision needed
3.9. The instruction for the activities, exercises and tasks are simple and clear.	4.0	Very Good	No revision needed

4. Supplementary Materials			
4.1. There are disks for listening comprehension available.	4.0	Very Good	No revision needed
4.2. There are some games available in review.	4.0	Very Good	No revision needed
4.3. There are some other supplementary materials like sources of authentic materials available.	4.0	Very Good	No revision needed
5. Illustration			
5.1. The materials have illustrations.	4.0	Very Good	No revision needed
5.2. The materials are attractive and motivating.	4.0	Very Good	No revision needed
Total Average Score	4.0	Very Good	No revision needed

The results of the evaluation were quoted from the observation sheets that have been given to the experts. The observation sheet consisted at several items such as the systematic content of the materials, activities/tasks/exercise, supplementary materials, and illustrations are already checked with a good mark. After all the items marked and resulted good, the learning materials then claimed valid as reflected to the experts suggestions: The teaching materials have been very well designed due to the following reasons: The objectives and goals were stated, it has development framework, and it systematically present the idea of integrated skills on the basic of communicative approach.

b. English Language Expert Validation

Table 20. The result of the English Materials and Worksheets Review

Content	Average Score	Description	Follow up
1. Content			
1.1. The materials cover a variety of topics and situation.	4.0	Very good	No revision needed
1.2. They are arranged in a logical sequence on the basis of topic or theme.	4.0	Very good	No revision needed
1.3. The themes and topics are relevant to syllabus aims.	4.0	Very good	No revision needed
1.4. The materials are organized attractively.	4.0	Very good	No revision needed
1.5. The materials are organized in logically ordered tasks.	4.0	Very good	No revision needed
1.6. The materials give students to understand English with integrated skill, Speaking, Writing, Reading and Listening.	4.0	Very good	No revision needed
2. Systematic Content of English			
2.1. The integrated skills are appropriate to the student level and	4.0	Very good	No revision

needs.			needed
2.2. There is an attempt to bring in vocabulary relevant to the students need.	4.0	Very good	No revision needed
2.3. There are four skills (Speaking, Writing, Reading and Listening) in each topic.	4.0	Very good	No revision needed
3. Supplementary Materials			
3.1. There are disks for listening comprehension available.	4.0	Very Good	No revision needed
3.2. There are some games available in review.	4.0	Very Good	No revision needed
3.3. There are some other supplementary materials like sources of authentic materials available.	4.0	Very Good	No revision needed
4. Illustration			
4.1. The materials have illustrations.	4.0	Very Good	No revision needed
4.2. The materials illustrations are attractive and motivating.	4.0	Very Good	No revision needed
Total Average Score	3.97	Very Good	No revision needed

The results of the validation were from the observation sheet consisted at several items such as the systematic content of the materials, activities/tasks/exercise, supplementary materials, and illustrations most of the student were already checked with a good mark. After all the items marked similarly from the other experts and resulted very good, the learning materials then claimed valid as reflected to the experts suggestions: The English language expert interested to implement the teaching materials in her classroom, and also her got inspiration how to make a proper teaching material in the future.

2. Students Acceptability Towards the Teaching Materials' Contents

Table 21. The Result of the English Materials and Worksheets Review

Declaration	Description				Average
	1	2	3	4	
a. Content					
1.1. The material cover a variety of topics and situation appropriate to the learners' level and needs.			26	2	3.07
1.2. The themes and topics are relevant to the learners needs.		2	23	3	3.03
1.3. The materials are organized attractively.			21	7	2.25
1.4. The materials give students to understand English with integrated skill, Speaking, Writing,			16	12	3.42

Reading and Listening.					
2. Systematic Content of English					
2.1.The integrated skills are appropriate to the student level and needs.		4	20	4	3
2.2. There is an attempt to bring in vocabulary relevant to the students need.		2	23	3	3.03
2.3.There are four skills (Speaking, Writing, Reading and Listening) in each topic.		2	19	7	3.17
3. Activities/Tasks					
3.1. The activities and tasks are interesting.	1	1	21	5	3.07
3.2.The activities and task are aimed at developing student comprehension.	1	5	13	9	3.07
3.3.The situations of the activities and tasks in each skill are appropriate to the learner's level and need.	1	5	13	9	3.07
3.4. The activities and tasks provide for varying learning arrangement like pairs and working individually.		5	21	2	2.92
3.5. The activities and tasks focus on student's comprehension for each skill.	1	3	23	11	2.85

3.6. The activities and tasks allow for an integrated of language skills.		4	19	5	3.03
3.7. The instruction for the activities and tasks are simple and clear.	1	3	20	4	2.96
4. Supplementary Materials					
4.1. There are disks for listening comprehension available.	2	4	18	4	2.85
4.2. There are some games available in review.		5	17	6	3.03
5. Illustration					
5.1. The materials have illustrations.		5	18	5	3
5.2. The materials illustrations are attractive and motivating.		3	16	9	3.21
Total Average Score	3				
0 – 1.50 = bad 2.51 – 3.50 = good 1.51 – 2.50 = sufficied 3.51- 4.00 = very good					

The results of the evaluation were from the observation sheets that have been given to the students, to see the students' acceptability of the product. The observation sheet consists of several items such as the systematic content of the materials, activities/tasks/exercise, supplementary materials, and illustrations most of the students are already checked with a good mark. After all the items

resulted very good, the learning materials then claimed accepted as reflected to the students acceptability.

CHAPTER V

CONCLUSIONS AND SUGGESTIONS

A. Conclusions

1. The English materials needed by the students of management department at STIE YPUP consist of four components such as (1) Financial: Banking, Budgeting Organization, Taxes, and Insurance; (2) Businesses: Business Organization, Business Law, Business Letter and Official Travel; (3) Trading: Export-Import, Bargaining, Advertising, E-Commerce, and Macro-Micro Economic; (4) Islamic Economic.
2. The development of English materials for students of management department at STIE YPUP includes conceptual map, goals, materials sequence, English materials and worksheet, and additional task.
3. The expert validation for the development of product such as English materials and worksheet have been very well designed due to the following reasons.

B. Suggestions

Based on the conclusions above, the researcher would like to give suggestions as follows:

1. It is suggested to the English lecturer to use a worksheet which appropriate with the learners' need in their department. Not only that, but also the English lecturer should be known what the learners' need for their department in English lesson. In addition, the product of this research can

be used as primary references in teaching and learning English for students of management department.

2. It is suggested to the students of management department to use the product of this research as a primary worksheet for English lesson in their department.
3. It is suggested to the next or further researcher to conduct a research by using research and development method. ESP (English for Specific Purposes) can be used as an approach to develop a product because it can make a product suite with the English lesson. While for development model, the next or further researcher can use ISD (Instructional System Design) model, ISD include three phases, they are need analysis, instructional design, and implementation and evaluation. Due to the limitation of time and budgeting in finishing this research, the researcher in this research was conducted this research only into three phases. They are need analysis and instructional design materials and formative evaluation. So the next or further research can implemented the material.

Bibliography

- Dudley-Evans & John ST. 1998. *Developments in English for Specific Purposes*, Cambridge: Cambridge University Press.
- Ghozali, I, 2011, 'Pengembangan Buku Teks Bahasa Inggris Integratif untuk Sekolah Menengah Kejuruan: Penelitian Pengembangan Pendidikan di Sekolah Menengah Kejuruan Usaha Jasa Pariwisata di Yogyakarta', *Thesis*, Universitas Sebelas Maret Semarang.
- Gustafson Kent. L & Branch Maribe. R. 2002. *Survey of Instructional Development Models*, New York: Syracuse University.
- Harsono, Y.M. 2007. 'Developing Learning Materials for Specific Purposes'. *Thesis*. Universitas Katlik Atma Jaya, Jakarta.
- Hills, Ruth. 2000. *Developing Instructional Materials in The Sloan Experiment*, University of Kentucky, Washington.
- Hubbard R. Glenn & Anthony Patrick O'Brien. 2012 *Money, banking and the Financial System*, Pearson Education, United States of America.
- Hutchinson, T & Waters, A 1998, *English for Specific Purposes: A Learning-Centered Approach*, Cambridge University Press, Cambridge.
- Idrus, N., H, 2009, 'Designing Learning Materials to Develop Oral Presentation Skills of The Students in STIKES Sandi Karsa Makassar', *Thesis*. UIN Alauddin Makassar.
- Johnson Tomas E. 2001, *Export/Import Procedures and Documentation Fourth edition* the United States of America, America.
- Khair, Miftahul., NAM, 2015, 'Developing English Learning Materials for Young Learners Based on Needs Analysis at MTSn Model Makassar', *Thesis*. UIN Alauddin Makassar.
- Kesuma, Iriany. 2015. *English for Accounting*. STIE YPUP, Makassar.
- Latief, A 2013, *Research Methods on Language Learning: An Introduction*, Universitas Negeri Malang Press, Malang.
- Miles & Huberman, 1994, *Qualitative Data Analysis Second Edition*, SAGE Publication, London.

- Safrizal. 2013. 'Designing ESP Teaching Materials for Students of Accounting Department of Al-Azhar University Medan'. *Thesis*. Al-Azhar University Medan.
- Seels B & Glasgow Z 1998, *Making Instructional Design Decisious 2nd edition*. Upper Saddle River, NJ: Merrill, Prentice-Hall.
- Sugiyono, 2015, *Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, dan R&D*, Alfabeta Bandung, Bandung.
- Suyadi, 2016, 'English for Specific Purposes for Accounting Students', *IJIRES*, vol. 3, no. 1, hh.144.
- Tomlinson, B 1998, *Materials Development in Language Teaching*, Cambridge: Cambridge University Press.
- _____, 2001, 'Materials Development' in R. Carter and D. Nunan. *The Cambridge Guide to Teaching English to Speaker of Other Languages*. Cambridge: Cambridge University Press, pp.66.
- _____, 2013, *Developing Materials for Language Teaching Second Edition*. London, New Delhi, New York and Sydney: Bloomsbury Publishing Pic.
- www.courses.lumenlearning.com/internationalbusiness/chapter/9-1-what-is-importing-and-exporting/ (Access on September, 26, 2017)
- www.courses.lumenlearning.com/internationalbusiness/chapter/6-2-what-is-the-role-of-the-imf-and-the-world-bank/ (Access on September, 26, 2017)
- www.eslfast.com/robot/topics/bank/bank17.htm (Access on September, 26, 2017)
- www.id.pinterest.com/pin/799600108813403719/ (Access on October, 22, 2017)
- www.theblance.com/scripting-manufacture-communication-1953420 (Access on September, 26, 2017)
- www.thewordsearch.com/puzzle/5551/bank/downloadable/ (Access on October, 22, 2017)
- www.youtube.com/watch?v=BTQX1SKfKgw (Access on October, 21, 2017)
- Yassi Abd. H & Kaharuddin B. 2015. *Syllabus Design for English Language Teaching*, TrustMedia Publishing, Yogyakarta.

APPENDIX 1

QUISTIONNAIRE FOR STUDENTS

Petunjuk Pengisian

Kuesioner ini diberikan untuk pengambilan data penelitian skripsi mahasiswa jurusan Pendidikan Bahasa Inggris UIN Alauddin Makassar bertujuan untuk mengetahui kebutuhan materi Bahasa Inggris mahasiswa jurusan Manajemen tahun akademik 2016-2017. Oleh karena itu, harap anda mengisi instrument ini **DENGAN JUJUR** berdasarkan apa yang Anda rasakan dengan cara member tanda **CENTANG (√)** pada pilihan yang sesuai.

Identitas Mahasiswa

Nama :
Jenis Kelamin :
Umur :
Kelas/Jurusan :

1. Apakah Anda tertarik untuk belajar Bahasa Inggris dalam program studi manajemen?

1	2	3	4
Tidak tertarik	Kurang tertarik	tertarik	Sangat tertarik

2. Menurut Anda apakah penting untuk belajar Bahasa Inggris dalam program studi manajemen?

1	2	3	4
Tidak penting	Kurang penting	Penting	Sangat penting

3. Seberapa penting tujuan pembelajaran Bahasa Inggris dibawah ini untuk mata kuliah Bahasa Inggris pada program studi jurusan manajemen?

Tujuan	1	2	3	4
	Tidak penting	Kurang penting	Penting	Sangat penting
Kesuksesan pendidikan sekarang				
Karir masa depan				
Pengembangan diri sendiri				
Berkunjung kenegara lain				
Ujian				
Melanjutkan jenjang pendidikan lanjutan				
Komunikasi dengan penutur asli dari Inggris				
Komunikasi dengan non-penutur asli dari Negara lain				

THE STUDENTS' LINGUISTIC NEEDS

4. Dari setiap skill Bahasa Inggris dibawah ini, bagaimana tingkat kemampuan Anda di setiap skill tersebut?

Komponen skill bahasa inggris	1	2	3	4
	Tidak baik	Kurang baik	baik	Sangat baik
Bacaan (reading)				
Berbicara (speaking)				
Mendenger (listening)				
Menulis (Writing)				

5. Seberapa penting skill membaca, skill berbicara skill mendengar, skill menulis untuk meningkatkan kemampuan bahasa Inggris di program studi manajemen?

Komponen skill bahasa inggris	1	2	3	4
	Tidak penting	Kurang penting	Penting	Sangat penting
Bacaan (reading)				
Berbicara (speaking)				
Mendenger (listening)				
Menulis (Writing)				

6. Berikan pendapat anda, seberapa penting topik-topik berikut dipelajari untuk mengembangkan kemampuan bahasa Inggris anda di mata kuliah Bahasa Inggris?

Topik- topic	1	2	3	4
	Tidak penting	Kurang penting	Penting	Sangat penting
Ekonomi Makro-Mikro (Macro-Micro Economic)				
Perpajakan (taxes)				
Organisasi bisnis (Business Organization)				
Tawar menaar (Bargaining)				
Surat resmi bisnis (Business Letter)				
Perjalanan bisnis (Official Travel)				
Perniagaan Elektronik (E-Comer)				
Periklanan (Advertising)				
Expor- Impor (Export-Import)				
Perbankan (Banking)				
Hukum Bisnis (Business Law)				
Ekonomi Islam (Islamic Economic)				
Kuangan (Budgeting Organization)				
Asuransi (Insurence)				

THE SUDENTS' LEARNING NEED

7. Selama belajar Bahasa Inggris, apakah Anda pernah mengalami permasalahan atau kesulitan di bawah ini:

Permasalahan bahasa Inggris	1	2	3	4
	Tidak pernah	Jarang	Sering	Selalu
Kurang kosa kata				
Kurang percaya diri				
Takut membuat kesalahan				
Kurang ide atau gagasan				
Sulit untuk mengucapkan kosa kata Bahasa Inggris				
Kurangnya pengetahuan tata bahasa dalam Bahasa Inggris				

Learning Preferences

8. Terkait dengan pembelajaran Bahasa Inggris, silahkan berikan pendapat Anda tentang pentingnya model pembelajaran pada skill reading (bacaan) dalam bahasa Inggris!

Model-model pembelajaran pada skill Reading (bacaan)	1	2	3	4
	Tidak penting	Kurang penting	Penting	Sangat penting
Membaca secara cepat				
Membaca intensif				

9. Terkait dengan pembelajaran Bahasa Inggris, silahkan berikan pendapat Anda tentang pentingnya model pembelajaran pada skill speaking (berbicara) dalam bahasa Inggris!

Model-model pembelajaran pada skill Speaking (berbicara)	1	2	3	4
	Tidak penting	Kurang penting	Penting	Sangat penting
Melaporkan kembali				
Simulasi percakapan				
Mewancarai				

10. Terkait dengan pembelajaran Bahasa Inggris, silahkan berikan pendapat Anda tentang pentingnya model pembelajaran pada skill listening (mendengar) dalam bahasa Inggris!

Model-model pembelajaran pada skill listening (mendengar)	1	2	3	4
	Tidak penting	Kurang penting	Penting	Sangat penting
Mendengarkan dan menulis				
Menonton video				
Melengkapi teks berdasarkan audio				
Menebak gambar				

11. Terkait dengan pembelajaran Bahasa Inggris, silahkan berikan pendapat Anda tentang pentingnya model pembelajaran pada skill writing (menulis) dalam bahasa Inggris!

Model-model pembelajaran pada skill Writing (menulis)	1	2	3	4
	Tidak penting	Kurang penting	Penting	Sangat penting

Menulis laporan-laporan				
Mengembangkan ide pokok yang diberikan				
Menulis surat formal dan informal				
Mengarang				

Learning Styles

12. Berikan pendapat anda tentang betapa pentingnya metode pengejaran dibawah ini untuk mengejar bahasa Inggris sebagai gaya pembelajaran!

Gaya pembelajaran	1	2	3	4
	Tidak penting	Kurang penting	Penting	Sangat penting
Permainan				
Gambar				
Film dan video				
Bericara berpasangan				
Role play				
Belajar sendiri				
Mengerjakan tugas				
Kelompok kecil				
Kelompok besar				
Berbicara bahasa Inggris dengan teman-teman				

KUESIONER/ANGKET UNTUK INTERVIEW

Nama :

Jenis Kelamin :

Umur :

Kelas/Jurusan :

1. Apakah Anda tertarik untuk belajar Bahasa Inggris dalam program studi manajemen?
 - a. Tidak tertarik
 - b. Kurang tertarik
 - c. Tertarik
 - d. Sangat tertarik

Jika jawaban Anda adalah tertarik, apa alasanmu?

2. Menurut Anda, apakah penting untuk belajar Bahasa Inggris dalam program studi manajemen?
 - a. Tidak penting
 - b. Kurang penting
 - c. Penting
 - d. Sangat penting

Jika jawaban Anda adalah penting, apa alasanmu?

3. Menurut Anda, apa tujuan anda jika bisa berbahasa inggris?
 - a. Untuk kesuksesan pendidikan sekarang
 - b. Untuk mendapatkan sebuah pekerjaan
 - c. Untuk mengunjungi negara lain
 - d. Untuk melanjutkan pendidikan

Apa alasan Anda memilih tujuan tersebut?

4. Menurut Anda, Seberapa penting skill membaca, skill berbicara, skill mendengar, skill menulis untuk meningkatkan kemampuan bahasa Inggris Anda? Apa alasan anda?
5. Menurut Anda, apakah kosakata seharusnya diberikan disetiap topik-topik pembelajaran? Apa alasan anda?

APPENDIX 2

INTERVIEW GUIDE FOR STUDENTS

PANDUAN WAWANCARA UNTUK SISWA

1. Apakah anda tertarik belajar Bahasa Inggris di jurusan anda?
 - a. Tidak tertarik
 - b. Kurang tertarik
 - c. Tertarik
 - d. Sangat tertarik
2. Menurut anda, seberapa penting belajar Bahasa Inggris di jurusan anda?
 - a. Tidak penting
 - b. Kurang penting
 - c. Penting
 - d. Sangat penting
3. Menurut anda, apa tujuan anda mempelajari Bahasa Inggris?
 - a. Untuk kesuksesan Pendidikan
 - b. Untuk mendapat pekerjaan
 - c. Untuk mengunjungi negara lain
 - d. Untuk melanjutkan Pendidikan
4. Seberapa penting skill reading, speaking, listening, dan writing untuk meningkatkan kemampuan Bahasa Inggris di jurusan anda?
5. Menurut anda, haruskah disediakan kosa kata di setiap topik?

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

APPENDIX 3

THE STUDENTS INTERVIEW TRANSCRIPT

TRANSKRIP INTERVIEW SISWA

NAMA : MUTIARASANI

UMUR : 21

Sangat Tertarik

Alasannya saya pilih sangat tertarik kenapa karena menurut saya, pertama itu bahasa Inggris memang saya suka walaupun saya tidak tau yang kedua memang bahasa Inggris ini berhubungan sama manajemen kan.

Penting

Alasannya Bahasa Inggris itu akan ada di manajemen baik itu dalam lingkungan pekerjaan nanti atau mungkin sementara dalam studi pasti ada Bahasa Inggris.

Tujuan : untuk mendapatkan pekerjaan

Alasannya : pasti dalam pekerjaan

Menurut saya sangat penting yaa karena pertama kalau tidak bisa baca Bahasa Inggris otomatis tidak pintar Bahasa Inggris juga apalagi kalau tidak bisa mendengar orang mengucapkan Bahasa Inggris itu juga sangat penting itu berhubungan semua itu berkaitan semua dengan Bahasa Inggris.

Penambahan kosa-kata

Menurut saya harus alasannya karena dari diri saya sendiri kurang kosa-kata. Menurut saya setiap pembelajaran itu harusnya diharuskan menghafal kosa-kata yang berhubungan dengan pelajaran untuk memperbanyak kosa-kata.

NAMA : CICI

UMUR : 22

Sangat tertarik

Alasannya karena pada saat misalnya nanti selesai pendidikan terus masuk dalam dunia bisnis harus menguasai Bahasa Inggris bisa go internasional supaya bisa berinteraksi dengan orang-orang di luar negeri.

Sangat penting

Alasannya karena dimana-mana yang dibutuhkan itu selalu yang paling utama Bahasa Inggris yang pertama supaya orang bisa lebih berkomunikasi cepat mengerti karena kebanyakan program-program menggunakan Bahasa Inggris.

Kalau menurut saya, diantara pilihan itu saya memilih semuanya.

Alasannya kesuksesan untuk pendidikan sekarang juga bagus pendidikan sekarang bisa berprestasi dan teman-teman yang lain kalau menguasai Bahasa Inggris terus lebih mudah mendapatkan pekerjaan apalagi di bagian utamanya di bagian akunting walaupun kita lihat dari bagian jurusan manajemen kita menggunakan Bahasa Inggris apalagi punya cita-cita mengunjungi negara lain untuk berbisnis menjadi saat sukses di negara lain kalau bisa melanjutkan pendidikan S2 itu di luar negeri menggunakan Bahasa Inggris.

Kalau saya menurut saya sangat penting kemampuan untuk membaca, berbicara, mendengar dan menulis karena memang dari kecil saya suka Bahasa Inggris walaupun sekarang saya tidak terlalu menguasainya tapi saya berusaha untuk menguasainya sampai penyelesaian pendidikan agar kedepannya bisa lebih sukses lagi. Pentingnya skill membaca, jadi kalau kita membaca Bahasa Inggris kalau kita tau itu banyanya seperti apa kan tulisannya dengan cara bacanya kalau kita baca dengan benar kan bagus karena kalau di salah di baca na ketawaiki orang bilang tidak sesuai. Skill berbicara juga kalau Bahasa Inggris tidak terlalu kentara "R" nya kalau orang Indonesia itu terlalu kentara "R"nya berbicara. Jadi berbicara sangat penting supaya bisa berbicara ala orang barat. Skill mendengar menurut saya juga sangat penting walaupun kita biasa mendengar tapi kita menulis tidak sesuai dengan yang di dengar karena kurang mampu, jadi menurut saya sangat penting itu.

NAMA : RISKHA

UMUR : 20

Tertarik

Alasannya karena masa sekarang ini bahasa Inggris sangat penting digunakan dalam kehidupan sehari-hari. Contohnya dalam pekerjaan, mengetahui bahasa Inggris itu sangat membantu pekerjaan di bidang manajemen.

Penting Sekali Belajar Bahasa Inggris

Alasannya pekerjaan di bidang manajemen itu mesti menguasai bahasa Inggris, terlebih bila berada di bidang manajemen pemasaran.

Tujuan: Berbicara dengan Turis/Bule, Mempromosikan produk sesuai bidang pekerjaan

Keempat skill dalam bahasa Inggris sangat penting. Skill yang disukai READING.

Kesulitan dalam kosakata, terlebih saat mengucapkan. Dengan adanya bantuan kosakata, membantu menambah jumlah pemahaman kosakata yang berkaitan dengan kejuruan.

APPENDIX 4

OBSERVATION SHEET FOR EXPERTS AND LECTURERS

Pernyataan	Skala Penilaian			
	1	2	3	4
1. Content				
1.1. The material cover a variety of topics and situation				
1.2. They are arranged in a logical sequence on the basis of topic or theme.				
1.3. The themes and topics are relevant to syllabus aims.				
1.4. The materials are organized attractively.				
1.5. The materials are organized in logically ordered tasks.				
1.6. The materials give students to understand English with integrated skill, Speaking, Writing, Reading and Listening.				
2. Systematic Content of English				
2.1. The integrated skills are appropriate to the student level and needs.				
2.2. There is an attempt to bring in vocabulary relevant to the students need.				
2.3. There are four skills (Speaking, Writing, Reading and Listening) in each topic.				
3. Activities/ Exercises/ Tasks				
3.1. The activities, exercises and tasks are interesting.				
3.2. The activities, exercises and task are aimed at developing student				

comprehension.				
3.3. They provide for a real world use of language in daily lives.				
3.4. The situations of the activities, exercises and tasks in each skill are appropriate to the learner's level and need.				
3.5. The activities, exercises and tasks provide for varying learning arrangement like pairs and working individually.				
3.6. The activities, exercises and tasks focus on student's comprehension for each skill.				
3.7. Do the activities, exercises and tasks allow for an integrated of language skills.				
3.8. The activities, exercises and tasks allow for the teacher's initiative to modify the activities.				
3.9. The instruction for the activities, exercises and tasks are simple and clear.				
4. Supplementary Materials				
4.1. There are disks for listening comprehension available.				
4.2. There are some games available in review.				
4.3. There are some other supplementary materials like sources of authentic materials available.				
5. Illustration				
5.1. The materials have illustrations.				
5.2. The materials illustrations are attractive and motivating.				

APENDIX 5

The learners' acceptability towards the teaching materials' contents

Declaration	Description				Average
	1	2	3	4	
1. Content					
1.1.The material cover a variety of topics and situation appropriate to the learners' level and needs.			26	2	3.07
1.2.The themes and topics are relevant to the learners needs.		2	23	3	3.03
1.3.The materials are organized attractively.			21	7	2.25
1.4.The materials give students to understand English with integrated skill, Speaking, Writing, Reading and Listening.			16	12	3.42
2. Systematic Content of English					
2.1. The integrated skills are appropriate to the student level and needs.		4	20	4	3
2.2. There is an attempt to bring in vocabulary relevant to the students need.		2	23	3	3.03
2.3. There are four skills (Speaking, Writing, Reading and Listening) in each topic.		2	19	7	3.17
3. Activities/Tasks					
3.1. The activities and tasks are interesting.	1	1	21	5	3.07
3.2. The activities and task are aimed at developing student comprehension.	1	5	13	9	3.07
3.3. The situations of the activities and tasks in each skill are appropriate to the learner's level and need.	1	5	13	9	2.89
3.4. The activities and tasks provide for varying		5	21	2	2.92

learning arrangement like pairs and working individually.					
3.5.The activities and tasks focus on student's comprehension for each skill.	1	3	23	11	2.85
3.6.The activities and tasks allow for an integrated of language skills.		4	19	5	3.03
3.7.The instruction for the activities and tasks are simple and clear.	1	3	20	4	2.96
4. Supplementary Materials					
4.1. There are disks for listening comprehension available.	2	4	18	4	2.85
4.2. There are some games available in review.		5	17	6	3.03
5. Illustration					
5.1. The materials have illustrations.		5	18	5	3
5.2. The materials illustrations are attractive and motivating.		3	16	9	3.21
Total Average Score					3
0 – 1.50 = bad		2.51 – 3.50 = good			
1.51 – 2.50 = sufficied		3.51- 4.00 = very good			

APPENDIX 6

The Result of Teaching Materials Review of Experts

The result of the teaching materials review of experts																									
RSP	SCORES OF EACH QUESTIONS																							ΣX	\bar{X}
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23		
1	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	92	4
2	4	4	4	4	4	4	4	4	4	3	4	4	4	4	4	4	4	4	4	4	4	4	4	91	3,95
ΣX	8	8	8	8	8	8	8	8	8	7	8	8	8	8	8	8	8	8	8	8	8	8	8	183	
\bar{X}	4	4	4	4	4	4	4	4	4	3,5	4	4	4	4	4	4	4	4	4	4	4	4	4		
Keterangan:																									
RSP	Respondent																							ΣX =	
1-23	: Questions																							183 = 91,5	
+																									
1 = does not meet the standards												3 = meet the standards													
2 = meet the standards												4 = above the standard													
□																									

The result of the students' acceptability towards the teaching materials' contents

RSP	SCORES OF EACH QUESTIONS																		ΣX	\bar{X}
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18		
1	3	3	4	4	3	3	3	4	4	3	4	3	3	3	4	3	3	4	60	3,33
2	3	4	3	3	3	3	4	4	3	3	3	3	3	3	3	3	3	3	57	3,16
3	3	3	3	4	3	4	3	3	4	3	3	3	3	3	3	3	3	3	57	3,16
4	3	3	4	4	3	3	2	2	3	3	3	3	3	3	4	4	4	4	58	3,22
5	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	54	3
6	3	3	3	4	2	2	3	3	2	2	3	3	2	3	3	3	2	3	49	2,72
7	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	54	3
8	3	2	4	3	4	3	4	1	2	3	2	1	2	3	1	2	3	3	46	2,55
9	3	3	4	3	2	3	4	2	2	3	3	2	3	4	2	2	4	4	53	2,94
10	3	3	3	4	2	3	4	4	4	3	3	2	2	1	2	2	4	4	53	2,94
11	4	4	4	4	4	4	3	4	4	3	4	3	4	3	4	4	4	3	66	3,66
12	3	3	3	4	3	2	3	3	3	2	2	3	3	1	3	3	3	3	50	2,77
13	3	3	3	3	4	3	4	3	4	3	2	4	2	3	3	3	2	3	55	3,05
14	4	4	4	3	3	4	3	4	3	3	2	3	3	4	2	3	2	3	56	3,11
15	3	3	3	4	3	3	3	3	4	3	3	2	2	3	3	2	2	2	53	2,94
16	3	3	3	4	3	3	4	1	3	3	4	3	4	3	3	2	3	4	57	3,16
17	3	3	3	3	3	3	3	3	3	3	3	3	4	4	3	3	3	4	57	3,16
18	3	3	3	4	3	3	3	4	3	3	3	3	3	4	3	3	3	4	58	3,22
19	3	3	3	3	3	3	3	3	3	3	2	3	3	3	3	3	3	3	53	2,94

20	3	3	4	3	3	3	2	3	2	3	3	2	3	3	3	3	2	3	3	4	3	4	53	2,94
21	3	3	3	3	3	3	3	3	3	2	3	3	3	3	3	3	3	3	3	4	3	3	54	3
22	3	3	3	4	3	3	3	3	4	2	3	3	4	3	3	3	3	3	4	4	4	4	59	3,27
23	3	3	4	3	3	3	3	3	3	2	2	3	3	3	3	3	3	3	3	3	3	3	53	2,94
24	3	3	3	4	3	3	4	3	3	3	4	3	3	3	2	3	3	3	3	3	3	2	55	3,05
25	3	3	4	3	3	3	3	4	3	3	4	3	4	3	3	4	3	3	3	4	3	3	59	3,27
26	3	2	3	3	2	3	3	3	2	3	2	3	3	3	3	2	2	2	2	2	2	2	46	2,55
27	3	3	3	3	4	3	4	3	4	3	4	3	4	3	4	3	3	3	3	3	3	3	59	3,27
28	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	54	3
ΣX	86	85	91	96	84	85	89	86	86	81	82	80	85	83	80	85	84	90	1538					
ΣX²	3,07	3,03	3,25	3,42	3	3,03	3,17	3,07	3,07	2,89	2,92	2,85	3,03	2,96	2,85	3,03	3	3,21						

Keterangan:

KSP : Responden

XI =

1-23 : Butir Pertanyaan

1538 = 54,92

28

1 = does not meet the standards

3 = meet the standards

2 = meet the standards

4 = above the standard

APPENDIX 7

TEACHING MATERIAL DESIGN (BLUEPRINT)

MATA KULIAH : BAHASA INGGRIS
 FAKULTAS : EKONOMI
 PROGRAM STUDI : MANAJEMEN
 JUMLAH SKS : 2 SKS
 NAMA PENYUSUN : - Muhammad Qurays
 - Ichsan Ananta Wikrama
 - Moh. Zukri Prasetyo
 - Nurul Fatih Nasir B
 - Nurwahida
 - Nurfikriyah Irhasih
 - Riska

No	Minggu ke-	Pokok Bahasan	TIU	TIK	Urutan Skill	Materi	Evaluasi	Kegiatan	
								Dosen	Mahasiswa
1	1	Banking	Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca dan mendengar tentang “banking” secara efektif dengan percaya diri dalam berbahasa	1. Mahasiswa dapat mempraktekkan percakapan tentang “ <i>Transferring Money</i> ” dengan baik. 2. Mahasiswa dapat menyusun kata yang acak	Speaking Writing	<i>Speaking:</i> Practice the conversation below with your friend. <i>Writing:</i> Arrange the words below into a good sentence based on the	<i>“Word Search”</i> Find out 18 words below in the box. Words are placed horizontally, vertically and diagonally, both forwards and back-to-front. There are also lots of overlaps	Penjelasan, Kontrol & Monitor	Tugas individu dan kelompok

			<p>Inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing), membaca (reading) dan mendengar (listening) yang ada didalam topik.</p>	<p>menjadi kalimat yang baik dan benar.</p> <p>3. Mahasiswa dapat memahami bacaan tentang “<i>the world bank: history and purpose</i>” sehingga siswa mampu mengerjakan soal benar salah yang berkaitan dengan bacaan.</p> <p>4. Mahasiswa mampu memberikan tanggapan benar atau salah pada pernyataan yang telah disediakan berdasarkan bacaan.</p> <p>5. Mahasiswa dapat mengisi teks rumpang dengan benar berdasarkan dengan audio</p>	<p>Reading</p>	<p>example!</p> <p>Reading:</p> <ul style="list-style-type: none"> - Read the following passage <i>The World Bank: History and Purpose</i> - Comprehension: Determine which of the following statements are true and which are false based on the passage. Then write T for TRUE or F for FALSE in the box. <p>Listening:</p> <p>Listen to the recording carefully and fill in the blank of the</p>	<p>between words so you will need a keen eye to spot all the words and solve the puzzles.</p>		
--	--	--	--	---	----------------	---	---	--	--

				yang didengar.		conversation below based on the recording.			
2	2	Official Travel	Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca, dan mendengar tentang “official travel” secara efektif dan dengan percaya diri dalam bahasa Inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing), membaca (reading), dan mendengar (listening) yang ada dalam topik.	<ul style="list-style-type: none"> • Mahasiswa dapat melakukan percakapan dengan temannya dan mempraktikannya. • Mahasiswa dapat menyusun kalimat dengan benar. • Mahasiswa dapat memahami isi bacaan tentang “Official Travel” • Mahasiswa dapat menjawab pertanyaan dengan benar. 	Speaking Writing Reading Listening	<ul style="list-style-type: none"> • Read to the dialogue and practice by your friend, then translate into Indonesia! • Make the question by re-arranging the jumble words below. • Read the following passage about “Official Travel” • Vocabulary • Comprehension • Listening 	“Words search puzzle”.	Penjelasan, Kontrol & Monitor	Tugas Individu dan tugas kelompok

				<ul style="list-style-type: none"> • Mahasiswa dapat mengisi teks rumpang berdasarkan audio yang didengarkan. 		Section: Listen to the recording carefully and fill the blank of the text below based on the recording			
3	3	Budgeting Organization	<p>Pembelajaran ini mempersiapkan Mahasiswa agar mampu berbicara, menulis, membaca, dan mendengar tentang <i>“Budgeting Organization”</i> secara efektif dan dengan percaya diri dengan menggunakan Bahasa Inggris berdasar materi yang sudah disiapkan dalam setiap topik</p>	<ul style="list-style-type: none"> • Membaca suatu topik dengan baik dan benar. • Menyusun kalimat dengan benar. • Memahami isi bacaan tentang <i>“Budgeting Organization”</i>. • Menjawab pertanyaan dengan baik dan benar. • Mengisi teks rumpang berdasarkan audio/video yang didengarkan/ 	<ul style="list-style-type: none"> • Speaking • Writing • Reading • Listening 	<ul style="list-style-type: none"> • Practice the conversation below with your friend! • Arrange the words below into a good sentence! • Read the text below and share with your friend about what you get! 	“word search”.	Penjelasan, Kontrol & Monitor	Tugas Individu dan tugas kelompok

				ditonton.		<ul style="list-style-type: none"> • Vocabulary • Comprehension • Listening Section: Listen to the audio/video recording carefully and fill the blank of the text below based on the recording 			
4	4	Export-Import	Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca dan mendengar tentang “banking” secara efektif dengan percaya diri dalam berbahasa Inggris untuk meningkatkan kemampuan	<p>Mahasiswa dapat mempraktekkan percakapan tentang “Export” dengan baik.</p> <p>Mahasiswa dapat menyusun kata yang acak menjadi kalimat yang baik dan benar.</p> <p>Mahasiswa dapat memahami</p>	Speaking	<p>Speaking: Practice the conversation below with your friend.</p> <p>Writing: Arrange the words below into a good sentence!</p> <p>Reading: - Read the following</p>	“Word Search” Find out 46 words below in the box. Words are placed horizontally, vertically and diagonally, both forwards and back-to-front. There are also lots of overlaps between words so you will need a keen eye to	Penjelasan, Kontrol & Monitor	Tugas Individu dan kelompok

			<p>berbicara (speaking), menulis (writing), membaca (reading) dan mendengar (listening) yang ada didalam topik.</p>	<p>bacaan tentang <i>“the history of exporting and importing”</i> sehingga mahasiswa mampu mengerjakan soal benar salah yang berkaitan dengan bacaan.</p> <p>Mahasiswa dapat mengisi teks rumpang dengan benar berdasarkan dengan audio yang didengar.</p>	<p>Listening</p>	<p>passage <i>the history of exporting and importing</i></p> <p>- Comprehension: Determine which of the following statements are true and which are false based on the passage. Then write T for TRUE or F for FALSE in the box.</p> <p>Listening: Listen to the recording carefully and fill in the blank of the conversation below based on the</p>	<p>spot all the words and solve the puzzles.</p>	
--	--	--	---	--	------------------	--	--	--

						recording.			
5	5	Business Organization	Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca dan mendengar tentang “Business Organization” secara efektif dan dengan percaya diri dalam bahasa Inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing), membaca (reading) dan mendengar (listening) yang ada didalam topik.	<ol style="list-style-type: none"> 1. Mahasiswa mampu mempraktikkan percakapan tentang “<i>Business Angel</i>” dalam bentuk kelompok. 2. Mahasiswa mampu menyusun kata yang acak menjadi kalimat yang utuh. 3. Mahasiswa mampu memahami isi bacaan tentang “<i>Business Organization</i>” . 4. Mahasiswa mampu memberikan 	Speaking	<p>Role Play: In this section, the lecturer divided the students into two groups. The woman group acts as a presenter and the man group act like a Mark.</p> <p>Writing</p> <p>Arrange the words below into a good sentence based on the example!</p>	<ul style="list-style-type: none"> - Role play: percakapan antara grup perempuan dengan grup laki-laki - Menyusun kata yang acak menjadi kalimat yang utuh - Memberikan tanggapan benar atau salah pada pernyataan yang tersedia - Mengisi teks rumpang berdasarkan audio yang didengar - Mencari kata yang berhubungan dengan <i>Business Organization</i> 	Penjelasan, kontrol & monitor	<ul style="list-style-type: none"> - Tugas kelompok - Tugas individu

				<p>tanggapan benar atau salah pada pernyataan yang telah disediakan berdasarkan bacaan.</p> <p>5. Mahasiswa dapat mengisi teks rumpang berdasarkan rekaman audio yang diperdengarkan oleh dosen.</p>	<p>Listening</p>	<p>following statements are true and which are false based on the passage. Then write T for TRUE or F for FALSE in the box.</p> <p>Listen to the recording carefully and fill in the blank of the text below based on the recording!</p> <p><i>“Word Search Puzzle”</i></p> <p>- Find out 37 words below in the box. Words are placed horizontally, vertically and diagonally,</p>	<p>pada kotak puzzle</p>		
--	--	--	--	--	------------------	--	--------------------------	--	--

						both forwards and back-to-front. There are also lots of overlaps between words so you will need a keen eye to spot all the words and solve the puzzles.			
6	6	Business Law	Pembelajaran ini mempersiapkan untuk berbicara, menulis, membaca, dan mendengar tentang “Business Law” secara efektif dan dengan percaya diri dengan menggunakan Bahasa Inggris untuk meningkatkan	<ul style="list-style-type: none"> • Membaca suatu topic dengan baik dan benar. • Menyusun kalimat dengan benar. • Memahami isi bacaan tentang “Business Law”. • Menjawab pertanyaan 	Speaking Writing Reading Listening	<ul style="list-style-type: none"> • Practice the conversation below with your friend! • Arrange the words below into a good sentence! • Read the text below and share with your friend about what you 	“word search”.	Penjelasan, Kontrol & Monitor	Tugas Individu dan tugas kelompok

			kemampuan berbicara, menulis, membaca, dan mendengar yang ada dalam topik	dengan benar. <ul style="list-style-type: none"> • Mengisi teks rumpang berdasarkan audio yang didengarkan. 		get! <ul style="list-style-type: none"> • Vocabulary • Comprehension • Listening Section: Listen to the recording carefully and fill the blank of the text below based on the recording 			
7	7	Taxes	Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca dan mendengar tentang "Taxes" secara efektif dan dengan percaya diri dalam bahasa Inggris	<ol style="list-style-type: none"> 1. Mahasiswa mampu mempraktikkan percakapan tentang "Tax" secara berpasangan. 2. Mahasiswa mampu menyusun kata yang acak menjadi kalimat yang utuh. 	Speaking Writing	Complete the following dialogue with the words provided and practice with your friend in pairs! Arrange the words below into a good sentence based on the example!	<ul style="list-style-type: none"> - Mempraktikkan percakapan secara berpasangan - Menyusun kata yang acak menjadi kalimat yang utuh - Memberikan tanggapan benar atau salah pada pernyataan 	Penjelasan, kontrol & monitor	<ul style="list-style-type: none"> - Tugas berpasangan - Tugas individu

			<p>untuk meningkatkan kemampuan berbicara (speaking), menulis (writing), membaca (reading) dan mendengar (listening) yang ada didalam topik.</p>	<p>3. Mahasiswa mampu memahami isi bacaan tentang "Taxation".</p> <p>4. Mahasiswa mampu memberikan tanggapan benar atau salah pada pernyataan yang telah disediakan berdasarkan bacaan.</p> <p>5. Mahasiswa dapat mengisi teks rumpang berdasarkan rekaman audio yang diperdengarkan oleh dosen.</p>	<p>Reading</p> <p>Listening</p>	<ul style="list-style-type: none"> - Read the passage carefully - Comprehension: Determine which of the following statements are true and which are false based on the passage. Then write T for TRUE or F for FALSE in the box. <p>Listen to the recording carefully and fill in the blank of the text below based on the recording!</p> <p>"Word Search</p>	<p>yang tersedia</p> <ul style="list-style-type: none"> - Mengisi teks rumpang berdasarkan audio yang didengar - Mencari kata yang berhubungan dengan <i>Taxes</i> pada kotak puzzle 		
--	--	--	--	--	---------------------------------	---	--	--	--

						<p><i>Puzzle”</i></p> <p>- Find out 37 words below in the box. Words are placed horizontally, vertically and diagonally, both forwards and back-to-front. There are also lots of overlaps between words so you will need a keen eye to spot all the words and solve the puzzles.</p>			
8	8	Business Letter	<p>Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca, dan mendengar</p>	<ul style="list-style-type: none"> • Mahasiswa dapat melakukan percakapan dengan temannya dan mempraktikannya. 	<p>Speaking Writing Reading Listening</p>	<ul style="list-style-type: none"> • Read to the dialogue and practice by your friend, then translate into Indonesia! 	<p>“Word search puzzle”.</p>	<p>Penjelasan, Kontrol dan Monitor</p>	<p>Tugas Individu dan tugas kelompok</p>

			<p>tentang “business letter” secara efektif dan dengan percaya diri dalam bahasa inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing), membaca (reading), dan mendengar (listening) yang ada dalam topik.</p>	<ul style="list-style-type: none"> • Mahasiswa dapat menyusun kalimat dengan benar. • Mahasiswa dapat memahami isi bacaan tentang “<i>Business Travel</i>” • Mahasiswa dapat menjawab pertanyaan dengan benar. Mahasiswa dapat mengisi teks rumpang berdasarkan audio yang didengarkan. 		<ul style="list-style-type: none"> • Arrange the sentance below become good pragraph • Read the following passage about “<i>Business Letter</i>” • Vocabulary • Comprehensi on • Listening Section: Listen to the recording carefully and fill the blank of the text below based on the recording 			
9	9	Macro-Micro Economic	Pembelajaran ini mempersiapkan	<ul style="list-style-type: none"> • Mahasiswa dapat melakukan 	Speaking Writing Reading Listening	<ul style="list-style-type: none"> • Read to the dialogue and practice 	“Word search puzzle”.	Penjelasan, Kontrol dan Monitor	Tugas Individu dan tugas kelompok

			<p>mahasiswa untuk dapat berbicara, menulis, membaca, dan mendengar tentang “macro-micro economic” secara efektif dan dengan percaya diri dalam bahasa inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing), membaca (reading), dan mendengar (listening) yang ada dalam topik.</p>	<p>percakapan dengan temannya dan mempraktikannya.</p> <ul style="list-style-type: none"> • Mahasiswa dapat menyusun kalimat dengan benar. • Mahasiswa dapat memahami isi bacaan tentang “<i>Macro-Micro Economic</i>” • Mahasiswa dapat menjawab pertanyaan dengan benar. • Mahasiswa dapat mengisi teks rumpang berdasarkan audio yang 	<p>by your friend, then translate into indonesian!</p> <ul style="list-style-type: none"> • Arrange the sentance below become good pragraph • Read the following passage about “<i>macro-micro economic</i>” • Vocabulary • Comprehension • Listening Section: Listen to the recording carefully and fill the blank of the text 			
--	--	--	---	--	--	--	--	--

				didengarkan.		below based on the recording			
10	10	Insurance	Pembelajaran ini mahasiswa mampu mempersiapkan diri agar mampu berbicara, menulis, membaca, dan mendengar tentang “ <i>Insurance</i> ” secara efektif dan dengan baik dan benar dengan menggunakan Bahasa Inggris berdasar materi yang sudah disiapkan dalam setiap topik	<ul style="list-style-type: none"> • Membaca suatu topik beserta kosakata dengan baik dan benar. • Menyusun kalimat dengan benar. • Memahami isi bacaan tentang “<i>Insurance</i>”. • Menjawab pertanyaan dengan benar. • Mengisi teks rumpang berdasarkan audio yang didengarkan. 	<ul style="list-style-type: none"> • Speaking • Writing • Reading • Listening 	<ul style="list-style-type: none"> • Practice the conversation below with your friend! • Arrange the words below into a good sentence! • Read the text below and share with your friends about what you get! • Vocabulary 	“word search”.	Penjelasan, Kontrol dan Monitor	Tugas Individu dan tugas kelompok
11	11	Bargaining	Pembelajaran	<ul style="list-style-type: none"> • Mahasiswa 	Speaking Writing	<ul style="list-style-type: none"> • Read to the 	“Word search	Penjelasan, Kontrol	Tugas Individu

			<p>ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca, dan mendengar tentang “bargaining” secara efektif dan dengan percaya diri dalam bahasa inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing), membaca (reading), dan mendengar (listening) yang ada dalam topik.</p>	<p>dapat menyusun kalimat dengan benar.</p> <ul style="list-style-type: none"> • Mahasiswa dapat memahami isi bacaan tentang “<i>Bargaining</i>” • Mahasiswa dapat menjawab pertanyaan dengan benar. • Mahasiswa dapat mengisi teks rumpang berdasarkan audio yang didengarkan. 	<p>Reading Listening</p>	<p>dialogue and practice by your friend, then translate into indonesian!</p> <ul style="list-style-type: none"> • Arrange the word below become good sentence • Read the following passage about “<i>bargaining</i>” • Vocabulary • Comprehension • Listening Section: Listen to the recording carefully and fill in the blank of the text below based on the recording 	puzzle”.	dan Monitor	dan tugas kelompok
--	--	--	---	--	------------------------------	--	----------	-------------	--------------------

12	12	Advertising							
13	13	E-Commerce							
14	14	Islamic Economic	<p>Pembelajaran ini mahasiswa mempersiapkan untuk berbicara, menulis, membaca, dan mendengar tentang “Islamic Economic” secara efektif dan dengan baik dan benar dengan menggunakan Bahasa Inggris untuk meningkatkan kemampuan berbicara,</p>	<ul style="list-style-type: none"> • Membaca suatu topic beserta kosa katanya dengan baik dan benar. • Menyusun kalimat dengan benar. • Memahami isi bacaan tentang “Islamic Economic”. • Menjawab pertanyaan dengan benar. 	<p>Speaking Writing Reading Listening</p>	<ul style="list-style-type: none"> • Practice the conversation below with your friend! • Arrange the words below into a good sentence! • Read the text below and share with your friend about what you get! • Vocabulary 	<p>“word search”.</p>	<p>Penjelasan, Kontrol dan Monitor</p>	<p>Tugas Individu dan tugas kelompok</p>

			menulis, membaca, dan mendengar yang ada dalam topik	<ul style="list-style-type: none">• Mengisi teks rumpang berdasarkan audio yang didengarkan.	<ul style="list-style-type: none">• Comprehension• Listening Section: Listen to the recording carefully and fill the blank of the text below based on the recording			
--	--	--	--	--	--	--	--	--

APPENDIX 8
LESSON PLAN

RENCANA PELAKSANAAN PEMBELAJARAN UNIT SATU		
I.	Subject	English for Management
II.	Bab	1
III.	Topic	Banking
IV.	Waktu	90 menit
V.	Tujuan Umum	Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca dan mendengar tentang “Eport-Import” secara efektif dengan percaya diri dalam berbahasa Inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing),(reading), dan mendengar (listening) yang ada di dalam topic.
VI.	Tujuan Objektif	<p>Setelah mempelajari materi ini mahasiswa dapat untuk:</p> <ol style="list-style-type: none"> 1. Mahasiswa dapat mempraktekkan percakapan tentang “Transferring Money” dengan baik. 2. Mahasiswa dapat menyusun kata yang acak menjadi kalimat yang baik dan benar. 3. Mahasiswa dapat memahami bacaan tentang “the world bank: history and purpose” sehingga siswa mampu mengerjakan soal benar salah yang berkaitan dengan bacaan. 4. Mahasiswa mampu memberikan tanggapan benar atau salah pada pernyataan yang telah disediakan berdasarkan bacaan.

	5. Mahasiswa dapat mengisi teks rumpang dengan benar berdasarkan dengan audio yang didengar.
VII. Materi dan Peralatan	<ul style="list-style-type: none"> a. Handout b. Speaker c. Audio Player
VIII. Langkah-langkah/aktivitas: (70 menit)	<ol style="list-style-type: none"> 1. Dosen membuka pelajaran dan menyampaikan topik yang akan dipelajari (5 menit) 2. Dosen memerintahkan mahasiswa untuk mempraktekkan percakapan tentang “transferring money” dengan temannya. (15 menit) 3. Dosen memerintahkan mahasiswa untuk menyusun kata yang acak menjadi kalimat yang benar. (8 menit) 4. Dosen memerintahkan mahasiswa untuk mengumpulkan kalimat yang sudah disusun. (2 menit) 5. Dosen memerintahkan mahasiswa untuk membaca dan memahami isi bacaan (20 menit) 6. Dosen memerintahkan mahasiswa untuk mengerjakan soal benar salah yang berkaitan dengan bacaan. (5 menit) 7. Dosen memerintahkan mahasiswa untuk mendengarkan audio dan mengisi percakapan yang rumpang. (15)
IX. Evaluasi (10 menit)	<ol style="list-style-type: none"> 1. Dosen memerintahkan mahasiswa untuk mengerjakan soal reviewantang “Word Search” 2. Mahasiswa mencari kata yang disediakan dalam kotak.
X. Tugas tambahan (10 menit)	<ol style="list-style-type: none"> 1. Guru memberikan mahasiswa tugas tambahan untuk dikerjakan di rumah yaitu: <ul style="list-style-type: none"> a. Menterjemahkan semua kata yang berada di “Word Search” b. Mahasiswa memilih kata yang ada di “Word Search” dan

membuat tiga kalimat.

2. Guru menutup pembelajaran.

Rencana Pelaksanaan Pembelajaran (RPP)		
I.	Subject	English for management
II.	Bab	2
III.	Topik	Official Travel
IV.	Waktu	90 menit
V.	Tujuan Umum	Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca, dan mendengar tentang “bargaining” secara efektif dan dengan percaya diri dalam bahasa Inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing), membaca (reading), dan mendengar (listening) yang ada dalam topik.
VI.	Tujuan Objektif	Setelah itu mahasiswa diharapkan mampu untuk: <ol style="list-style-type: none"> 1. Mahasiswa dapat melakukan percakapan dengan temannya dan mempraktikannya. 2. Mahasiswa dapat menyusun kalimat dengan benar. 3. Mahasiswa dapat memahami isi bacaan tentang “<i>Official Travel</i>”. 4. Mahasiswa dapat menjawab pertanyaan dengan benar. 5. Mahasiswa dapat mengisi teks

	rumpang berdasarkan audio yang didengarkan.
VII. Materi dan media pembelajaran	<ol style="list-style-type: none"> a. Handout b. Speaker c. Rekaman audio
VIII. Langkah-langkah/aktivitas: (70 menit)	<ol style="list-style-type: none"> 1. Dosen memperkenalkan topik yang akan dipelajari (5 menit) 2. Dosen memerintahkan mahasiswa untuk melakukan percakapan dengan temannya (15 menit) 3. Dosen memerintahkan mahasiswa untuk menyusun kata menjadi kalimat dengan benar (10 menit) 4. Dosen memerintahkan mahasiswa membaca serta memahami isi bacaan. “<i>Good Design Presentation</i>” (20 menit) 5. Setelah itu mahasiswa mengerjakan soal yang berkaitan dengan bacaan. (5 menit) 6. Dosen memerintahkan mahasiswa untuk mendengar audio dan mahasiswa mengisi taks rumpang. (15 menit)
IX. Evaluasi (10 menit)	<ol style="list-style-type: none"> 1. Dosen memerintahkan mahasiswa untuk mengerjakan soal review tentang “word search Puzzle”. 2. Mahasiswa mencari kata yang disediakan dalam kotak.
X. Tugas tambahan (10 menit)	<ol style="list-style-type: none"> 1. Dosen memberikan mahasiswa tugas untuk dikerjakan di rumah 2. Dosen menutup pembelajaran

Rencana Pelaksanaan Pembelajaran (RPP)	
XI. Subject	English for Management
XII. Bab	3
XIII. Topik	Budgeting Organization
XIV. Waktu	90 menit
XV. Tujuan Umum	Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca, dan mendengar tentang “Budgeting Organization” secara efektif dan dengan percaya diri dalam berbahasa inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing), membaca (reading), dan mendengar (listening) yang disajikan pada setiap topik.
XVI. Tujuan Objektif	Setelah itu mahasiswa diharapkan mampu untuk: <ol style="list-style-type: none"> 6. Mahasiswa dapat melakukan percakapan dengan temannya dan mempraktikannya. 7. Mahasiswa dapat menyusun kata menjadi kalimat dengan benar. 8. Mahasiswa dapat memahami isi bacaan tentang “<i>Budgeting Organization</i>”. 9. Mahasiswa dapat menjawab pertanyaan dengan benar. 10. Mahasiswa dapat mengisi teks rumpang berdasarkan audio yang didengarkan.
XVII. Materi dan media pembelajaran	d. Handout e. Speaker f. Rekaman audio/video
XVIII. Langkah-langkah/aktivitas: (70 menit)	
7. Dosen memperkenalkan topik yang akan dipelajari (5 menit)	

	<p>8. Dosen mengarahkan mahasiswa untuk melakukan percakapan dengan mahasiswa yang lain (15 menit)</p> <p>9. Dosen mengarahkan mahasiswa untuk menyusun kata menjadi kalimat dengan baik dan benar (10 menit)</p> <p>10. Dosen mengarahkan mahasiswa membaca serta memahami isi bacaan. “<i>Budgeting Organization</i>” (20 menit)</p> <p>11. Setelah itu mahasiswa mengerjakan soal yang berkaitan dengan bacaan. (5 menit)</p> <p>12. Dosen mengarahkan mahasiswa untuk mendengar audio dan mahasiswa mengisi teks rumpang. (15 menit)</p>
XIX. Evaluasi (10 menit)	<p>3. Dosen mengarahkan mahasiswa untuk mengerjakan soal review tentang “word search Puzzle”.</p> <p>4. Mahasiswa mencari kata yang disediakan dalam kotak.</p>
XX. Tugas tambahan (10 menit)	<p>3. Dosen memberikan mahasiswa tugas untuk dikerjakan di rumah</p> <p>4. Dosen menutup pembelajaran</p>

Rencana Pelaksanaan Pembelajaran (RPP)	
I. Subject	English for Management
II. Bab	4
III. Topic	Export-Import
IV. Waktu	90 menit
V. Tujuan Umum	Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca dan mendengar tentang “Eport-Import” secara efektif dengan percaya diri dalam berbahasa Inggris untuk meningkatkan kemampuan berbicara (speaking),

	menulis (writing),(reading), dan mendengar (listening) yang ada di dalam topic.
VI. Tujuan Objektif	<p>Setelah mempelajari materi ini mahasiswa dapat untuk:</p> <ol style="list-style-type: none"> 1. Mahasiswa dapat mempraktekkan percakapan tentang “Export” dengan baik. 2. Mahasiswa dapat menyusun kata yang acak menjadi kalimat yang baik dan benar. 3. Mahasiswa dapat memahami bacaan tentang “the history of Exporting and Importing” sehingga mahasiswa mampu mengerjakan soal benar salah yang berkaitan dengan bacaan. 4. Mahasiswa mampu memberikan tanggapan benar atau salah pada pernyataan yang telah disediakan berdasarkan bacaan. 5. Mahasiswa dapat mengisi teks rumpang dengan benar berdasarkan dengan audio yang didengar
VII. Materi dan Peralatan	<ol style="list-style-type: none"> d. Handout e. Speaker f. Audio Player
VIII. Langkah-langkah/aktivitas: (70 menit)	<ol style="list-style-type: none"> 8. Dosen membuka pelajaran dan menyampaikan topik yang akan dipelajari (5 menit) 9. Dosen memerintahkan mahasiswa untuk mempraktekkan percakapan tentang “Export” dengan temannya. (15 menit) 10. Dosen memerintahkan mahasiswa untuk menyusun kata yang acak menjadi kalimat yang benar. (10 menit) 11. Dosen memerintahkan mahasiswa untuk membaca dan memahami isi

	<p>bacaan (20 menit)</p> <p>12. Dosen memerintahkan mahasiswa untuk mengerjakan soal benar salah yang berkaitan dengan bacaan. (5 menit)</p> <p>13. Dosen memerintahkan mahasiswa untuk mendengarkan audio dan mengisi percakapan yang rumpang. (15)</p>
IX.	<p>Evaluasi (10 menit)</p> <p>3. Dosen memerintahkan mahasiswa untuk mengerjakan soal review tentang “Word Search”</p> <p>4. Mahasiswa mencari kata yang disediakan dalam kotak.</p>
X.	<p>Tugas tambahan (10 menit)</p> <p>3. Guru memberikan mahasiswa tugas tambahan untuk dikerjakan di rumah yaitu:</p> <p>c. Menterjemahkan semua kata yang berada di “Word Search”</p> <p>d. Mahasiswa memilih kata yang ada di “Word Search” dan membuat lima kalimat.</p> <p>4. Guru menutup pembelajaran.</p>

Rencana Pelaksanaan Pembelajaran

(RPP)

I.	Subjek	English For Management
II.	BAB	5
III.	Topik	Business Organization
IV.	Waktu	90 Menit
V.	Deskripsi Pembelajaran	Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca dan mendengar tentang “ <i>Business Organization</i> ” secara efektif dan dengan percaya diri dalam bahasa Inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing), membaca (reading) dan mendengar (listening) yang ada didalam topik.

VI. Tujuan Pembelajaran	<p>Setelah itu, mahasiswa diharapkan agar mampu:</p> <ol style="list-style-type: none"> 1. Mempraktikkan percakapan tentang “<i>Business Angel</i>” dalam bentuk kelompok. 2. Menyusun kata yang acak menjadi kalimat yang utuh. 3. Memahami isi bacaan tentang “<i>Business Organization</i>”. 4. Memberikan tanggapan benar atau salah pada pernyataan yang telah disediakan berdasarkan bacaan. 5. Dapat mengisi teks rumpang berdasarkan rekaman audio yang diperdengarkan oleh dosen.
VII. Media Pembelajaran:	<ol style="list-style-type: none"> 1. Handout 2. Speaker 3. Rekaman Audio
<p>VIII. Langkah-Langkah/Aktivitas: (50 menit)</p> <ol style="list-style-type: none"> 1. Dosen memperkenalkan dan menjelaskan topik tentang “<i>Business Organization</i>” secara singkat, padat dan jelas. (10 menit) 2. Dosen memberikan gambaran singkat tentang “<i>Role Play</i>” dan membagi mahasiswa menjadi dua kelompok yaitu kelompok perempuan dan kelompok laki-laki. (10 menit) 3. Dosen memberikan penjelasan secara singkat, padat dan jelas tentang cara menyusun kata yang acak untuk menjadi kalimat yang utuh. (10 menit) 4. Dosen meminta kepada mahasiswa untuk membaca sebuah bacaan mengenai “<i>Types of Business Organization</i>”. (10 menit) 5. Dosen mempraktikkan cara pengucapan kosa kata yang tersedia secara yang berhubungan dengan bacaan sebelumnya secara baik dan benar . (10 menit) 	
<p>IX. Evaluasi: (25 menit)</p> <ol style="list-style-type: none"> 1. Mahasiswa mempraktikkan “<i>Role Play</i>”berdasarkan teks yang tersedia pada handout. (5 menit) 2. Mahasiswa mengerjakan latihan menulis (writing) dalam bentuk menyusun kata bahasa Inggris yang acak menjadi sebuah kalimat bahasa Inggris yang baik dan benar. (10 menit) 3. Mahasiswa memberikan tanggapan pada pernyataan yang tersedia berdasarkan dengan bacaan “<i>Types of Business Organization</i>”. (5 menit) 4. Mahasiswa melengkapi teks bacaan rumpang berdasarkan rekaman 	

audio yang diputarkan oleh dosen. (5 menit)
<p>X. Tugas Tambahan: (15 menit)</p> <ol style="list-style-type: none"> 1. Dosen menjelaskan cara untuk mencari kata pada salah satu bentuk permainan bahasa “<i>Words Search Puzzle</i>”. (10 menit) 2. Dosen memberikan tugas kepada mahasiswa untuk dikerjakan dirumah dalam bentuk “<i>Words Search Puzzle</i>” tentang <i>Business Organization</i> yaitu Investor sekaligus menutup pembelajaran. (5 menit)

Rencana Pelaksanaan Pembelajaran (RPP)	
I. Subject	English for management
II. Bab	6
III. Topik	Business Law
IV. Waktu	90 menit
V. Tujuan Umum	Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca, dan mendengar tentang “ <i>Business Law</i> ” secara efektif dan dengan percaya diri dalam bahasa Inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing), membaca (reading), dan mendengar (listening) yang ada dalam topik.
VI. Tujuan Objektif	<p>Setelah itu mahasiswa diharapkan mampu untuk:</p> <ol style="list-style-type: none"> 11. Membaca suatu topik dengan baik dan benar. 12. Menyusun kalimat dengan benar. 13. Memahami isi bacaan tentang “<i>Business Law</i>”.

	<p>14. Menjawab pertanyaan dengan benar.</p> <p>15. Mengisi teks rumpang berdasarkan audio yang didengarkan.</p>
VII. Materi dan media pembelajaran	<p>g. Handout</p> <p>h. Speaker</p> <p>i. Rekaman audio</p>
VIII. Langkah-langkah/aktivitas: (70 menit)	<p>13. Dosen memperkenalkan topik yang akan dipelajari (5 menit)</p> <p>14. Dosen memerintahkan mahasiswa untuk melakukan percakapan dengan temannya (15 menit)</p> <p>15. Dosen memerintahkan mahasiswa untuk menyusun kata menjadi kalimat dengan benar (10 menit)</p> <p>16. Dosen memerintahkan mahasiswa membaca serta memahami isi bacaan. "<i>Business Law</i>" (20 menit)</p> <p>17. Setelah itu mahasiswa mengerjakan soal yang berkaitan dengan bacaan. (5 menit)</p> <p>18. Dosen memerintahkan mahasiswa untuk mendengar audio dan mahasiswa mengisi teks rumpang. (15 menit)</p>
IX. Evaluasi (10 menit)	<p>5. Dosen memerintahkan mahasiswa untuk mengerjakan soal review tentang "word search Puzzle".</p> <p>6. Mahasiswa mencari kata yang disediakan dalam kotak.</p>
X. Tugas tambahan (10 menit)	<p>5. Dosen memberikan mahasiswa tugas untuk dikerjakan di rumah</p> <p>6. Dosen menutup pembelajaran</p>

**Rencana Pelaksanaan Pembelajaran
(RPP)**

I. Subjek	English For Management
II. BAB	7
III. Topik	Taxes
IV. Waktu	90 Menit
V. Deskripsi Pembelajaran	Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca dan mendengar tentang “ <i>Taxes</i> ” secara efektif dan dengan percaya diri dalam bahasa Inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing), membaca (reading) dan mendengar (listening) yang ada didalam topik.
VI. Tujuan Pembelajaran	Setelah itu, mahasiswa diharapkan agar mampu: <ul style="list-style-type: none"> 6. Mempraktikkan percakapan tentang “<i>Tax</i>” secara berpasangan. 7. Menyusun kata yang acak menjadi kalimat yang utuh. 8. Memahami isi bacaan tentang “<i>Taxation</i>”. 9. Memberikan tanggapan benar atau salah pada pernyataan yang telah disediakan berdasarkan bacaan. 10. Dapat mengisi teks rumpang berdasarkan rekaman audio yang diperdengarkan oleh dosen.

<p>VII. Media Pembelajaran:</p>	<p>4. Handout 5. Speaker 6. Rekaman Audio</p>
<p>VIII. Langkah-Langkah/Aktivitas: (60 menit)</p> <ol style="list-style-type: none"> 6. Dosen memperkenalkan dan menjelaskan topik tentang “<i>Taxes</i>” secara singkat, padat dan jelas. (10 menit) 7. Dosen memerintahkan mahasiswa agar mencari pasangan untuk mengisi percakapan yang rumpang dan kemudian mempraktikkannya. (15 menit) 8. Dosen memberikan penjelasan secara singkat, padat dan jelas tentang cara menyusun kata yang acak untuk menjadi kalimat yang utuh. (10 menit) 9. Dosen meminta kepada mahasiswa untuk membaca sebuah bacaan mengenai “<i>Taxation</i>” beserta kosa katanya. (15 menit) 10. Dosen mempraktikkan cara pengucapan kosa kata yang tersedia secara yang berhubungan dengan bacaan sebelumnya secara baik dan benar. (10 menit) 	
<p>IX. Evaluasi: (25 menit)</p> <ol style="list-style-type: none"> 5. Mahasiswa melengkapi percakapan yang rumpang dan kemudian mempraktikkannya. (10 menit) 6. Mahasiswa mengerjakan latihan menulis (writing) dalam bentuk menyusun kata bahasa Inggris yang acak menjadi sebuah kalimat bahasa Inggris yang baik dan benar. (5 menit) 7. Mahasiswa memberikan tanggapan pada pernyataan yang tersedia berdasarkan dengan bacaan “<i>Taxation</i>”. (5 menit) 8. Mahasiswa melengkapi teks bacaan rumpang berdasarkan rekaman audio yang diputarkan oleh dosen. (5 menit) 	

X.	Tugas Tambahan: (15 menit)
	3. Dosen menjelaskan cara untuk mencari kata pada salah satu bentuk permainan bahasa “ <i>Words Search Puzzle</i> ”. (10 menit)
	4. Dosen memberikan tugas kepada mahasiswa untuk dikerjakan dirumah dalam bentuk “ <i>Words Search Puzzle</i> ” tentang Taxes sekaligus menutup pembelajaran. (5 menit)

Rencana Pelaksanaan Pembelajaran (RPP)		
I.	Subject	English for management
II.	Bab	8
III.	Topik	Business Letter
IV.	Waktu	90 menit
V.	Tujuan Umum	Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca, dan mendengar tentang “macro-micro economic” secara efektif dan dengan percaya diri dalam bahasa inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing), membaca (reading), dan mendengar (listening) yang ada dalam topik.
VI.	Tujuan Objektif	Setelah itu murid diharapkan mampu untuk: <ol style="list-style-type: none"> 1. Mahasiswa dapat melakukan percakapan dengan temannya dan mempraktikannya. 2. Mahasiswa dapat menyusun kalimat menjadi paragraf dengan benar. 3. Mahasiswa dapat memahami isi bacaan tentang “<i>Business Letter</i>”.

	<ol style="list-style-type: none"> 4. Mahasiswa dapat menjawab pertanyaan dengan benar. 5. Mahasiswa dapat mengisi teks rumpang berdasarkan audio yang didengarkan.
VII. Materi dan media pembelajaran	<ol style="list-style-type: none"> 1. Handout 2. Speaker 3. Rekaman audio
<p>VIII. Langkah-langkah/aktivitas: (70 menit)</p> <ol style="list-style-type: none"> 1. Dosen memperkenalkan topik yang akan dipelajari (5 menit) 2. Dosen memerintahkan mahasiswa untuk melakukan percakapan dengan temannya (15 menit) 3. Dosen memerintahkan mahasiswa untuk menyusun kata menjadi kalimat dengan benar (10 menit) 4. Dosen memerintahkan mahasiswa membaca serta memahami isi bacaan.(20 menit) 5. Setelah itu mahasiswa mengerjakan soal yang berkaitan dengan bacaan. (5 menit) 6. Dosen memerintahkan mahasiswa untuk mendengar audio dan mahasiswa mengisi taks rampung. (15 menit) 	
<p>IX. Evaluasi (10 menit)</p> <ol style="list-style-type: none"> 1. Dosen memerintahkan iswa untk mengerjakan soal review tentang “word search puzzle”. 2. Mahasiswa mencari kata yang disediakan dalam kotak. 	
<p>3. Tugas tambahan (10 menit)</p> <ol style="list-style-type: none"> 1. Dosen memberikan mahasiswa tugas untuk dikerjakan dirumah 2. Dosen menutup pembelajaran 	

Rencana Pelaksanaan Pembelajaran (RPP)	
I. Subject	English for manejement
II. Bab	9
III. Topik	Macro-Micco Economic
IV. Waktu	90 menit
V. Tujuan Umum	Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca, dan mendengar tentang “macro-micro economic” secara efektif dan dengan percaya diri dalam bahasa inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing), membaca (reading), dan mendengar (listening) yang ada dalam topik.
VI. Tujuan Objektif	Setelah itu murid diharapkan mampu untuk: <ul style="list-style-type: none"> 6. Mahasiswa dapat melakukan percakapan dengan temannya dan mempraktikannya. 16. Mahasiswa dapat menyusun kata menjadi kalimat dengan benar. 7. Mahasiswa dapat memahami isi bacaan tentang “macro-micro economic”. 8. Mahasiswa dapat menjawab pertanyaan dengan benar. 9. Mahasiswa dapat mengisi teks rumpang berdasarkan audio yang didengarkan.
VII. Materi dan media pembelajaran	<ul style="list-style-type: none"> 4. Handout 5. Speaker 6. Rekaman audio
VIII. Langkah-langkah/aktivitas: (70 menit)	

	<p>7. Dosen memperkenalkan topik yang akan dipelajari (5 menit)</p> <p>8. Dosen memerintahkan mahasiswa untuk melakukan percakapan dengan temannya (15 menit)</p> <p>9. Dosen memerintahkan mahasiswa untuk menyusun kata menjadi kalimat dengan benar (10 menit)</p> <p>10. Dosen memerintahkan mahasiswa membaca serta memahami isi bacaan. (20 menit)</p> <p>11. Setelah itu mahasiswa mengerjakan soal yang berkaitan dengan bacaan. (5 menit)</p> <p>12. Dosen memerintahkan mahasiswa untuk mendengar audio dan mahasiswa mengisi taks rampung. (15 menit)</p>
IX.	<p>Evaluasi (10 menit)</p> <p>4. Dosen memerintahkan iswa untk mengerjakan soal review tentang “word search”.</p> <p>5. Mahasiswa mencari kata yang disediakan dalam kotak.</p>
	<p>6. Tugas tambahan (10 menit)</p> <p>3. Dosen memberikan mahasiswa tugas untuk dikerjakan dirumah</p> <p>4. Dosen menutup pembelajaran</p>

Rencana Pelaksanaan Pembelajaran (RPP)		
I.	Subject	English for Management
II.	Bab	10
III.	Topik	Insurance
IV.	Waktu	90 menit
V.	Tujuan Umum	Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca, dan mendengar tentang “Insurance” secara efektif dan dengan percaya diri dalam bahasa inggris untuk

	meningkatkan kemampuan berbicara (speaking), menulis (writing), membaca (reading), dan mendengar (listening) yang dipersiapkan pada setiap topik.
VI. Tujuan Objektif	Setelah itu mahasiswa diharapkan mampu untuk: <ol style="list-style-type: none"> 1. Mahasiswa dapat melakukan percakapan dengan temannya dan mempraktikannya. 2. Mahasiswa dapat menyusun kata menjadi kalimat kemudian menjadi paragraf dengan benar. 3. Mahasiswa dapat memahami isi bacaan tentang “<i>insurace</i>”. 4. Mahasiswa dapat menjawab pertanyaan dengan benar. 5. Mahasiswa dapat mengisi teks rumpang berdasarkan audio yang didengarkan.
VII. Materi dan media pembelajaran	<ol style="list-style-type: none"> 7. Handout 8. Speaker 9. Rekaman audio/video
VIII. Langkah-langkah/aktivitas: (70 menit)	<ol style="list-style-type: none"> 13. Dosen memperkenalkan topik yang akan dipelajari (5 menit) 14. Dosen mengarahkan mahasiswa untuk melakukan percakapan dengan mahasiswa lain (15 menit) 15. Dosen mengarahkan mahasiswa untuk menyusun kata menjadi kalimat dengan benar (10 menit) 16. Dosen mengarahkan mahasiswa membaca serta memahami isi bacaan. (20 menit) 17. Setelah itu mahasiswa mengerjakan soal yang berkaitan dengan bacaan. (5 menit) 18. Dosen mengarahkan mahasiswa untuk mendengar audio dan

mahasiswa mengisi taks rampung. (15 menit)	
IX.	Evaluasi (10 menit)
	7. Dosen mengarahkan mahasiswa untk mengerjakan soal review tentang “word search puzzle”.
	8. Mahasiswa mencari kata yang disediakan dalam kotak.
	9. Tugas tambahan (10 menit)
	5. Dosen memberikan mahasiswa tugas untuk dikerjakan dirumah
	6. Dosen menutup pembelajaran

Rencana Pelaksanaan Pembelajaran (RPP)		
I.	Subject	English for manejement
II.	Bab	11
III.	Topik	Bargaining
IV.	Waktu	90 menit
V.	Tujuan Umum	Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca, dan mendengar tentang “bargaining” secara efektif dan dengan percaya diri dalam bahasa inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing), membaca (reading), dan mendengar (listening) yang ada dalam topik.
VI.	Tujuan Objektif	Setelah itu mahasiswa diharapkan mampu untuk: 17. Mahasiswa dapat melakukan percakapan dengan temannya dan

	<p>mempraktikannya.</p> <p>18. Mahasiswa dapat menyusun kalimat dengan benar.</p> <p>19. Mahasiswa dapat memahami isi bacaan tentang “<i>Bargaining</i>”.</p> <p>20. Mahasiswa dapat menjawab pertanyaan dengan benar.</p> <p>21. Mahasiswa dapat mengisi teks rumpang berdasarkan audio yang didengarkan.</p>
VII. Materi dan media pembelajaran	<p>j. Handout</p> <p>k. Speaker</p> <p>l. Rekaman audio</p>
VIII. Langkah-langkah/aktivitas: (70 menit)	<p>19. Dosen memperkenalkan topik yang akan dipelajari (5 menit)</p> <p>20. Dosen memerintahkan mahasiswa untuk melakukan percakapan dengan temannya (15 menit)</p> <p>21. Dosen memerintahkan mahasiswa untuk menyusun kata menjadi kalimat dengan benar (10 menit)</p> <p>22. Dosen memerintahkan mahasiswa membaca serta memahami isi bacaan. (20 menit)</p> <p>23. Setelah itu mahasiswa mengerjakan soal yang berkaitan dengan bacaan. (5 menit)</p> <p>24. Dosen memerintahkan mahasiswa untuk mendengar audio dan mahasiswa mengisi taks rumpang. (15 menit)</p>
IX. Evaluasi (10 menit)	<p>7. Dosen memerintahkan mahasiswa untk mengerjakan soal review tentang “word search”.</p> <p>8. Mahasiswa mencari kata yang disediakan dalam kotak.</p>
X. Tugas tambahan (10 menit)	

7. Dosen memberikan mahasiswa tugas untuk dikerjakan dirumah
8. Dosen menutup pembelajaran

Rencana Pelaksanaan Pembelajaran (RPP)	
I. Subject	English for Management
II. Bab	12
III. Topik	Advertising
IV. Waktu	90 menit
V. Tujuan Umum	Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca, dan mendengar tentang “ <i>Advertising</i> ” secara efektif dan dengan percaya diri dalam bahasa Inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing), membaca (reading), dan mendengar (listening) yang ada dalam topik.
VI. Tujuan Objektif	Setelah itu mahasiswa diharapkan mampu untuk: <ol style="list-style-type: none"> 22. Mahasiswa mampu melakukan sebuah diskusi kelompok kecil tentang “<i>Advertising</i>” dengan menggunakan pertanyaan bantuan sebagai perangsang ide-ide mahasiswa terhadap topik diskusi. 23. Mahasiswa mampu menyusun kalimat pertanyaan dari kata-kata yang acak berdasarkan kata bantu yang sesuai. 24. Mahasiswa mampu memahami isi bacaan tentang “<i>Advertising</i>” dengan bantuan kosa-kata yang tersedia.

	<p>25. Mahasiswa mampu menjawab pertanyaan pemahaman dengan benar.</p> <p>26. Mahasiswa mampu mengisi teks rumpang berdasarkan audio yang didengarkan.</p>
VII. Materi dan media pembelajaran	<p>m. Handout</p> <p>n. Studi kasus</p> <p>o. Speaker</p> <p>p. Rekaman audio</p>
VIII. Langkah-langkah/aktivitas: (70 menit)	<p>25. Dosen memperkenalkan topik yang akan dipelajari (5 menit)</p> <p>26. Dosen melemparkan beberapa pertanyaan kepada mahasiswa untuk dijadikan acuan bahan diskusi (20 menit)</p> <p>27. Dosen menginstruksikan mahasiswa untuk membaca serta memahami isi bacaan.(20 menit)</p> <p>28. Setelah itu mahasiswa mengerjakan soal yang berkaitan dengan bacaan. (10 menit)</p> <p>29. Dosen menginstruksikan mahasiswa untuk mendengar audio dan mahasiswa mengisi teks rumpang. (15 menit)</p>
IX. Evaluasi (10 menit)	<p>9. Dosen menginstruksikan mahasiswa untk mengerjakan soal review tentang “<i>word search</i>”.</p> <p>10. Mahasiswa mencari kata yang disediakan dalam kotak.</p>
X. Tugas tambahan (10 menit)	<p>9. Dosen memberikan mahasiswa tugas studi kasus untuk dikerjakan dirumah secara kelompok.</p> <p>10. Dosen menutup pembelajaran</p>

Rencana Pelaksanaan Pembelajaran (RPP)	
I. Subject	English for Management
II. Bab	13
III. Topik	E- Commerce
IV. Waktu	90 menit
V. Tujuan Umum	Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca, dan mendengar tentang “ <i>E- Commerce</i> ” secara efektif dan dengan percaya diri dalam bahasa Inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing), membaca (reading), dan mendengar (listening) yang ada dalam topik.
VI. Tujuan Objektif	Setelah itu mahasiswa diharapkan mampu untuk: <ol style="list-style-type: none"> 10. Mahasiswa mampu mendeskripsikan sebuah gambar yang ditentukan pada sebuah tema “<i>Belanja online</i>” dengan menggunakan kosa-kata bantu dan pertanyaan yang tersedia secara berpasangan sesama mahasiswa atau mahasiswi. 11. Mahasiswa mampu menyusun kembali sebuah paragraf acak menjadi paragraf-paragraf yang berkaitan dengan melengkapi kata kerja bantu bahasa Inggris pada setiap kalimat yang belum lengkap. 12. Mahasiswa mampu menyusun beberapa paragraf yang acak tentang “<i>E-Commerce</i>” serta memahami isi bacaan dengan pemanfaatan gambar yang tersedia dan

	<p>kosa-kata yang tersedia.</p> <p>13. Mahasiswa dapat mengisi teks rumpang berdasarkan audio yang didengarkan.</p>
VII. Materi dan media pembelajaran	<p>10. Handout</p> <p>11. Speaker</p> <p>12. Rekaman audio</p> <p>13. LCD</p>
VIII. Langkah-langkah/aktivitas: (70 menit)	<p>19. Dosen memperkenalkan topik yang akan dipelajari (5 menit)</p> <p>20. Dosen menginstruksikan mahasiswa untuk menentukan pasangan laki-laki sesame laki-laki dan begitu sebaliknya (5 menit)</p> <p>21. Dosen memberikan peluang waktu bagi setiap pasangan mahasiswa untuk mendeskripsikan gambar yang telah dicermati dengan menggunakan kosa-kata bantu dan pertanyaan yang tersedia (20 menit)</p> <p>22. Dosen menginstruksikan mahasiswa untuk menulis kembali paragraph yang tersedia dengan kata bantu yang sesuai. (10 menit)</p> <p>23. Dosen menginstruksikan mahasiswa untuk menyusun paragraf yang acak dengan kosa kata bantu dan gambar yang tersedia. (20 menit)</p> <p>24. Dosen menginstruksikan mahasiswa untuk mendengar audio dan mahasiswa mengisi teks rumpang. (10 menit)</p>
IX. Evaluasi (10 menit)	<p>10. Dosen mengintruksikan masiswa untk mengerjakan soal review tentang “<i>word search</i>”.</p> <p>11. Mahasiswa mencari kata yang disediakan dalam kotak.</p>
X. Tugas tambahan (10 menit)	<p>7. Dosen memberikan mahasiswa tugas untuk dikerjakan dirumah</p> <p>8. Dosen menutup pembelajaran</p>

Rencana Pelaksanaan Pembelajaran (RPP)	
I. Subject	English for management
II. Bab	14
III. Topik	Islamic Economic
IV. Waktu	90 menit
V. Tujuan Umum	Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca, dan mendengar tentang “Islamic Economic” secara efektif dan dengan percaya diri dalam bahasa inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing), membaca (reading), dan mendengar (listening) yang ada dalam topik.
VI. Tujuan Objektif	Setelah itu mahasiswa diharapkan mampu untuk: <ul style="list-style-type: none"> 14. Membaca suatu topik beserta kosakatanya dengan baik dan benar. 15. Menyusun kalimat dengan benar. 16. Memahami isi bacaan tentang “Islamic Economic”. 17. Menjawab pertanyaan dengan benar. 18. Mengisi teks rumpang berdasarkan audio yang didengarkan.
VII. Materi dan media pembelajaran	<ul style="list-style-type: none"> 14. Handout 15. Speaker 16. Rekaman audio
VIII. Langkah-langkah/aktivitas: (70 menit)	25. Dosen memperkenalkan topik yang akan dipelajari (5 menit)

26. Dosen memerintahkan mahasiswa untuk melakukan percakapan dengan temannya (15 menit)
27. Dosen memerintahkan mahasiswa untuk menyusun kata menjadi kalimat dengan benar (10 menit)
28. Dosen memerintahkan mahasiswa membaca serta memahami isi bacaan. (20 menit)
29. Setelah itu mahasiswa mengerjakan soal yang berkaitan dengan bacaan. (5 menit)
30. Dosen memerintahkan mahasiswa untuk mendengar audio dan mahasiswa mengisi teks rampung. (15 menit)

IX. Evaluasi (10 menit)

12. Dosen memerintahkan mahasiswa untuk mengerjakan soal review tentang “word search puzzle”.
13. Mahasiswa mencari kata yang disediakan dalam kotak.

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
MAKASSAR

ENGLISH FOR
MANAGEMENT

Peta Konsep

Tujuan Pembelajaran

Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca dan mendengar tentang “Eport-Import” secara efektif dengan percaya diri dalam berbahasa Inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing),(reading), dan mendengar (listening) yang ada di dalam topic. Setelah mempelajari materi ini mahasiswa dapat untuk:

1. Mahasiswa dapat mempraktekkan percakapan tentang “Transferring Money” dengan baik.
2. Mahasiswa dapat menyusun kata yang acak menjadi kalimat yang baik dan benar.
3. Mahasiswa dapat memahami bacaan tentang “the world bank: history and purpose” sehingga siswa mampu mengerjakan soal benar salah yang berkaitan dengan bacaan.
4. Mahasiswa mampu memberikan tanggapan benar atau salah pada pernyataan yang telah disediakan berdasarkan bacaan.
5. Mahasiswa dapat mengisi teks rumpang dengan benar berdasarkan dengan audio yang didengar.

UNIT 1 BANKING

Speaking

Practice the conversation below with your friend!

Transferring money

A: How are you today?

B: Very well.

A: Do you need help with something?

B: I need to make a transfer.

A: What account would you like to transfer the money from?

B: I want to transfer money from my savings account.

A: Where do you want the money to go to?

B: I want the money to be transferred into my checking account.

A: How much money are you going to transfer today?

B: \$200 will be fine.

A: Is that all I can do for you today?

B: I don't need anything else.

Reading

A. Read the following passage

The World Bank: History and Purpose

The World Bank came into existence in 1944 at the Bretton Woods conference. Its formal name is the International Bank for Reconstruction and Development (IBRD), which clearly states its primary purpose of financing economic development. The World Bank's first loans were extended during the late 1940s to finance the reconstruction of the war-ravaged economies of Western Europe. When these nations recovered some measure of economic self-sufficiency, the World Bank turned its attention to assisting the world's poorer nations. The World Bank has one central purpose: to promote economic and social progress in developing countries by helping raise productivity so that their people may live better.

In 2009, the World Bank provided \$46.9 billion for 303 projects in developing countries worldwide, with our financial and/or technical expertise aimed at helping those countries reduce poverty. The Bank is currently involved in more than 1,800 projects in virtually every sector and developing country. The projects are as diverse as providing microcredit in Bosnia and Herzegovina, raising AIDS-prevention awareness in Guinea, supporting education of girls in Bangladesh, improving health care delivery in Mexico, and helping East Timor rebuild upon independence and India rebuild Gujarat after a devastating earthquake.

A. Vocabulary

Read the following words below to know the meaning of the vocabulary!

- Existence / **ex·ist·ence** /
ɪg'zɪstəns / *noun* / *Ada*
- Extended/ **ex·tend·ed** /
ɪk'stɛndɪd / *adjective* /
Memperluas
- Finance/ **fi·nance** / fə'næns,
'faɪnæns / *noun* / *Keuangan*
- Recover / **re·cov·er** / rɪ'kʌvə /
verb / *Memperoleh*
- Measure / **meas·ure** / 'mɛʒə /
noun / *Ukuran*

- Worldwide / **world·wide** /
'wɜ:ld'waɪd / *adjective , adverb* /
Mendunia
- Diverse / **di·verse** / də'vɜ:s/
adjective / *Bermacam-macam*
- Rebuild / **re·build** / rɪ'bild / *verb*
/ *Membangun kembali*
- Earthquake / **earth·quake** /
'ə:θkweɪk / *noun* / *Gempabumi*
- Recontruction / **re·con·struc·**
tion / ,rɪkən'strʌkʃən / *noun* /
Pembangnunan kembali

B. Comprehension

According to the text about “the World Bank: History and Purpose”, are the following statements below TRUE or FALSE? Write T if it is TRUE and write F if it is FALSE!

1. The World Bank came into existence in 1944 at the Bretton Woods conference.
2. The World Bank’s first loans were extended during the late 1940s to finance the reconstruction of world war.
3. The World Bank has two central purposes.
4. The Bank is currently involved in more than 1,800 projects. The projects are as diverse as providing microcredit in Bosnia and Herzegovina, etc.
5. The informal name of World Bank is the International Bank for Reconstruction and Development (IBRD).

Listening

Listen to the recording carefully and fill in the blank of the conversation below based on the recording!

Opening another Account

- Customer** : How may I help you today?
- Teller** : I need to open a _____ account.
- Customer** : What kind of account would you like to open?
- Teller** : I need _____ savings account.
- Customer** : Do you have another _____ with us?
- Teller** : I sure do.
- Customer** : _____ you like to transfer money from that account _____ your new one?
- Teller** : That's fine.
- Customer** : How much would you like to _____?
- Teller** : Transfer \$100.
- Customer** : Give me a _____ while I complete your _____.
- Teller** : That's fine. Thank you.

Writing

Arrange the words below into a good sentence based on the example!

For Example:

ATM _ use _ have _ I _ to _ the

I have to use the ATM

1. The _ I _ need _ ATM _ Use _ to

Answer:

2. Type _ need _ your _ you _ to _ pin

Answer:

3. Never _ before _ have _ an _ Used _ I _ ATM

Answer:

4. No _ I _ Idea _ use _ ATM _ the _ how to _ have

Answer:

5. Don't _ use _ ATM _ know _ I _ how _ the _ to

Answer:

6. ATM _ will be _ using _ first _ this _ time _ my _ an

Answer:

Review

Word Search Puzzle

Find out 18 words below in the box. Words are placed horizontally, vertically and diagonally, both forwards and back-to-front. There are also lots of overlaps between words so you will need a keen eye to spot all the words and solve the puzzles!

Bank

K	E	N	N	C	R	O	A	I	M	G	M	C	N
O	A	O	T	O	E	P	A	Y	M	E	N	T	V
I	D	T	U	A	K	P	D	E	P	O	S	I	T
D	R	E	M	E	N	S	G	N	I	V	A	S	T
R	A	S	K	S	A	N	L	S	R	T	R	E	E
A	C	E	O	I	B	A	I	L	N	C	N	K	L
C	T	N	O	I	T	C	A	S	N	A	R	T	L
T	I	T	R	A	N	S	I	T	C	M	N	N	E
I	D	L	B	A	L	A	N	C	E	A	D	K	R
B	E	T	E	K	R	A	M	Y	E	N	O	M	E
E	R	R	E	M	O	T	S	U	C	A	G	D	W
D	C	N	C	O	I	N	A	C	A	G	R	R	A
A	A	C	C	O	U	N	T	T	N	E	I	A	R
G	S	C	H	E	C	K	I	N	G	R	N	O	D

DEBIT CARD
 PAYMENT
 BALANCE
 BANKER
 TRANSACTION
 MANAGER
 MONEY MARKET
 CREDIT CARD
 CUSTOMER
 DRAWER
 DEPOSIT
 ACCOUNT
 NOTES
 SAVINGS
 COIN
 CHECKING
 TRANSIT
 TELLER

Unit 2

*Budgeting
Organization*

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

ENGLISH FOR MANAGEMENT

Peta Konsep

Tujuan Pembelajaran:

Bagian ini mahasiswa mempersiapkan diri agar mampu berbicara, menulis, membaca, dan mendengar materi tentang “Budgeting Organization” secara efektif dan dengan percaya diri dengan menggunakan Bahasa Inggris untuk meningkatkan kemampuan berbicara, menulis, membaca, dan mendengar yang disediakan di setiap topik. Setelah itu mahasiswa diharapkan mampu untuk:

1. Mahasiswa dapat melakukan percakapan dengan temannya dan mempraktikannya.
2. Mahasiswa dapat menyusun kata menjadi kalimat dengan benar.
3. Mahasiswa dapat memahami isi bacaan tentang “*Budgeting Organization*”.
4. Mahasiswa dapat menjawab pertanyaan dengan benar.
5. Mahasiswa dapat mengisi teks rumpang berdasarkan audio yang didengarkan.

Practice the conversation below with your friend!

Two friends are making an appointment at the park to discuss about their business plan.

BUDGETING ORGANIZATION

Andi : "Sorry I'm late, I got traffic jam,"

Andre : "Yes it's okay, understandable,"

Andi : "Thank you,"

Andre : "You want some? (offering food)"

Andi : "Thanks, but I bring my own lunch, So what are we going to discuss?"

Andre : "We are going to discuss about our plan to make our own company,"

Andi : "The digital printing company? I thought it will be difficult to be builded,"

Andre : "It will be difficult if you build it by your own, but it's not if we doing it together."

Andi : "Well I think so,"

Andre : "So you want to do it?,"

Andi : "Yes, I'll do it, but make sure that the budgeting issues run well" (phone ringing)

Andre : "Don't worry, we will hire an employee who master on budgeting organization,"

Andi : "Well then, next time we'll discuss about this again, I must go home now. My wife just called me."

Andre : "Okay, keep your phone on. I'll contact you later"

Andi : "Okay, see you later bro"

READING

A. Read the text below and share with your friend about what you get!

Money Smart Schools

Being able to confidently navigate the ever-changing financial landscape and make good decisions about money is a core life skill that every Australian needs for their full participation in society and their short- and long-term financial wellbeing.

Young people are particularly at risk in today's fast-paced and ever-changing consumer society as they are already making significant consumer and financial decisions. Many young people are struggling to make informed decisions about how they use money. This is likely to impact on their future wellbeing.

ASIC, together with its partner state and territory education sectors, views consumer and financial literacy education as an essential part of young people's education. As such, it is a clear part of the Australian Curriculum and state and territory curriculum frameworks.

A MoneySmart School can lead the way in improving consumer and financial literacy education not only in their school, but also with parents, local school networks and local businesses. It is this engagement with the broader community that makes a MoneySmart School.

B. Vocabulary

Read the following words below to know the meaning of the vocabulary in the text!

- **Confident-** **con·fi·dent/**
'kʌnfədənt / adjective/yakin
- **Consumer-** **con·sum·er/**
kən'sʌmə / noun/pelanggan
- **Core-** **core /kɔr/ noun/inti,utama**
- **Decision-** **de·ci·sion/ dɪ'sɪʒən /**
noun/keputusan
- **Financial-** **fi·nan·cial/**
fə'nænʃəl, faɪ- /
adjective/keuangan

- **Informed-** **in·formed/ ɪn'fɔrmd /**
adjective/memberitahu
- **Landscape-** **land·scape/ 'lændʒskeɪp /**
noun/pemandangan
- **Participation-** **par·ti·ci·pa·tion/**
pɑr'tɪsə'peɪʃən, pə- / noun/ikutserta
- **Society-** **so·ci·e·ty/ sə'saɪəli /**
noun/masyarakat
- **Struggling-** **strug·gle/ 'strʌɡəl/ verb**
/bekerjakeras, berjuang

C. Comprehension

1. Reading In pairs, talk about the content of each paragraph in Moneysmart school's passage above and make a conclusion. Discuss your conclusion as a group.
2. Then find the synonym of each of the colored words in the text.

LISTENING

Listen to the recording carefully and fill the blank of the text below based on the recording.

Shopping Budget

A: What are you to do?

B: I'm on a budget.

A: What kind of?

B: I need to budget my so that I don't spend all my

A: What's your budget?

B: I can about \$300 per month.

A: Why so little?

B: The rest of my money to be saved.

A: What do you need to up for?

B: I still need to my bills.

A: You're for saving your money.

B: I think it's just common sense.

WRITING

Arrange the words below into a good sentence based on the example!

Example: A budget- organizations- have- Many- process

Answer : Many organizations have a budget process

1. Process- steps- a good- developing- for- budgeting

Answer:

2. Budgeting- should be- The annual- documented

Answer:

3. Process- strategic- a good- also- planning- budgeting- incorporates

Answer:

4. To make- decide- a budget- who- involved- should be

Answer:

5. Line- line- should- budget- accounting- items- items- align- with

Answer:

Review

Word Search Puzzle

Find out 19 words below in the box. Words are placed horizontally, vertically and diagonally, both forwards and back-to-front. There are also lots of overlaps between words so you will need a keen eye to spot all the words and solve the puzzles!

Money Management and Budgeting

E	I	U	T	C	S	S	T	N	E	M	Y	A	P
B	E	P	N	M	E	B	S	G	N	I	V	A	S
N	E	L	E	A	S	E	C	N	A	N	I	F	E
O	E	A	R	N	S	C	O	S	P	O	N	M	E
C	P	N	C	A	T	O	U	D	E	E	P	P	E
H	N	N	H	G	I	S	G	O	A	L	S	N	N
E	U	I	E	E	D	A	C	B	O	Y	S	B	D
C	M	N	C	M	E	E	T	Y	E	T	G	I	E
K	B	G	K	E	R	A	M	C	B	P	G	L	B
S	E	D	I	N	C	E	S	H	L	K	N	L	T
T	R	N	N	T	N	B	U	D	G	E	T	S	N
E	S	E	G	T	N	E	N	M	O	N	E	Y	E
I	O	P	O	N	E	M	O	C	N	I	M	B	A
C	E	S	E	S	E	S	N	E	P	X	E	N	N

PLANNING
 EMPLOYMENT
 PAYMENTS
 FINANCES
 MANAGEMENT
 MONEY
 CHECKS
 RENT
 BUDGET
 INCOME
 SAVINGS
 DEBT
 NUMBERS
 EXPENSES
 CREDIT
 SPEND
 GOALS
 BILLS
 CHECKING

Unit
3

Official Travel

ENGLISH FOR MANAGEMENT

Peta Konsep

Tujuan Pembelajaran:

Bagian ini mahasiswa mempersiapkan untuk berbicara, menulis, membaca, dan mendengar tentang “official travel” secara efektif dan dengan percaya diri dalam bahasa Inggris untuk meningkatkan kemampuan berbicara, menulis, membaca, dan mendengar yang ada dalam topik. Setelah itu murid diharapkan mampu untuk:

1. Mahasiswa dapat melakukan percakapan dengan temannya dan mempraktikannya.
2. Mahasiswa dapat menyusun kalimat dengan benar.
3. Mahasiswa dapat memahami isi bacaan tentang “*Official Travel*”.
4. Mahasiswa dapat menjawab pertanyaan dengan benar.
5. Mahasiswa dapat mengisi teks rumpang berdasarkan audio yang didengarkan.

Unit 3

Official Travel

Speaking

Practice the conversation below with your friend!

Boss : Good morning, everyone. I would like you to meet our new Human Resource Manager, Mr. Willy Parker.

Mr. Parker : Good morning, everyone. I'm pleased to meet you all.

All : Nice to meet you, Mr. Parker.

Boss : I'm looking forward to working with you.

(Joan, company's vice president, just arrived)

Boss : Oh, Good morning Joan, this is Mr. Parker our new HR Manager. Mr. Parker, this is Ms. Joan, our vice president.

Ms. Joan : It's a pleasure to meet you, Mr. Parker.

Mr. Parker : I'm pleased to meet you, too!

Reading

A. Read the following passage

Good design presentation

Good afternoon everyone and thank you for attending this presentation. I am Mike Johnson from the furniture company "Comfortable Environment". I'm responsible for the company's design choices. In today's presentation I would like to show you the importance of good design.

Why is good design so important, you may ask?

To begin with, a good design makes us want to buy the product. We want to have the most beautiful furniture, so that it would make our homes more attractive. The more we like our environment, the happier we are.

Secondly, good design is always user-friendly. This means we have to make a product that is very easy to use and comfortable. Nobody wants to buy a beautiful, but useless thing.

Last but not least, a good design can match our lifestyle. For example, if I am a businessman, I will probably buy a tablet with a black case, as it looks formal. However, for home I may buy another case with yellow flowers. We really don't need to create a chair that looks neutral. Design must always be extraordinary. Please take a look at several examples of amazing design ideas and a few that were not well-thought-out.

In conclusion, I want to mark that a good design is more than just beautiful appearance. If you want your product to be bought, you must take your time to make it perfect. Make it not only look good, but make it useful!

B. Vocabulary

Read the following words below to know the meaning of the vocabulary in the text!

- Attend /at•tend /ə'tend /verb/ menghadiri
- Attractive /at•trac•tive /ə'træktiv /adjective/ menarik
- Appearance /ap•pear•ance /ə'pɪrəns /noun / kelihatan
- Businessmen /busi•ness•man /'bɪznɪs,mæn /noun/ pebisnis
- Company /com•pa•ny /'kʌmpəni /noun / perusahaan
- Design /de•sign /dɪ'zain /noun /model
 - Environment /en•vi•ron•ment /m'vaɪənmənt /noun /lingkungan

- Extraordinary /ex•traor•di•nar•y /ɪk'strɔːdn̩,əri /adjective /luarbiasa
- Furniture /fur•ni•ture /'fɜːnɪʃə /noun /perabotan
- Importance /im•por•tance /ɪm'pɔːt̩ns /noun /kepentingan
- Important /im•por•tant /ɪm'pɔːt̩nt /adjective /penting
- Neutral /neu•tral /'nuːtrəl /adjective /netral
- Useful /use•ful /'yusfəl /adjective /berguna
- Useless /use•less /'yuslɪs /adjective /tidak berguna

C. Comprehension

1. What is the topic of Mike's presentation?
2. What example did he give for matching the design with someone's lifestyle?
3. What does he talk about in the introduction, main part and conclusion of the presentation?

Listening

Listen to the recording carefully and fill in the blank of the conversation below based on the recording!

Travelling gives you _____ you cannot find in your own country. You meet local people and get to _____. It's so exciting. I _____ and doing some research on the country or countries I want to visit. Sometimes I like to plan _____, my flights, hotels and tours, etc. For me, the most exciting thing is arriving in a country with _____ and no fixed plans. I _____ and guest houses. You get to meet and talk to different and interesting people _____. I also like to visit places that are _____. Being somewhere with thousands of other tourists? It's not my cup of tea.

Writing

Arrange the word below become a correct sentence!

1. working – What – on? – you – are
2. complete. – My – is – project - now
3. help. - for – Thanks – your - all
4. introduce – to – Allow – myself. – me
5. really – your – I – help. – appreciate
6. you. – without – couldn't – It – have – I - done

For example:

big – It's – deal. – no

It's no big deal.

Review

Word search puzzle

Traveling

AIR	DESTINATION	ITINERARY	SERVICE
ARE WE THERE YET	DIRECTION	JOURNEY	SIGNS
BAGGAGE	FARE	LUGGAGE	STOPOVER
BOAT	FERRY	MAP	TAXI
BUS	FOREIGN	MOTEL	TICKET
CAFE	GAS	PETS	TRAIN
CAR	GUIDE	RATE	TRANSPORT
CHALET	HOLIDAY	RELATIVES	VACATION
COURIER	HOTEL	RESERVATION	VAN
CURRENCY	INN	RIVER	VIEW
DATES	INSURANCE	ROUTE	VOYAGE

UNIT 4

English for Management

Peta Konsep

Tujuan Pembelajaran

Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca dan mendengar tentang “Eport-Import” secara efektif dengan percaya diri dalam berbahasa Inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing),(reading), dan mendengar (listening) yang ada di dalam topic. Setelah mempelajari materi ini mahasiswa dapat untuk:

1. Mahasiswa dapat mempraktekkan percakapan tentang “Export” dengan baik.
2. Mahasiswa dapat menyusun kata yang acak menjadi kalimat yang baik dan benar.
3. Mahasiswa dapat memahami bacaan tentang “the history of Exporting and Importing” sehingga mahasiswa mampu mengerjakan soal benar salah yang berkaitan dengan bacaan.
4. Mahasiswa mampu memberikan tanggapan benar atau salah pada pernyataan yang telah disediakan berdasarkan bacaan.
5. Mahasiswa dapat mengisi teks rumpang dengan benar berdasarkan dengan audio yang didengar.

EXPORT-IMPORT

SPEAKING

Practice the conversation below with your friend!

Export

Exporter : Hello Good morning.

Receptionist : Morning. May I help you?

Exporter : May I speak with your export manager?

Receptionist : What's that?

Exporter : The person who is responsible for selling your products overseas.

Receptionist : Hmm, I don't know. I'll have to check. Would you hold on a moment, please?

Exporter : Of course.

Receptionist : Thank you for waiting. Sam Smith handles sales. He's the person you need to talk with. I'll put you through.

Exporter : Thank you.

Manufacturer: Sam Smith.

Exporter : Hello Mr. Smith, I'm Julie Jones, founder of Jewelry Exporting Co exporter of high-quality, affordable costume jewelry. Are you interested in exploring new markets and increasing sales?

Manufacturer: Absolutely. I'd be happy to explore the opportunity. When would you like to meet or have a Skype call?

Exporter : How does next Monday morning, 10 a.m., at your office or for the call sound?

Manufacturer: "Perfect, see you next Monday morning.

Reading

A. Read the following passage!

The history of exporting and importing

The history of importing and exporting dates back to the Roman Empire, when European and Asian traders imported and exported goods across the vast lands of Eurasia. Trading along the Silk Road flourished during the thirteenth and fourteenth centuries. Caravans laden with imports from China and India came over the desert to Constantinople and Alexandria. From there, Italian ships transported the goods to European ports.

For centuries, importing and exporting has often involved intermediaries, due in part to the long distances traveled and different native languages spoken.

Exporting is defined as the sale of products and services in foreign countries that are sourced or made in the home country. Importing is the flipside of exporting. Importing refers to buying goods and services from foreign sources and bringing them back into the home country. Importing is also known as global sourcing.

A. Vocabulary

Read and memorize the following words below to know the meaning of the vocabulary in the text!

Memorize!

Trading- trad·ing- 'treɪdɪŋ noun-

Berdagang

Desert- des·ert- 'dɛzərt- noun- Gurun

Century- cen·tu·ry- 'sentʃəri- noun-

Abad

Intermediary- in·ter·me·di·ar·y-

ɪnɜː'midiəri- noun- Perantara

Refer- re·fer- rɪ'fə- verb- Mengarah

During -dur·ing- 'dʊrɪŋ- preposition-

selama

Distance- dis·tance- 'dɪstəns- noun-

Jarak

Different- dif·ferent- 'dɪfrənt-

adjective- Beda

Language- lan·guage- 'læŋgwɪdʒ- noun-

Bahasa

Foreign- for·eign- 'fɔrɪn, 'fɔrɪn-

adjective- Asing

Source- source- sɔrs- noun- Sumber

Ship- ship- ʃɪp - noun- kapal

B. Comprehension

According to the text about “the World Bank: History and Purpose”, are the following statements below TRUE or FALSE? Write T if it is TRUE and write F if it is FALSE!

1. The history of export and importing started when European and Asian traders imported and exported goods across the vast lands of Eurasia.
2. Trading along the Silk Road flourished during the thirteenth and fourteenth centuries.
3. For centuries, importing and exporting has never involved intermediaries, due in part to the short distances traveled and different native languages spoken.
4. Importing is defined as the sale of products and services in foreign countries that are sourced or made in the home country.
5. Exporting refers to buying goods and services from foreign sources and bringing them back into the home country.

Listening

Listen to the recording carefully and fill in the blank of the paragraph below based on the recording!

Export Procedure

You know that when a firm of _____ sells goods to firm of another country, it is export trade. For example, the sale of iron and _____ by Indian companies to other countries.

Export of goods is not that straight _____ as selling in domestic market. Since foreign trade _____ involves movement of goods _____ boundaries and use of exchange, a number of _____ are needed to be performed before _____ leave the border of country and _____ into that of another.

Writing

Arrange the words below into a good sentence!

1. Want_ goods _ export _ to _ you _ what

Answer:

2. Selling _ export _ goods _ is _ abroad _ to

Answer:

3. Purchase _ is _ abroad _ from _ import _ of _ goods

Answer:

4. Export _ arrived _ have _ goods _ you _ not _ the

Answer:

5. I _ some _ China _ import _ goods _ want _ from _ to

Answer:

6. Largest _ countries _ Indonesia _ one of _ is _ exporting _ the

Answer:

Review

Word search puzzle

Find out 46 words below in the box. Words are placed horizontally, vertically and diagonally, both forwards and back-to-front. There are also lots of overlaps between words so you will need a keen eye to spot all the words and solve the puzzles!

Barter
Benefit
Bond
Budget
Business
Capital
Charity

Circulation
Competition
Consumer
Costs
Credit
Currency
Demand
Distribution
Donation
Economy
Exchange
Export
Goods

Growth
Import
Income
Inflation
Interest Rate
Investment
Labor Force
Market
Material
Money
Negotiate
Prices
Productivity

Quota
Resources
Revenue
Savings
Scarcity
Services
Shortage
Stock
Supply
Surplus
Taxes
Trade
Wealth

Unit
5

Business Law

ENGLISH FOR MANAGEMENT

Peta Konsep

Tujuan Pembelajaran:

Bagian ini mahasiswa mempersiapkan untuk berbicara, menulis, membaca, dan mendengar tentang “Business Law” secara efektif dan dengan percaya diri dengan menggunakan Bahasa Inggris untuk meningkatkan kemampuan berbicara, menulis, membaca, dan mendengar yang ada dalam topik. Setelah itu mahasiswa diharapkan mampu untuk:

1. Membaca suatu topic dengan baik dan benar.
2. Menyusun kalimat dengan benar.
3. Memahami isi bacaan tentang “*Business Law*”.
4. Menjawab pertanyaan dengan benar.
5. Mengisi teks rumpang berdasarkan audio yang didengarkan.

Speaking

Practice the conversation below with your friend!

Reno : Hi Ratih, good morning!

Ratih : Hi, good morning!

Reno : How are you today Ratih?

Ratih : I am fine. How about you?

Reno : I am fine too thank you. What is that Ratih?

Ratih : Oh,, this is the task given by Mr. Chen, the task is about Business Law. I just read it, but I can't understand it well. It is quite difficult I thought. Have you read it?

Reno : Yes, I have read it.

Ratih : What do you think?

Reno : I do think it is difficult. I also can't understand it well. I concluded about what is business law. Business law deals with the creation of new businesses and the issues that arise as existing businesses interact with the public, other companies, and the government

Ratih : Hm..you understand well about business law. how if we study together?

Reno : it a good thing. So, let's go to your house!

Reading

Read the text below and share with your friend about what you get!

Business Law

Business law deals with the creation of new businesses and the issues that arise as existing businesses interact with the public, other companies, and the government. This area of the law draws on a variety of legal disciplines, including tax law, intellectual property, real estate, sales, employment law, bankruptcy, and others. Business law attorneys specialize in transactional

work, meaning they do not represent clients in court. In fact, business lawyers are often hired for the purpose of avoiding future litigation.

To understand the role of business law within the legal system, it helps to view businesses as entities separate from their owners and employees. Just like individuals living together in society, business entities are subject to legal rules designed to give every participant in the marketplace a fair opportunity to succeed.

An enforceable system of business laws also benefits the economy as a whole and provides for more efficient transactions. For example, a supplier who sells goods on credit can be confident that the buyer will held to the agreed payment terms. As long as the contract is drafted and executed in accordance with the Uniform Commercial Code (UCC) adopted in that jurisdiction, the supplier knows ahead of time it will be able to enforce the contract against the buyer if necessary.

Questions:

- What do you think about business law?
- Is Business Law important for us?
- How if there is no Business law in a Business?

Vocabulary

Read and memorize the vocabularies below!

- Company : /'kʌm.pə.ni/ (noun) : Perusahaan
- Tax : /tæks/ (noun) : Pajak
- Court : /kôrt/ (noun) : Pengadilan
- Employee : /emploi'ē/ (noun) : Karyawan
- Society : /sə'siətē/ (noun) : Masyarakat
- Opportunity : /'öpər't(y)oonitē/ (noun) : Kesempatan
- Enforceable : /en'fôrs'ābəl/ (adjective) : Ditegakkan
- Accordance : /ə'kôrdns/ (noun) : Sesuai

Comprehension

Answer the questions below!

1. What is business law deal with?
2. Tell at least three varieties of disciplines!
3. Where the business law attorneys specialize?
4. What do you think about business entities?

Give the example of an enforceable system of business law related on the passage above!

Listening

Listen to the recording carefully and fill the blank of the text below based on the recording!

Business law encompasses all of the laws that dictate how to form and run a . this includes all of the laws that govern how to start, , manage, and close or sell any type of business.

Business laws established the rules that all businesses should follow. a savvy business person will be generally familiar with business laws and know when to seek the advice of a licensed attorney. Business law includes state and laws, as well as administrative regulations. let's take a look at some of the areas included under the umbrella of business law.

Much of business law addresses the different types of business there are laws regarding how to properly form and run each type. This includes laws about entities such as corporations, partnerships, and limited liability companies. For example, let's say I decide to start my own pet grooming business. I need to decide what type of business I want to be. will this be a partnership? will it be a sole proprietorship? what papers do I need to file in order to start this business? These questions fall under the laws that govern business which are state laws. The type of entity I pick will also affect how I pay my federal taxes. These of course are federal laws.

Writing

Arrange the words below into a good sentence!

1. attorneys –Business law –specialize – work – in transactional
2. Business law – different –areas – consists – of many
3. businesses – deals with – of new – Business law –the creation
4. are subject to – Business entities –legal rules
5. all businesses – Business laws – the rules that – should follow – established

Review

Search the words provided below! Words can go horizontally, vertically and diagonally, backwards or forwards.

S	Z	T	N	E	M	T	S	E	V	N	I	K	B	Y	F
K	H	N	K	T	D	C	O	M	P	E	T	I	T	O	R
M	T	A	Q	T	E	K	P	R	D	F	G	G	L	J	M
T	W	D	R	W	A	W	T	E	L	L	K	C	O	T	S
R	R	T	F	E	L	Z	D	G	E	L	J	K	Q	R	T
N	W	B	C	M	H	H	L	R	I	A	Z	K	Z	M	R
R	H	W	Y	U	A	O	R	E	Y	U	M	N	P	E	M
E	O	A	P	W	D	R	L	M	W	N	W	Z	V	E	D
M	L	X	G	F	B	O	G	D	L	C	T	O	E	T	R
O	E	A	P	R	R	C	R	I	E	H	N	T	C	E	V
T	S	M	T	J	E	T	D	P	N	R	I	A	T	T	Q
S	A	X	B	I	J	E	P	H	U	N	R	A	I	C	T
U	L	T	F	R	P	C	M	T	G	T	I	F	Z	L	B
C	E	L	O	S	S	A	M	E	N	L	O	T	W	M	M
C	R	R	W	R	Y	Z	C	O	N	R	S	A	L	E	S
Z	Z	N	L	W	K	Y	C	D	P	T	V	K	V	R	T

agreement capital competitor contract customer	launch loss margin meeting merger	retail sales shareholder stock turnover deal	wholesale yield product profit investment
---	--	---	--

Unit 6

Business Organization

ENGLISH FOR
MANAGEMENT

Peta Konsep:**Tujuan Pembelajaran:**

Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca dan mendengar tentang “Business Organization” secara efektif dan dengan percaya diri dalam bahasa Inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing), membaca (reading) dan mendengar (listening) yang ada didalam topik. Setelah itu, mahasiswa diharapkan agar mampu:

1. Mempraktikkan percakapan tentang “*Business Angel*” dalam bentuk kelompok.
2. Menyusun kata yang acak menjadi kalimat yang utuh.
3. Memahami isi bacaan tentang “*Business Organization*”.
4. Memberikan tanggapan benar atau salah pada pernyataan yang telah disediakan berdasarkan bacaan.
5. Dapat mengisi teks rumpang berdasarkan rekaman audio yang diperdengarkan oleh dosen.

Unit 6

Business Organization

Speaking

Role Play

In this section, the lecturer divided the students into two groups. The woman group act as a presenter and the man group act like a Mark.

Business Angel

Presenter : Welcome to this week's program. With me, he is Mark Fletcher, a business angel. Mark, can you explain what a business angel is.

Mark : Yes, well it sounds like someone who is altruistic, but in fact a business angel expects to make a good return on their money. We usually invest in start-up and small business looking to expand. When, the company does well we expect our capital back with a substantial return. Sometimes, we group together to make a syndicated deal.

Presenter : How do you decide who to invest in?

Mark : I go very much by gut feeling .Of course I need to see business plans, but if I think the company is producing something that there's a market for, and if I think the owners have the drive and ambition to do well, then I'll put my money on.

Presenter : The last, you invested your money, is that it or do you have any further involvement in the company?

Mark : I'm very much a hands-on investor. Before I became a business angel I ran several successful business which I then sold on, so I've got plenty of experience and I like to help companies develop and expand. Sometimes I'll expect to become a director of the company. Other times I concentrate on giving financial advice. The great advantage is that I can see what is happening to my money.

Presenter : Thank you very much, Mark. Now if anyone is interested in contacting a business angel, you can find out more on our website. (Fade out).

READING

A. Read the Passage Carefully

Types of Business Organization

It is important that the business owner seriously consider the different forms of business organization—types such as sole proprietorship, partnership, and corporation. Which organizational form is most appropriate can be influenced by tax issues, legal issues, financial concerns, and personal concerns. For the purpose of this overview, basic information is presented to establish a general impression of business organization.

Sole Proprietorship

A Sole Proprietorship consists of one individual doing business. Sole Proprietorships are the most numerous form of business organization in the United States, however they account for little in the way of aggregate business receipts.

Partnership

A Partnership consists of two or more individuals in business together. Partnerships may be as small as mom and pop type operations, or as large as some of the big legal or accounting firms that may have dozens of partners. There are different types of partnerships—general partnership, limited partnership, and limited liability partnership—the basic differences stemming around the degree of personal liability and management control.

Corporation

Corporations are probably the dominant form of business organization in the United States. Although fewer in number, corporations account for the lion's share of aggregate business receipts in the U.S. economy. A corporation is a legal entity doing business, and is distinct from the individuals within the entity. Public corporations are owned by shareholders who elect a board of directors to oversee primary responsibilities. Along with standard, for-profit corporations, there are charitable, not-for-profit corporations.

B. Vocabulary

Read the following words below to know the meaning of the vocabulary in the text!

- Aggregate: **ag·gre·gate** / 'ægrɪt / *noun*: kumpulan
- Appropriate: **ap·pro·pri·ate** / ə'prɒprɪt / *adjective*: tepat
- Concern: **con·cern** / kən'sə-n / *noun*: perusahaan

- Dozen: **doz·en** / 'dʌzən / *noun*: lusin
- Fewer: **few** / fyū / *quantifier, pronoun, adjective*: lebih sedikit

- Impression: **im·pres·sion** / ɪm'preʃən / *noun*: pengaruh, kesan
- Liability: **li·a·bil·i·ty** / ,laɪə'bɪləti / *noun*: pertanggung jawaban
- Proprietorship: **pro'prietorship** *noun*: kepemilikan

- Shareholder: **share·hold·er** / 'ʃer,hoʊldə / *noun*: pemegang saham
- Stemming: **stem·ing** / stemɪŋ / *noun*: pembendungan

C. Comprehension

Determine which of the following statements are true and which are false based on the passage. Then write T for TRUE or F for FALSE in the box.

1. Sole proprietorship, partnership and corporation are types of business organization.
2. Organizational form is most appropriate cannot be influenced by tax issues, legal issues, financial concerns, and personal concerns.
3. A Sole Proprietorship consists of some people who doing business.
4. Types of partnership are general partnership, limited partnership, and limited liability partnership.
5. Public corporations are owned by shareholders who elect a board of directors to oversee primary responsibilities.

Listening

Listen to the recording carefully and fill in the blank of the text below based on the recording!

Business isn't good _____. In fact, it's the worst time for business for decades. Many business _____ because of the global financial crisis. Even sound business _____ industry and electronics are going through _____ time. Many small business have gone out of business. It's _____ because so many lives are being ruined. With a lot of business it's _____ for survival. I really respect people for trying to _____ their business. I don't have much business sense. I wouldn't know where _____ opening my own business. I _____ best thing would be to look at business startups on the internet. An online business might be good. There _____ less risk.

Writing

Arrange the words below into a good sentence based on the example!

Example: Organization- of- types (1) - business

Answer: Types of business organization.

1. Are – three – there (1) – International organizational- formats.

Answer:

2. Risks- and – has – all – the firm (1) – the benefits.

Answer:

3. Acts- as a consultant – companies – to foreign – the firm (1).

Answer:

4. Agrees – to have – company – foreign – the firm (1).

Answer:

5. Are – different – of partnerships – there (1) – types.

Answer:

Review

Words Search Puzzle

Find out 37 words below in the box. Words are placed horizontally, vertically and diagonally, both forwards and back-to-front. There are also lots of overlaps between words so you will need a keen eye to spot all the words and solve the puzzles!

Inventors

BABBAGE	GATLING	NIEPCE
BELL	GODDARD	NIPKOW
CARTWRIGHT	GUTENBERG	NOBLE
COLT	HOE	OTIS
DAVENPORT	HOWE	REMINGTON
DAVY	LEAR	SIKORSKY
DIESEL	LENOIR	STEPHENSON
DOUBLEDAY	LESTER	STETSON
EDISON	MACINTOSH	WATT
FITCH	MARCONI	WHITE
FOKKER	MORSE	WHITNEY
FRANKLIN	NAPIER	WRIGHT
FULTON		

Unit 7

Business Letter

www.shutterstock.com · 554743603

ENGLISH FOR MANAGEMENT

Peta Konsep

Tujuan Pembelajaran:

Bagian ini mahasiswa mempersiapkan untuk berbicara, menulis, membaca, dan mendengar tentang “business letter” secara efektif dan dengan percaya diri dalam bahasa Inggris untuk meningkatkan kemampuan berbicara, menulis, membaca, dan mendengar yang ada dalam topik. Setelah itu murid diharapkan mampu untuk:

1. Mahasiswa dapat melakukan percakapan dengan temannya dan mempraktikannya.
2. Mahasiswa dapat menyusun kalimat dengan benar.
3. Mahasiswa dapat memahami isi bacaan tentang “*Business Letter*”.
4. Mahasiswa dapat menjawab pertanyaan dengan benar.
5. Mahasiswa dapat mengisi teks rumpang berdasarkan audio yang didengarkan.

Unit 7

Business Letter

Speaking

Practice the conversation below with your friend!

Via Telephone:

Mr. Perry invited his company supplier Ms. Cruz for a dinner.

Mr. Perry : Good morning, may I speak to Ms. Cruz?

Ms. Cruz : Yes, speaking.

Mr. Perry : Hello, Ms. Cruz, this is Mr. Perry from Perry Leather Company.

Ms. Cruz : Hi, Mr. Perry, what can I do for you?

Mr. Perry : If you have time, I would like to personally invite you to a business dinner.

Ms. Cruz : Oh, thank you very much, I'd be glad to come. When would that be?

Mr. Perry : It's going to be on Friday at 6:00 P.M at Mars Hotel.

Ms. Cruz : All right, I will be there.

Mr. Perry : We'd be delighted to have you as our guest.

Ms. Cruz : I appreciate the invitation.

Mr. Perry : See you then.

Reading**A. Read the following passage**

To: John Headsworth

Cc:

Bcc:

Subject: An apology

Dear Mr. John Headsworth,

I would like to convey my sincerest apologies for my absence in the staff meeting last Monday.

It was my responsibility to make a short presentation; however, I was unable to make it. There were some personal problems. Therefore, I had to cancel the presentation of my part.

Since I was able to solve my problems, eventually, I would like to inform you that I can attend our next meeting and make a longer presentation if such a thing is needed.

I am looking forward to our next staff meeting.

Yours sincerely,

Helen Watson

B. Vocabulary

Read the following words below to know the meaning of the vocabulary in the text!

➤ Able /a•ble /'eɪbəl /**adjective** /dapat

➤ Absence /ab•sence /'æbsəns /**noun**

/tidakhadir

➤ Attend /at•tend /ə'tend /**verb** /

menghadiri

➤ Convey /con•vey /kən've /**verb**

/menyampaikan

➤ Eventually /e•ven•tual•ly /i'ventʃəli

/adverb /secepatnya

➤ Responsibility /re•spon•si•bil•i•ty

/rɪˌspɒnsə'biləti /**noun** /tanggungjawab

➤ Sincere /sin•cere /sɪn'sɪr /**adjective**

/bersungguh-sungguh

➤ Solve /solve /sɒlv /**verb** /memecahkan

➤ Unable /un•a•ble /ʌn'eɪbəl /**adjective**

/tidakdapat

C. Comprehension

1. What is the purpose of this email?
2. Why couldn't Helen attend?
3. How does Helen want to solve the incident?
4. What is the current state of her problems?

Listening

Listen to the recording carefully and fill in the blank of the conversation below based on the recording!

E-mail certainly _____ . I never used _____ many letters _____. In the good old days before computers, we wrote real letters, with paper and envelopes. I wrote one or two _____. But now, with e-mail, my in-box is never empty. There's always someone mailing me. I would like _____ where I'm free of e-mail. The sad thing is, very few mails I get are interesting. I get _____ – junk mail trying to sell me things I don't want. I also get _____ from people asking me _____. Do this, do that, reply ASAP. It's too much sometimes. The _____ about e-mail is that you can get things done quickly. I can e-mail a company in another country and they can _____ in two minutes.

Writing

Arrange the word below become a correct sentence!

1. to all staff – a memo – this change – in the department.

– Put – and notice

Answer:

2. July 4 – of the department – from – has been changed –

at 2:00 PM – A meeting

Answer:

3. for – my gratitude – to express – yesterday's meeting. –

I would like

Answer:

4. you had a meeting – Last night – Mr. Martenson – way longer than you. – with your colleague

- in the same department – who's been working

Answer:

5. will invite you – spent listening – I appreciate – in the future. – the time you – to the project –

any further – to - presentation

Answer:

For example:

**gladly – don't hesitate – do
so – to ask. – please – I
would**

**I would gladly do so, please
don't hesitate to ask.**

Review

Word search puzzle

Jobs

APPLY	FIRE	POSITION	TASK
BATCH	HIRE	POST	TAX
BLUE COLLAR	INTERVIEW	PROJECT	TEAM
BUSINESS	LABOR	QUIT	TERMINATE
CAREER	LOT	RESUME	TOIL
CHORE	MEETINGS	RETIRE	TRADE
CLOCK	MISSION	REVIEW	UNIFORM
CRAFT	OFFICE	ROLE	VACATION
DUTY	OUTPUT	SALARY	WATCH
EMPLOYEE	OVERTIME	SHIFT	WHITE COLLAR
ERRAND	PAY	STRIKE	WORK

Unit
8

TAXES

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R
ENGLISH FOR MANAGEMENT

Peta Konsep

Tujuan Pembelajaran:

Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca dan mendengar tentang “Taxes” secara efektif dan dengan percaya diri dalam bahasa Inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing), membaca (reading) dan mendengar (listening) yang ada didalam topik. Setelah itu, mahasiswa diharapkan agar mampu:

1. Mempraktikkan percakapan tentang “Tax” secara berpasangan.
2. Menyusun kata yang acak menjadi kalimat yang utuh.
3. Memahami isi bacaan tentang “Taxation”.
4. Memberikan tanggapan benar atau salah pada pernyataan yang telah disediakan berdasarkan bacaan.
5. Dapat mengisi teks rumpang berdasarkan rekaman audio yang diperdengarkan oleh dosen.

Unit 8

TAXES

Speaking

Complete the following dialogue with the words provided and practice with your friend in pairs!

Pay my
motorbike tax

Television
tax

Come

Tax office

So easy

What's
wrong?

Bank

Take care

Spend

Finished

Anwar : Have you your work, Amir?

Amir : Yes, but I am in a hurry.

Anwar : Why?

Amir : I am going to the

Anwar : What for?

Amir : I am going to pay

Anwar : Is it easy to do it?

Amir : Yes, I think so. It doesn't much time.

Anwar : How about your television tax?

Amir : I can pay the annually one six months or every one year.

Anwar : Do you pay television tax at the?

Amir : No, I don't. Someone usually to my home to collect the debts.

Anwar : Oh, that's good. It's..... Ok. You must go now before the tax office
close. Amir.

Amir : Ok. Thanks, Anwar.

Reading

A. Read the following passage

TAXATION

Taxation is a system of raising money to finance government. All governments require payments of taxes from people. Governments use tax revenues to pay government employees, soldiers, and police, to build infrastructure, provide public facilities, to operate schools and hospitals, to provide medical care to the poor, and for hundreds of the purposes. Without taxes to fund its activities, government could not exist.

Taxation functions primarily to raise revenue to finance government expenditure, but taxes can also have other purposes. Indirect tax duties, for example, can be designed to discourage people from smoking, drinking alcohol, and so on.

There are various ways of avoiding tax on profits done by companies. Firstly, making a tax loss is done by bringing forward capital expenditure so that at the end of the year all the profits have been used up. Secondly, tax havens, that is, countries where multinational companies often set up their head offices because taxes there are low. Thirdly, money laundry, i.e. criminal organizations pass money through a series of companies in very complicated transactions in order to disguise its origin from tax inspectors and the police.

B. Vocabulary

Read the following words below to know the meaning of the vocabulary in the text!

- Discourage: **dis·cour·age** / dɪ'skʊrɪdʒ, -'skʌr- / **verb**: menjauhkan
- Expenditure: **ex·pend·i·ture** / ɪk'spendətʃə / **noun**: pengeluaran
- Finance: **fi·nance** / fə'næns, 'fainæns / **noun**: keuangan
- Government: **gov·ern·ment** / 'gʌvənmənt, 'gʌvənmənt / **noun**: pemerintah

- Haven: **ha·ven** / 'heɪvən / **noun**: tempat berlindung
- Primarily: **pri·mar·i·ly** / praɪ'merəli / **adverb**: utama
- Require: **re·quire** / rɪ'kwaɪə / **verb**: memerlukan, membutuhkan
- Revenue: **rev·e·nue** / 'revənu / **noun**: pendapatan, pajak, penghasilan
- Taxation: **tax·a·tion** / tæks'eɪʃən / **noun**: perpajakan

C. Comprehension

According to the text above, are the following statements below **TRUE** or **FALSE**? Write **T** if it is **TRUE** and write **F** if it is **FALSE**!

1. Taxation is a system of raising money to finance government.
2. All governments do not require payments of taxes from people.
3. Without taxes, the government still can exist.
4. Indirect tax duties can be discourage people from smoking, drinking alcohol, etc.
5. Money laundry is not one of the various ways to avoiding tax on profits done by companies.

Listening

Listen to the recording carefully and fill in the blank of the text below based on the recording!

Tax is a _____ evil. That's what many people say. I think it is necessary because it's the only way to keep a _____ going. Without the government collecting taxes, it would have no _____ to _____ on education, the police, hospitals, roads, etc. not every country has the same _____ system. People in Sweden and Denmark pay very high tax, but then schools, hospitals and other social services are _____. Tax there pays for an excellent _____ system. In America, tax is lower butt there's almost no welfare system. Americans have to pay for their own healthcare. If you have not money or _____ you can't go to hospital. I don't mind paying tax, as long as my taxes don't go to pay for nuclear weapons or fund wars.

Writing

Arrange the words below into a good sentence based on the example!

Example: Purposes- used- Taxation- be- some- for- can

Answer: *Taxation can be used for some purposes.*

1. Spending- taxes- on- indirect taxes (1)- are.

Answer:

2. Two- there (1)- main- of- are- types.

Answer:

3. Pay- companies- the small (1)- taxes- a lower.

Answer:

4. Also- taxes (1) - purposes- other- have- can.

Answer:

5. Person- every (1)- tax- pays- must.

Answer:

Review

Words Search Puzzle

Find out 48 words below in the box. Words are placed horizontally, vertically and diagonally, both forwards and back-to-front. There are also lots of overlaps between words so you will need a keen eye to spot all the words and solve the puzzles!

Taxes

ACCOUNTANT	DEDUCTION	IRA	PROTESTORS
ALLOW	DEFER	IRS	RETURN
APRIL	DEPENDENTS	JAIL	ROTH
AUDIT	DIVIDEND	JOINT	SALARY
BENEFITS	EMPLOYEE	LAW	SCHEDULE
CHARITY	EVADE	LOCAL	SHELTER
CHEAT	FEDERAL	LOSS	SPOUSE
CODE	FILE	NET	STATE
CPA	FOREIGN	PAY	STRESS
CREDIT	FORM	PENALTY	TABLES
CUT	GROSS	PENSION	TIPS
DEADLINE	INDIVIDUAL		WITHHOLD

Unit
9

Insurance

ENGLISH FOR MANAGEMENT

Peta Konsep

Tujuan Pembelajaran:

Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca, dan mendengar tentang “Insurance” secara efektif dan dengan percaya diri dalam bahasa Inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing), membaca (reading), dan mendengar (listening) yang dipersiapkan pada setiap topik. Setelah itu mahasiswa diharapkan mampu untuk:

1. Mahasiswa dapat melakukan percakapan dengan temannya dan mempraktikannya.
2. Mahasiswa dapat menyusun kata menjadi kalimat kemudian menjadi paragraf dengan benar.
3. Mahasiswa dapat memahami isi bacaan tentang “*insurance*”.
4. Mahasiswa dapat menjawab pertanyaan dengan benar.
5. Mahasiswa dapat mengisi teks rumpang berdasarkan audio yang didengarkan.

SPEAKING

Practice the conversation below with your friend!

Buying Insurance

Andi : good morning

Susan : good morning too.

Andi : I am interested in buying auto insurance.

Susan : Sure, I can help you. Did you bring all of your registration papers?

Andi : Yes, I brought everything with me.

Susan : Is your car with you?

Andi : Yes, it is out in the parking lot.

Susan : Wonderful. Let's go out and check to see what shape it is in.

Andi : Ok. Can you help me figure out what I should insure my car for?

Susan : I will look it up on the Blue Book list and we will factor in its condition.

Andi : what else do I need to consider?

Susan : Yes, you need to figure in liability for damage to the other car as well as injury issues as well

READING

A. Read the following text

INSURANCE

Insurance is a contract, represented by a policy, in which an individual or entity receives financial protection or reimbursement against losses from an insurance company. The company pools clients' risks to make payments more affordable for the insured.

Insurance policies are used to hedge against the risk of financial losses, both big and small,

that may result from damage to the insured or her property.

There are a multitude of different types of insurance policies available, and virtually any individuals or businesses can find an insurance company willing to insure them, for a price. The most common types of personal insurance policies are auto, health, homeowners and life insurance policies. Most individuals in the United States have at least one of these types of insurance.

Businesses require special types of insurance policies that insure against specific types of risks faced by the particular business. A fast food restaurant, for example, needs a policy that covers damage or injury that occurs as a result of cooking with a deep fryer. An auto dealer is not subject to this type of risk but does require coverage for damage or injury that could occur during test drives. There are also insurance policies available for very specific needs, such as kidnap and ransom (K&R), medical malpractice and professional liability insurance, also called errors and omissions insurance.

B. Vocabulary

Read the following words below to know the meaning of the vocabulary in the text!

- **Affordable-**
af·ford·a·ble/ə'fɔrdəbəl/
adjective/terjangkau
- **Coverage-** **cov·er·age**/ 'kʌvəriɪdʒ/
noun/ulasan
- **Damage-** **dam·age**/ 'dæmɪdʒ/ **noun**
/kerugian
- **Entity-** **en·ti·ty**/ 'ɛnʒəli / **noun**
kelompok
- **Hedge-** **hedge**/ hɛdʒ / **noun**
/menghindarkan
- **Insure-** **in·sure**/ in'ʃʊr / **verb**
/mengasuransikan

- **Multitude-** **mul·ti·tude**/
'mʌltə,tud / noun/jumlah besar
- **Occur-** **oc·cur**/ ə'kʊr / **verb**
/terjadi
- **Payment-** **pay·ment**/ 'peɪmənt /
noun/pembayaran
- **Policy-** **pol·i·cy**/ 'pɒləsi
/noun/kebijakan
- **Represented-** **rep·re·sent**/
,rɛpri'zɛnt / verb /mewakili
- **Require-** **re·quire**/rɪ'kwaɪə/ **verb**
/memerlukan
- **Risk-** **risk / risk / noun resiko**
- **Virtually-** **vir·tu·al·ly**/ 'vɜːtʃuəli, -
tʃəli/ adverb /hampir

C. Comprehension

1. Make a short conclusion in a paragraph what did you know about Insurances from the text above
2. Find the similarity of the underlined word then define the similarity in some word. Check them in a dictionary.

LISTENING

Listen to the recording carefully and fill the blank of the text below based on the recording.

- Assistant 1** : Rawlings (1)_____. Good morning. Can I help you?
- Elisabeth** : Oh, hello. I'm ringing to report an accident.
- Assistant 1** : A car accident?
- Elisabeth** : Yes.
- Assistant 1** : Just hold the line a moment please. I'm (2)_____ you through to our motor insurance department.
- Assistant 2** : Hello?
- Elisabeth** : Hello.
- Assistant 2** : I understand you want to report an accident?
- Elisabeth** : Yes. My car's been (3)_____ – someone came out in front of me ...
- Assistant 2** : Could I just check a few personal details before we go any further?
- Elisabeth** : Oh yes, sorry.
- Assistant 2** : Your name, first of all.
- Elisabeth** : It's ELISABETH Ricard.
- Assistant 2** : Is that R-I-K-A-R-D?
- Elisabeth** : It's spelt with a C not a K.
- Assistant 2** : Oh, OK ... And your date of birth please?
- Elisabeth** : It's the eighth of October, 1975.
- Assistant 2** : ... And lastly, I just need to check your address.
- Elisabeth** : Oh, actually I moved house last month so the street name's different. It's 60 Forest Road. I think you've got 22 Ash Avenue on your records?
- Assistant 2** : I have. So, I'll just make a note of that ... That's fine ... And is that in the

same town still? Callington?

Elisabeth : That's right.

Assistant 2 : Right, now ... do you have your insurance (4)_____ in front of you?

Elisabeth : Yes, I do.

Assistant 2 : Can you give me the policy number please? It's at the (5)_____.

Elisabeth : Oh yes. Five-oh-nine-two-four?

Assistant 2 : It's in a box – it should start with letters ...

Elisabeth : Oh, (6)____-Z- double eight-oh-nine?

Assistant 2 : That's the one. And now I want to ask you about the accident itself. Is that OK?

Elisabeth : Yes, that's fine.

Assistant 2 : First of all, did it happen today?

Elisabeth : No, it happened yesterday evening, but by the time I got home it was late, so I didn't call.

Assistant 2 : That's not a problem. So ... let's see ... today's the thirteenth of September, so it happened on the twelfth. Is that right?

Elisabeth : It is.

Assistant 2 : Do you know (7)_____ what time the accident occurred?

Elisabeth : Er ... oh dear ... I wasn't wearing a watch, and I was a bit shocked. But I'd say it was between 8.15 and 8.45.

Assistant 2 : That's OK. I'll just record that it happened at about 8.30. It doesn't matter exactly ... And I don't suppose you've got any supporting (8)_____ have you? I mean witness statements, that kind of thing?

Elisabeth : I don't have (9)_____ statements I'm afraid, but I've got a police report. They came and measured up and checked the marks on the road. But unfortunately nobody else was around at the time of the accident.

Assistant 2 : Any hospital report?

Elisabeth : No.

Assistant 2 : So I take it you don't have any (10)_____ problems then? Any (11)_____?

Elisabeth : Only (12)_____ ones. It was mainly the car that got damaged luckily.

Assistant 2 : Absolutely. But we do (13)_____ that you have a check up anyway. Within twenty-four hours if possible.

Elisabeth : Yes, OK. I'll make an appointment today.

WRITING

Arrange the word below into good sentence then make it good paragraph.

1. Passage- Patient- Affordable- in March- of the landmark- Since- Protection- Care Act- and- 2010

Answer:

2. Market- transformation- The health- in decades.- its biggest- insurance- has undergone

Answer:

3. In 1965- Medicare- was launched- have we- so many- changes.- Since- seen

Answer:

4. Americans- have health- Now- must- insurance- penalty,-or pay- most- a tax

5. “sufficient”- provide- Health- a comprehensive- plans- must provide- set of benefits,- that count as- coverage

Answer:

6. Can't charge- or deny- and health- with health- insurers- can't charge- for folks- higher- conditions.- premiums- coverage

Answer:

Review

Word Search Puzzle

Find the words below in the box. Words are placed horizontally and vertically. There are also lots of overlaps between words so you will need a keen eye to spot all the words and solve the puzzles! Then, write the words in below of the box!

INSURANCE

F	I	R	E	I	W	L	I	F	E	P	O
T	P	A	A	P	N	O	P	I	N	A	B
H	A	G	C	R	I	S	K	R	T	R	O
W	Y	E	T	E	R	S	U	E	S	T	N
R	U	N	D	M	T	H	I	R	D	Y	U
I	O	T	V	I	N	C	O	V	E	R	S
T	R	I	T	U	C	L	A	I	M	S	N
E	F	O	R	M	P	O	L	I	C	Y	O

M A K A S S A R

Peta Konsep

Tujuan Pembelajaran:

Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca, dan mendengar tentang “macro-micro economic” secara efektif dan dengan percaya diri dalam bahasa Inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing), membaca (reading), dan mendengar (listening) yang ada dalam topik. Setelah itu murid diharapkan mampu untuk:

1. Mahasiswa dapat melakukan percakapan dengan temannya dan mempraktikannya.
2. Mahasiswa dapat menyusun kata menjadi kalimat dengan benar.
3. Mahasiswa dapat memahami isi bacaan tentang “*macro-micro economic*”.
4. Mahasiswa dapat menjawab pertanyaan dengan benar.
5. Mahasiswa dapat mengisi teks rumpang berdasarkan audio yang didengarkan.

Unit 10

MACRO-MICRO ECONOMIC

SPEAKING

Read to the dialogue and practice by your friend, then translate into Indonesian!

Reading a Book in Library

Rima : Hello. Good morning.

Elsa : Good morning too.

Rima : what are you doing?

Elsa : I am reading a book.

Rima : Huh? What book are you reading Elsa?

Elsa : Ooh... this is a book about economic.

Rima : Umm, you seem to really enjoy your reading. Do you like economic and something like that?

Elsa : Yes, I like everything about economic. So, what are you doing here?

Rima : I will borrow a book about law and economic.

Elsa : Ooh... do you need help?

Rima : Yes, can you help me find a book about law and I am looking for a book about economic.

Elsa : oke... this is a book about law rima.

Rima : thanks.

Elsa : your welcome.

Rima : Success for you. Good bye.

Elsa : success for you too. Good b

READING

A. Read the following passage

Macro-micro economic

Microeconomics is generally the study of individuals and business decisions. Macroeconomics looks at higher up country and government decisions. Macroeconomics and microeconomics, and their wide array of underlying concepts, have been the subject of a great deal of writings. The field of study is vast; here is a brief summary of what each covers:

Microeconomics

Microeconomics is the study of decisions that people and businesses make regarding the allocation of resources and prices of goods and services. This means also taking into account taxes and regulations created by governments. Microeconomics focuses on supply and demand and other forces that determine the price levels seen in the economy. For example, microeconomics would look at how a specific company could maximize its production and capacity so it could lower prices and better compete in its industry. Microeconomics' rules flow from a set of compatible laws and theorems, rather than beginning with empirical study.

Macroeconomics

Macroeconomics, on the other hand, is the field of economics that studies the behavior of the economy as a whole and not just on specific companies, but entire industries and economies. This looks at economy-wide phenomena, such as Gross Domestic Product (GDP) and how it is affected by changes in unemployment, national income, rate of growth, and price levels. For example, macroeconomics would look at how an increase/decrease in net exports would affect a nation's capital account or how GDP would be affected by unemployment rate. John Maynard Keynes is often credited with founding macroeconomics when he started the use of monetary aggregates to study broad phenomena. Some economists reject his theory and many of those who use it disagree on how to interpret it.

B. Vocabulary

Read the following words below to know the meaning of the vocabulary in the text!

- Account : **account** / ə'kaʊnt / *Noun: catatan keuangan*
- Affect : **af·fect** / ə'fekt / *Verb: mempengaruhi*
- Array : **ar·ray 1** / ə'rei / *noun : aturan*
- Behavior : **be·hav·ior** / bi'hɛvɪə / *Noun: kelakuan*
- Broad : **broad** / brəd / *Adjective: luas*
- Capacity : **ca·pac·i·ty** / kə'pæsəli / *Noun: kapasitas*
- Compatible : **com·pat·i·ble** / kəm'pæləbəl / *Adjective: cocok*
- Compete : **com·pete** / kəm'pit / *Verb: bersaing*
- Country : **coun·try** / 'kʌntri / *noun : negara*
- Decision: **de·ci·sion** / dɪ'sɪʒən / *Noun: keputusan*
- Demand : **de·mand** / dɪ'mænd / *Noun:*
- Disagree : **dis·a·gree** / ,dɪsə'gri / *Verb: tidak setuju*
- Empirical : **em·pir·i·cal** / ɪm'pɪrɪkəl / *Adjective: empiris*
- Entire : **en·tire** / ɪn'taɪə / *Adjective : seluruh*
- Field : **field** / fi:ld / *Noun : bidang*
- Great : **great** / greɪt / *Adjective: besar*
- Government **gov·ern·ment** / 'gʌvəmənt / *noun : pemerintahan*
- Maximize : **max·i·mize** / 'mæksə'maɪz / *verb: memperbesar*
- Supply : **sup·ply** / sə'plai / *Noun: persediaan*
- Unemployment : **un·em·ploy·ment** / ,ʌnɪm'plɔɪmənt / *Noun: pengangguran*
- Wide : **wide 1** / waɪd / *adjective : lebar*

LISTENING

Listen to the recording carefully and fill in the blank of the text below based on the recording!

Micro vs Macro Economics

Microeconomics look at problems faced individual within the overall economic. We will be particular, families and firm. Let's looking to the kinds question that micro economi to answer. If Daniel get arise a how would it affected of good. If John's run goes up how would it affected amount

of or the prices still goes up what would of the toyota So, when you think micro, think

Microeconomic looks at economic problems faced by a as a whole. Some question that macroeconomic aim to answer or if whole pay more taxes what happened to national savings what would happen when we increase the supplier. So when you think macro, think

WRITING

Arrange the word below into good sentence then make it good paragraph.

1. is – Economics – science – a social – that examines – how people – among – choose – the alternatives – to them. – available

Answer:

2. Is – It – because – social – it involves – people – their behavior. – and

Answer:

3. Is – It – because – a science – it uses, as – as – much – possible , a scientific - approach - in – its investigation – choices. – of

Answer:

4. All – choices – one alternative – mean that - over another. – is selected

Answer:

5. Selecting – alternatives – involves – among – central - ideas – three – to economics: scarcity, choice, and opportunity cost.

Answer:

REVIEW

➤ Language Game : Word Search Puzzle

Find out 44 words below in the box. Words are placed horizontally, vertically and diagonally, both forwards and back-to-front. There are also lots of overlaps between words so you will need a keen eye to spot all the words and solve the puzzles.

The Economy

BANK	CRASH	GROSS	REBATE
BEAR	DEBT	INFLATION	RECESSION
BONUS	DEFICIT	JOBS	RECOVERY
BUDGET	DEMAND	LABOR	SELL
BULL	DEPRESSION	LAYOFF	SILVER
BUY	FAIL	LOANS	STOCK
CAPITAL	FORECLOSE	MANIPULATE	TAX
COLLAPSE	FREE	MARKET	TRADE
COMMERCE	GDP	POLITICS	UNEMPLOYMENT
CONSUMER	GOLD	PREPARE	WAGE
COST	GOODS	PROFIT	WELFARE

Unit 11

Advertising

ENGLISH FOR MANAGEMENT

Peta Konsep

Tujuan Pembelajaran:

Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca, dan mendengar tentang “*Advertising*” secara efektif dan dengan percaya diri dalam bahasa Inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing), membaca (reading), dan mendengar (listening) yang ada dalam topik. Setelah itu mahasiswa diharapkan mampu untuk:

1. Mahasiswa mampu berdiskusi aktif dari pertanyaan tersedia dalam kelompok-kelompok kecil.
2. Mahasiswa mampu menyusun kalimat pertanyaan dari kata-kata yang acak berdasarkan kata bantu yang sesuai.
3. Mahasiswa mampu memahami bacaan tentang “*Advertising*” dengan bantuan kosakata yang tersedia dan mampu mengucapkan kosakata yang baru dengan benar.
4. Mahasiswa mampu menjawab pertanyaan pemahaman dengan benar.
5. Mahasiswa mampu mengisi teks rumpang berdasarkan audio yang didengarkan.

Unit 11

Advertising

SPEAKING

Directions: Answer the questions below, then compare your answer with your friend's and discuss them.

1. What do you have in mind when you hear or read the word advertisement? State words or ideas you have in your mind.
2. What media are used for advertisement? State words or ideas you have in your mind.
3. Define the following ways of advertisement? State words or ideas you have in your mind.

A poster on a billboard (hoarding)

Classified advertisement in newspaper

A cinema advertisement

Radio commercial

A TV commercial

Sponsorship

Sandwich-board man

READING

A. Read the following passage

ADVERTISING

The progress of advertising during the twentieth century has been so remarkable as quite to overshadow its earlier development. In fact, its rapid progress has caused many people to accuse this branch of marketing of being new and experimental, and to overlook the part it played in the earlier growth of business. The truth is that advertising has been associated with the selling of goods for more than two centuries.

Advertisement is a public promotion of something as a product, service, business, or event in order to attract or increase interest in it. The purpose of advertising is to inform consumers about the existence and benefits of products and services, and

attempts to persuade them to buy them. Word-of-mouth advertising is probably the best form of advertising. It occurs when people tell their friends about the benefits of products or services that they have purchased.

In the minds of public, the articles bought had usually been associated with the merchant who sold them, and not with the manufacturer who made them. This condition changed, for the necessity of enormous investments in manufacture brought with it the necessity of more definite touch with the consumer, which could be secured most economically through the use of advertising. Some means of identification of the manufacturer's goods by the consumer also became necessary, and consequently the trade mark. The appearance of the package, etc, were affected to an unusual degree.

The enormous development of manufacturing units was the primary cause of the recent impetus given to advertising in modern diversified lines of industry. This future obligation demanded a more definite control of business than the sale to a distributor or the marketing of an unidentified product would give. As a consequence, an appeal to the consumer, giving individuality and identity to the particular product, became a necessary part of the sales proceedings.

B. Vocabulary

Read the following words below to know the meaning of the vocabulary in the text!

- Remarkable- **re**·**mark**·**a**·**ble**- rɪ'mɑrkəbəl-
adjective-luarbiasa
- Accuse- **ac**·**cuse**-ə'kyuz-verb-menuduh
- Branch- **branch**-bræntʃ-noun-cabang
- Overlook- **o**·**ver**·**look**-,oʊvə'lɒk-verb-
melupakan
- Growth- **growth**- grəʊθ-noun-
pertumbuhan
- Public- **pub**·**lic**-'pʌblɪk-adjective-umum
- Choice- **choice**-tʃɔɪs-noun-pilihan

- Increase- **in**·**crease**-ɪn'kriːs-verb-
meningkatkan
- Existence- **ex**·**ist**·**ence**-ɪg'zɪstəns-noun-
adanya
- Benefit- **ben**·**e**·**fit**-'bɛnəfɪt-noun-manfaat
- Manufacturer- **man**·**u**·**fac**·**tur**·**er**-
,mænyə'fæktʃərə-noun-pengusahapabrik
- Definite- **def**·**i**·**nite**-'dɛfənaɪt-adjective-pasti
- Advertising- **ad**·**ver**·**tis**·**ing**- 'ædvə'taɪzɪŋ-
noun-periklanan

C. Comprehension

1. What is the rapid progress toward the growth business in twentieth century?
2. What does advertising inform?
3. What is the best form of advertising?
4. What is the condition effect by using advertising in twentieth century?
5. What causes the recent impetus given to advertising in modern diversified lines of industry .

LISTENING

Listen to the recording carefully and fill in the blank of the text below based on the recording!

What is advertising? Is it _____ truth or is it making things look better than they really are? _____ lying? Companies pay a lot of money for adverts. Some of the ads you see _____ magazines look like art. The commercials on TV look like mini movies. Do they really change our _____? Do adverts make you buy things? I think some advertising is a form of lying. Is BMW really “The _____ driving _____” like they say in their ads? British Airways used to say they were “The world’s _____ airline,” but had to stop saying it because it wasn’t true. Personally, I get _____ watching ads on television. They always _____ a good programme. I like ads in magazines. They’re usually _____ interesting.

WRITING

Make the question by re-arranging the random word below based on verb agreement.

Example : Today – you – (**does/do**) – what – advertise ?

What do you advertise today ?

1. Advertisement – Indonesia – what – (**are/is**) – the – popular – in - ?

Answer:

2. Your – (**do/does**) – advertise – ever – product – you - ?

Answer:

3. Of – use – (**did/are/is**) – what – kind – you – advertisement - ?

Answer:

4. Indonesia – much – advertisement – efficient – in – how – (**is/be/are**) - ?

Answer:

Review

Word Search Puzzle

Find out 20 words below in the box. Words are placed horizontally, vertically and diagonally, both forwards and back-to-front. There are also lots of overlaps between words so you will need a keen eye to spot all the words and solve the puzzles!

Advertising and Marketing Vocabulary

S	P	I	E	I	P	R	I	C	I	N	G	W	A
P	R	E	S	S	A	P	R	I	N	T	R	E	M
C	O	S	F	E	A	T	U	R	E	S	S	B	A
O	M	K	O	O	B	E	C	A	F	N	D	S	S
M	O	B	N	T	R	I	L	E	B	I	O	I	S
M	T	R	I	E	I	P	D	R	B	N	S	T	M
E	I	O	F	E	G	A	K	C	A	P	P	E	A
R	O	C	I	C	O	M	M	U	N	I	T	Y	I
C	N	H	L	S	G	R	M	C	N	S	K	A	L
I	A	U	I	N	T	E	R	N	E	T	E	G	I
A	L	R	T	O	P	S	V	T	R	S	G	O	N
L	E	E	B	I	L	L	B	O	A	R	D	A	G
T	I	B	A	D	G	E	R	E	T	T	I	W	T
T	O	F	I	N	A	L	A	R	T	W	O	R	K

BANNER
 PRINT
 BROCHURE
 FACEBOOK
 MASS MAILING
 PROMOTIONAL
 BADGE
 FINAL ARTWORK
 TV SPOT
 COMMUNITY
 PRICING
 FEATURES
 BILLBOARD
 COMMERCIAL
 INTERNET
 WEBSITE
 PACKAGE
 TWITTER
 PRESS
 SEO

Play this puzzle online at : <http://thewordsearch.com/puzzle/85267/>

Unit
12

E-Commerce

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

MAKASSAR

ENGLISH FOR MANAGEMENT

Peta Konsep

Tujuan Pembelajaran:

Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca, dan mendengar tentang “*E-Commerce*” secara efektif dan dengan percaya diri dalam bahasa Inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing), membaca (reading), dan mendengar (listening) yang ada dalam topik. Setelah itu mahasiswa diharapkan mampu untuk:

1. Mahasiswa mampu mendeskripsikan sebuah gambar yang ditentukan pada sebuah tema “*Belanja online*” dengan menggunakan kosa-kata bantu dan pertanyaan yang tersedia secara berpasangan sesama mahasiswa atau mahasiswi.
2. Mahasiswa mampu menyusun kembali sebuah paragraf acak menjadi paragraf-paragraf yang berkaitan dengan melengkapi kata kerja bantu bahasa Inggris pada setiap kalimat yang belum lengkap.
3. Mahasiswa mampu menyusun beberapa paragraf tentang “*E-Commerce*” yang acak dengan memahami isi bacaan serta pemanfaatan gambar yang tersedia dan kosa-kata yang tersedia.
4. Mahasiswa dapat mengisi teks rumpang berdasarkan audio yang didengarkan.

Unit 12

E-Commerce

SPEAKING

A. Directions: Describe the pictures below. By utilizing [Helpful Vocabulary] in the box if you need help.

- Product catalogue **prod·uct cat·a·log** - 'prɒdʌkt 'kæ1l,ɔg, -, ɔg - *noun* – produk catalog
- Advertisement banner **ad·ver·tise·ment ban·ner** ,ædvə'taɪzmənt bænə - *noun* - spanduk periklanan
- Internet **In·ter·net** 'ɪnʒə,net - *noun* – Internet
- Bargain hunter **bar·gain hunt·er** - 'bɑgən 'hʌnʒə - *noun* – orang yang berburu barang dengan harga murah
- Compare **com·pare** - kəm'per – *verb*-membandingkan
- Available **a·vail·a·ble** - ə'veɪləbəl – *adjective*- Tersedia
- Website browser **web·site brows·er** - 'websaɪt 'braʊzə - *noun* – situs pencarian

B. Answering the questions below by discussion with your couple

1. Who can you see in the picture?
2. What is he doing? Describe the activity.
3. What tool is he using?
4. What is he hunting in web browser?
5. How can he seek his commodity?
6. what will he purchase?
7. where is he?

READING

A. Read and arrange the paragraphs below by utilizing the available pictures.

{ 1 }

{ 2 }

{ 3 }

{ 4 }

{....} The checkout system allows the customers to select products by clicking an “ add items to cart “ button and then enables them to pay for these products.

{....} The product catalogue is made up of all the information needed to present any product to the customer and to complete a sales transaction online. Information to be includes the price, identification number, image or other multimedia information, product options or choices.

{....} There are three payment processing options: 1) Third party payment processing are services offer an alternative to obtaining an internet merchant account. The advantage of this alternative is that it is possible to start selling online more quickly and easily. There are registration, transaction and monthly fees attached. There may also be a longer holdback period before the balance of a sale is turned over to the merchant., 2) Internet merchant account is an account issued by a financial institution that enables a business to accept credit card payments online. Businesses must obtain a separate internet merchant account for each

type of credit card they wish to accept (e.g. VISA, Mastercard, American express)., 3) Manual credit card processing is a process that we can set up an e-commerce website where users can order online, but we process credit cards manually rather than rely on online payment processing options. With this option, credit card information can be obtained through a secure server and the transaction can be processed manually.

{....} A Shopping list (i.e. list of selected products) allows user to track the items they want to purchase. A shopping cart image is generally used to show what items the shopper has selected for purchase. In order for the shopping cart to function properly the user's computer must be set to allow "cookies".

B. Vocabulary

Read the following words below to know the meaning of the vocabulary in the text!

• Allow- **al·low-ə'laʊ-verb-membolehkan**

• Product- **prod·uct-'prɒdʌkt-noun-hasil**

• Enable- **en·a·ble-r'neɪbəl-verb-**
memungkinkan

• Customer- **cus·tom·er-'kʌstəmər-noun-**
pelanggan

• Complete- **com·plete-kəm'plɪt-**
adjective-lengkap

Price- **price-praɪs-noun-harga**

Choice- **choice-tʃɔɪs-noun-pilihan**

• Payment- **pay·ment-'peɪmənt-noun-**
pembayaran

• Merchant- **mer·chant-'mɜːtʃənt-noun-**
pedagang

• Balance- **bal·ance-'bæləns-noun-**
keseimbangan

• Sale- **sale-seɪl-noun-penjualan**

• Accept- **ac·cept-ək'sept-verb-menerima**

• Rely- **re·ly-rɪ'laɪ-verb-mempercayakan**

• Secure- **se·cure-sɪ'kyʊər-adjective-terjamin**

LISTENING

Listen to the recording carefully and fill in the blank of the text below based on the recording!

I think the Internet is the greatest _____. Think how it has changed the world. So much information is out there. _____ changed my life. I can chat with friends, download music, buy books and _____. I need for my homework. It took days or _____ any of these things before the Internet. I spend hours every day online. I think I _____ too long. I'm sure _____ computer screen all day isn't good for my eyes. I think it's also _____. I need to exercise a little more. The only thing I don't like about the Internet _____ be dangerous. I don't really _____ personal information online, especially on _____ sites like Facebook.

WRITING

Re-arranging the paragraph below by completing the verb agreement each paragraph.

There... (*is/are*) three payment processing options:

...) Internet merchant account (*are/is/be*)... an account issued by a financial institution that enables a business to accept credit card payments online. Businesses must obtain a separate internet merchant account for each type of credit card they wish to accept (e.g. VISA, Mastercard, American express),.

...) Third party payment processing are services offer an alternative to obtaining an internet merchant account. The advantage of this alternative... (*are/is*) that it (*is/are*)... possible to start selling online more quickly and easily. There... (*is/are*) registration, transaction and monthly fees attached. There may also be a longer holdback period before the balance of a sale... (*is/be/are*) turned over to the merchant., Internet merchant account (*are/is/be*)... an account issued by a financial institution that enables a business to accept credit card payments online. Businesses must obtain a separate internet merchant account for each type of credit card they wish to accept (e.g. VISA, Mastercard, American express),.

...) Manual credit card processing ...(*be/is/are*) a process that we can set up an e-commerce website where users can order online, but we process credit cards manually rather than rely on online payment processing options. With this option, credit card information can be obtained through a secure server and the transaction can be processed manually.

Review

Word Search Puzzle

Find out 23 words below in the box. Words are placed horizontally, vertically and diagonally, both forwards and back-to-front. There are also lots of overlaps between words so you will need a keen eye to spot all the words and solve the puzzles!

E-Commerce

F	M	P	G	N	I	S	W	O	R	B	Y	S	U	C
B	G	G	S	F	A	K	G	O	O	G	L	E	O	O
C	Q	E	R	A	M	E	S	F	N	P	E	N	P	M
O	F	L	E	H	A	Y	H	O	B	W	V	I	T	P
M	A	B	S	G	R	W	O	C	L	E	I	G	I	E
P	C	A	I	N	K	O	P	U	R	N	S	N	M	T
E	E	T	T	I	E	R	P	S	P	R	I	E	I	I
T	B	I	R	D	T	D	I	D	L	R	B	H	Z	T
I	O	F	E	N	I	O	N	A	A	E	I	C	A	I
T	O	O	V	A	N	C	G	R	C	M	L	R	T	O
I	K	R	D	R	G	R	C	E	E	O	I	A	I	N
V	U	P	A	B	H	C	A	N	M	T	T	E	O	A
E	G	T	O	O	L	S	R	N	E	S	Y	S	N	B
N	E	T	W	O	R	K	T	A	N	U	G	O	L	B
C	I	F	F	A	R	T	S	B	T	C	X	Q	A	U
ADVERTISERS	KEYWORD	CUSTOMER												
BANNERADS	MARKETING	FACEBOOK												
BLOG	NETWORK	FOCUS												
BRANDING	OPTIMIZATION	GOOGLE												
BROWSING	PLACEMENT	TOOLS												
COMPETITION	PROFITABLE	TRAFFIC												
COMPETITIVE	SEARCHENGINES	VISIBILITY												
CONVERSIONRAT		SHOPPINGCARTS												

Unit
13

BARGAINING

ENGLISH FOR MANAGEMENT

Peta Konsep

Tujuan Pembelajaran:

Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca, dan mendengar tentang “bargaining” secara efektif dan dengan percaya diri dalam bahasa Inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing), membaca (reading), dan mendengar (listening) yang ada dalam topik. Setelah itu murid diharapkan mampu untuk:

1. Mahasiswa dapat melakukan percakapan dengan temannya dan mempraktikannya.
2. Mahasiswa dapat menyusun kata menjadi kalimat dengan benar.
3. Mahasiswa dapat memahami isi bacaan tentang “*Bargaining*”.
4. Mahasiswa dapat menjawab pertanyaan dengan benar.
5. Mahasiswa dapat mengisi teks rumpang berdasarkan audio yang didengarkan.

Unit 13

BARGAINING

SPEAKING

Read to the dialogue and practice by your friend, then translate into Indonesian!

Trying on Clothes

- Assistant** : Can I help you?
- Lisa** : Yes, how much is that skirt?
- Assistant** : It's \$40.
- Lisa** : Can I try it on?
- Assistant** : Yes, what size are you?
- Lisa** : I don't know.
- Assistant** : Ok, try a size 10. The changing room is over there. Lisa puts on the skirt. It's too small.
- Lisa** : Do you have it in a bigger size?
- Assistant** : Yes, here you are.
- Lisa** : Thank you
Lisa puts on the new skirt. It fits.
- Assistant** : How was it?
- Lisa** : I'll take it.

READING

A. Read the following passage

BARGAINING

Bargaining or haggling is a type of negotiation in which the buyer and seller of a good or service dispute the price which will be paid and the exact nature of the transaction that will take place, and eventually come to an agreement.

Bargaining is an alternative pricing strategy to fixed prices. Optimally, if it costs the retailer nothing to engage and allow bargaining, he can divine the buyer's willingness to spend. It allows for capturing more consumer surplus as it allows price discrimination, a process whereby a seller can charge a higher price to one buyer who is more eager (by being richer or more desperate). Haggling has largely disappeared in parts of the world where the cost to haggle exceeds the gain to retailers for most common retail items. However, for expensive goods sold to uninformed buyers such as automobiles, bargaining can remain commonplace.

practice expressions used in bargaining / shopping :

- Is there any discount?
- What about Rp. 50.000,- for each book?
- Can you make it for \$ 1 ?
- What about 20% off?
- How about Rp. 10.000,- per kilogram?
- Etc.

B. Vocabulary

Read the following words below to know the meaning of the vocabulary in the text!

- Agreement : **agree.ment**/ ə'grɪmənt / *Noun*: **persetujuan**
- Allow : allow/ə'laʊ/ *Verb*: **mbolehkan**
- Buyer : **buyer**/'baɪə/ *Noun*: **pembeli**
- Commonplace : com.mon.place /'kɒmənples / *Noun*: **yang biasa/lumrah**
- Cost : cost/ kɒst / *Noun*: **harga**
- Desperate : des.per.ate/'desprɪt, -pɛrɪt / *Adjective*: **putus asa**
- Disappear : dis.ap.pear/ dɪsə'pɪr / *Verb*: **menghilang**
- Dispute : **dis.pute**/ dɪ'spyut/ *Noun*: **perselisihan**
- Divine : di.vine/ də'vaɪn / *Adjective*: **hebat**
- Eager : eager/'iɡə/ *Adjective*: **ingin sekali**
- Engage : en.gage/ ɪn'geɪdʒ/ *Verb*: **memesan**
- Exact : **exact**/ ɪg'zækt / *Adjective*: **tepat**

- Exceed : ex.ceed/ ɪk'siːd / *Verb*: **melebihi**
- Expensive : ex.pen.sive/ ɪk'spensɪv/ *Adjective*: **mahal**
- Gain : gain/ geɪn/ *Noun*: **keuntungan**
- Nature : **na.ture**/'neɪtʃə/ *Noun*: **sifat**
- Negotiation: **ne.go.ti.ation**/nɪˌɡoʊʃɪ'eɪʃən / *Noun*: **perundingan**
- Paid/pay : **paid**/ peɪd / *Noun*: **upah**
- Price : **price**/ praɪs / *Noun*: **harga**
- Rich : rich/ rɪtʃ/ *Adjective*: **kaya**
- Seller : **sell.er**/'selə/ *Noun*: **penjual**
- Service : **ser.vice**/'sɜːvɪs / *Noun*: **jasa/layanan**
- Spend : spend/ spɛnd / *Verb*: **mengeluarkan**
- Uninformed : un.in.formed/ ʌnɪn'fɔːmd / **tak diberitahu**

C. Comprehension

Find out the main idea of each paragraph from the text above.

Paragraph one

Paragraph two

LISTENING

Listen to the recording carefully and fill in the blank of the text below based on the recording!

NEGOTIATING A PRICE

A: I would to this TV.

B: Fantastic!

A: What's for it?

B: This is on for \$2500.

A: Seriously?

B: That's the price.

A: That's way too much

B: That is actually for this television.

A: lower the price some?

B: How much are you?

A: \$..... is as high as I'll go.

B: I'm very sorry, but \$2500 is the final price.

WRITING

Make the question by re-arranging the jumle words below.

Example : to – like – go – do – you – shopping - ?

Do you like to go shopping?

1. do – when – go – you – to – market – usually - ?
2. you – do – have – in – bag – a – size – bigger - ?
3. do – you – how – you – for – pay – the – purchase - ?
4. use – do – ever – you – use – a – credit – card - ?
5. Juice – orange – of – glass – a – is – much – how - ?

REVIEW

➤ Language Game : Word Search Puzzle

Find out 44 words below in the box. Words are placed horizontally, vertically and diagonally, both forwards and back-to-front. There are also lots of overlaps between words so you will need a keen eye to spot all the words and solve the puzzles.

Clothes

BELT	HAT	PANTS	SNEAKERS
BERET	HOOD	PARKA	SOCKS
BLOUSE	HOSE	ROBE	STOCKINGS
BOXERS	JACKET	SCARF	SUIT
BROGANS	JEANS	SHAWL	TANK TOP
CAP	KHAKIS	SHIRT	TIGHTS
COAT	LEG WARMERS	SHOES	TROUSERS
DRESS	LOAFERS	SHORTS	TUNIC
GLOVES	MITTENS	SLACKS	TUXEDO
GOWN	OVERALLS	SLIPPERS	UNDIES
HALTER TOP	PAJAMAS	SMOCK	UNIFORMS

Unit

Islamic

Economic

ENGLISH FOR MANAGEMENT

Peta Konsep

Tujuan Pembelajaran:

Bagian ini mahasiswa mempersiapkan untuk berbicara, menulis, membaca, dan mendengar tentang “Islamic Economic” secara efektif dan dengan baik dan benar dengan menggunakan Bahasa Inggris untuk meningkatkan kemampuan berbicara, menulis, membaca, dan mendengar yang ada dalam topik. Setelah itu mahasiswa diharapkan mampu untuk:

1. Membaca suatu topik beserta kosa katanya dengan baik dan benar.
2. Menyusun kalimat dengan benar.
3. Memahami isi bacaan tentang “*Islamic Economic*”.
4. Menjawab pertanyaan dengan benar.
5. Mengisi teks rumpang berdasarkan audio yang didengarkan.

Speaking

Practice the conversation below with your friend!

Rani : Hey Gozali, how are you?

Gozali : I am good. How about you?

Rani : So am I. Have you seen Milea?

Gozali : She hasn't come yet. Hey, how's your homework?

Rani : I have finished it. I think that was an easy matter.

Gozali : Really?

Rani : Yes. It's very easy to solve.

Milea : Hey, what are you talking about?

Gozali : We're talking about Islamic Economic homework. Have you done it?

Milea : I can't. I think that was a very difficult question.

Rani : I've worked on it. It is very easy!

Milea : Really?

Rani : of course.

Gozali : I was surprised when he told me that this is an easy question.

Milea : Yes, me too. Then, tell us how to get it done.

Rani : well here's the thing to do.

5 minutes later

Milea : Wow, I never thought that way. You're a genius. Thanks Rani.

Gozali : Yes. You're really a genius.

Rani : Do not praise excessively, I just found an easier way.

Reading

What Is Islamic Economics?

Islamic economics (Arabic: الاقتصاد الإسلامي), is a term used to refer to Islamic commercial jurisprudence or fiqh al-mu'amalāt (Arabic: فقها المعاملات), and also to an ideology of economics based on the teachings of Islam that takes a middle ground between the systems of Marxism and capitalism.

According to the Pew Research Center's Forum on Religion & Public Life in 2010, the world's Muslim population is expected to increase from 1.6 billion in 2012 (23.4 percent of the global population) to 2.2 billion by 2030 (26.4 percent).

The study projected that the Muslim population globally would grow at about twice the rate of the non-Muslim population over the next decades. Sixty percent of Muslims live in Asia, 20 percent in the Middle East and North

Africa, 15 percent in sub-Saharan Africa, 2.4 percent in Europe and 0.3 percent in the Americas. It clearly indicates that the Muslim population is an important part of the world economy.

A large population from a marketing perspective has a big market potential. The Muslim population tends to be an exclusive segmented market for certain industries.

Currently, some segmented markets have emerged based on the religious aspect or social and ethical values. In the financial sector, for example, there are the Ethical Fund, the Credit Suisse Christian Fund, Islamic finance and others.

Today, the Islamic economy has captured substantial interest in the market, particularly after its sub-sector, Islamic banking and finance, showed a significant increase worldwide. Moreover, the industry has expanded globally to countries with smaller Muslim populations, such as the UK, Germany and the US.

The question is what is Islamic economy' refers to. One thing to note is that the Islamic economy is not just another name for Islamic finance. From a commercial perspective, it naturally encompasses all the sectors driven by the Muslim population's adherence to some form of faith-based activity that has a market impact.

So, Islamic economy refers to economic activities driven by the Islamic lifestyle, consumer behaviour, business practices in accordance with sharia principles and one that has market value (see Thomson Reuters' Report, 2013).

In 2013, Thomson Reuters issued a special report on the state of the global Islamic economy. The report used 'Islamic economy' as a term representing economic sectors driven the Islamic lifestyle in accordance with sharia principles. This article is intended to review the report on the global Islamic economy and its potential.

by

Thomson Reuters (2013) in its special edition classified Islamic economy into several sectors, namely finance and banking, food, family-friendly travel, fashion and clothing, cosmetics and personal care, pharmaceuticals and media and recreation.

Vocabulary

Practice the vocabulary below with your friend!

- Grow : /grō/ (verb) : Tumbuh
- Increase : /in'krēs/ (verb) : Meningkatkan
- Indicate : /'ində,kāt/ (verb) : Menunjukkan
- Emerge : /ə'mərj/ (verb) : Muncul
- Fund : /fənd/ (noun) : Dana
- Encompass : /in'kəmpəs/ (verb) : Meliputi
- Accordance : /ə'kôrdns/ (noun) : Sesuai

Comprehension

Answer the questions below!

1. What is Islamic Economics?
2. How many Muslim globally would grow based on the study project? Tell the percentage in every continent!
3. Tell at least two examples of segmented market in the financial sectors!
4. What is Islamic Economic refers to?
5. Tell the several sectors based on classification of Thomson Reuters!

Listening

Listen to the recording carefully and fill the blank of the text below based on the recording!

Islamic finance works differently to conventional, and is regarded as ethical by those who use it. But how is it different and why is it considered ethical?

Unlike conventional, Islamic banks operate without interest, or Riba, which is forbidden in Islam. Instead, Islamic banks' activities are based on. They don't use risky, speculative practices but generate returns from relatively low risk physical assets, such as property and metals. Using the principles of partnership and risk / reward sharing, relationships are built on trust, openness and. Customers know that their money will never be invested in that are prohibited under Sharia, such as tobacco, alcohol, pornography, gambling or arms. And at all times, Islamic banks consider how they must behave, so that they act in the best interests of their customers, and society as whole. Everything they do is routinely monitored by an external, independent panel of qualified Sharia scholars and an internal Sharia Compliance. So Islamic banks offer a different way of doing banking, one that is relevant to anyone who is looking for an ethical alternative, not just Muslims. At Al Rayan Bank we call this "you can believe in".

Writing

Arrange the word below into a good sentence based on the example!

1. is – forbidden – Riba – expressly been

Answer:

2. Treat money – by way of – as a commodity – is a great sin – charging interest

Answer:

3. of Bank Muamalat Indonesia – of a challenge – Establishment – is one example

Answer:

4. offer – Islamic banks – a different way – of doing banking

Answer:

5. interest – Islamic banks – without – operate

Answer:

Review

Search the words provided below! Words can go horizontally, vertically and diagonally, backwards or forwards.

C	Q	M	S	N	N	N	I	O	C	M	X	Z	W	T
W	N	N	P	A	A	X	W	N	D	G	R	Y	S	W
J	A	Q	P	L	V	O	N	L	T	E	G	E	Z	O
W	O	D	A	K	R	E	L	L	C	E	V	L	C	R
K	L	K	Y	T	D	C	G	E	T	N	R	H	M	R
M	M	D	M	E	M	N	I	D	I	T	E	E	H	O
W	Z	O	E	G	K	P	U	B	E	Q	I	S	S	B
I	J	N	N	D	T	N	A	F	U	P	A	B	K	T
T	R	A	T	U	Q	N	W	E	E	C	O	D	E	F
H	F	T	N	B	K	N	P	I	T	R	N	S	T	D
D	P	E	D	N	F	M	G	P	F	E	M	P	I	L
R	M	Q	O	F	K	T	K	Y	L	C	J	R	J	T
A	X	T	C	U	R	R	E	N	C	Y	W	V	H	T
W	E	Q	D	T	I	D	E	R	C	D	V	D	L	M
H	T	T	B	D	S	P	E	N	D	R	P	F	E	E

banknote	debit	loan	cheque	interest	save
borrow	deposit	payment	coin	invest	spend
budget	donate	receipt	credit	lend	tip
cash	fee	refund	currency	loan	withdraw

APPENDIX 10
DOCUMENTATION

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

CURRICULUM VITAE

The writer, Nurwahida, was born on January, 16th 1996 in Tonrokombang, Gowa regency, South Sulawesi. She is the first child of Syamsu and Murni

In 2001, she started her education in MI Muhammadiyah Tonrokombang and graduated in 2007. She continued her study in MTS Muhammadiyah Tonrokombang and graduated in 2010. In the same year, she continued her study in Senior High School, MA Bukit Hidayah Malino, and graduated in 2013.

In following years, she continued his study at Alauddin State Islamic University Makassar as English language teaching student started 2013 until 2017.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R