UNIT 1

HARTATORY EXPOSITION

I. SPOKEN CYCLE
A. BUILDING KNOWLEDGE OF FIELD (BKOF)
Activity 1

Look at the picture and answer these questions orally!

[image: image1.emf]
1. Have you even seen the sign in the picture?
2. Where do you usually see the sign?
3. Do you often watch people smoking around you?
4. Do they smoke freely in public places?
5. Do you think smoking is good for them?
6. Do you think they know that smoking is not good for them?
7. Are they aware that smoking in public places can endanger others?

8. Do they care about it?

9. Have you ever got bad experience dealing with smokers?

10. What should they do?

11. What must we do?

12. What should the government do?

Activity 2
Listen and repeat after your teacher. The find the meaning of these words!

Number one has been done.

1. Cigarette
: roll of shredded tobacco enclosed in thin paper for smoking

2. Heart attack
: ___

3. Spending
: ___

4. Dangers
: ___

5. Choice
: ___

6. Smoking
: ___

7. Lung cancer
: ___

8. Diseases
: ___

9. Depend
: ___

10. Suffer

: ___

Activity 3

Practice this dialogue!
Rudy is sitting in front of his father his father gets angry because he was just told by Rudy’s teacher that Rudy was caught red-handed smoking at school.

Father
: Now answer me frankly Rudy. Is it right that you smoked at school?
Rudy
: Yes but….

Father
: But? What do you mean? You really make me mad, son. Don’t you

 know that smoking is really disadvantageous for students ?

Rudy
: Dad? Could you listen to me, please?

Father
: Why should I? You have make m embarrassed. You know that.

 (Quiet for moment) You know the reasons I forbid you smoking,

 don’t you?

Rudy
: Yes, Dad. It endangers my health.

Father
: I am sure you have heard many people get lethal diseases because of
 smoking.

Rudy
: Sure, Dad. I promise I’ll never do it again, swear!

Father
: Beside, smoking motivates you to embezzle money from your
 parent. Aren’t right?

Rudy
: Sure, Dad you are absolutely right about it. When I have to smoke
 but I don’t have money usually I use the school tuition.

Father
: Well, you have to use the money which does not belong to you.
 Besides, smoking Brings you to the wrong friend. Many students
 who smoke usually like skipping The class.

Rudy
: Nothing is wrong with your words, Dad.

Father
: I feel relieved if you got that.

Rudy
: I am so sorry, Dad. I just embarrass you and I’ve lied to you so far.

 I know I make you very angry but please I beg another chance
 please. I will behave well and listen to your word.

Father
: Actually it’s too hard for me to believe you after what you’ve
 done…but I decided to give you another chance and this is the last
 chance.

Rudy
: Thanks, Dad. I’ve been a bad son far and I want to be a better son

 from now on. Can you help me, Dad?

Father
: Sure, I will my son. So you for you own sake you should stay away
 from the smoking . Come on give me a hug, son.

Activity 4

Answer the following question based on the text!
1. Where does the conversation possibly happen?

2. What did Rudy’s teacher tell his father?

3. How did he feel?

4. How does he express his feeling?

5. Does Rudy tell a lie to his father?

6. Does his father know that?

7. How does his father know that?

8. What does his father say when he know that Rudy tells a lie?

9. What does Rudy promise?
10. Does father give another chance to Rudy?
Activity 5

Read the dialogue again and pay attention to the following analysis on generic structure.

· Smoking is really disadvantageous for students (Thesis).
· It endangers my health. Many people get lethal disease because of smoking (argument).
· Smoking motivates you to embezzle money for you parents. When I have to smoke but I don’t have money usually I use the school tuition (argument)

· Smoking brings you to the wrong friend Many students who smoke usually like skipping the class (argument)

· So you for you own sake you should stay away from the smoking (recommendation)

Speech Function

Activity 6

Expression Anger

Study the following dialogue.

Student
: I am sorry Sir, I don’t finish my home work yet.

Teacher
: Oh no! You are stubborn students

Student
: Don’t worry sir! I will not repeat again in the next time.

Teacher
: OK, sit down
The bold typed expression in the dialogue above is used to express anger.

There is some saying expression to show anger:

Read the expressions aloud. Pay attention

	Expression of Anger
	Possible responses

	- I’m very annoyed

- Oh no

- Oh dear!

- What a nuisance!

- I must say! object to

- Oh, that’s great (sarcastic)

- Oh no, what next?

- I can’t stand

- This is extremely irritating

- I’m very unhappy
	- Sorry, don’t be angry again

- Be calm

- don’t worry

- I am too

- oh, sorry about it

- I am really sorry

- Don’t punish me

Activity 7

Arrange a dialogue based on the situation given.

1. The customer wants to buy something. But the shopkeeper said that the shop has been closed. It makes the customer angry.

X : ……………………………………………………………………………

Y : ……………………………………………………………………………

X : ……………………………………………………………………………

Y : ……………………………………………………………………………

2. The student comes late. At that time the teacher gives a test.

X : ……………………………………………………………………………

Y : ……………………………………………………………………………

X : ……………………………………………………………………………

Y : ……………………………………………………………………………

3. The son lost the car key. His father had to go meeting with his boss. He didn’t want to come late.

X : ……………………………………………………………………………

Y : ……………………………………………………………………………

X : ……………………………………………………………………………

Y : ……………………………………………………………………………

4. The master looks at her servant has broken her favorite vase made in Germany.

X : ……………………………………………………………………………

Y : ……………………………………………………………………………

X : ……………………………………………………………………………

Y : ……………………………………………………………………………

5. Employee doesn’t finish his task that day but the boss promise that day is deadline.

X : ……………………………………………………………………………

Y : ……………………………………………………………………………

X : ……………………………………………………………………………

Y : ……………………………………………………………………………
Activity 8

Pay attention the following explanation

MODAL
Modal is frequently called as Auxiliary because the function in sentences is used as helping verbs namely giving additional meaning in sentences.

Here are some verbs.

To give emphasis on out argument in speaking we use some modals

	No
	Modals
	Meaning
	Illustrative sentences

	1

2

3

4

5

6

7

8
	Can

May

Must

Shall

Will

Might

Should

Would
	Ability, permission

Possibility, necessity

Conclusion

Plan/promise

Plan/intention

Strong possibility/past form of may

Advice, past form of shall

Permission, polite request, past form of will
	Dina can solve the sophisticated problem easily

Hari may leave school early, he is ill today

Dina always studies hard. She must be diligent

I shall return here. I promise

We will visit National museum on Sunday

The train was late. It might stop somewhere

Anto was badly wounded. He should be brought to the hospital to get more intensive cure

Would you mind moving ahead, please?

Activity 9

Fill in the blank with suitable modals; will, can, may, must, shall might, should or would

1. ……………….., you like a cup of coffee?

2. You …………be punished if you smoke at school

3. My brother ……. Go to London next week

4. He ……come late to the meeting.

5. If the one wants to be success he/she….work hard.

6. The cleverest student …speak English fluently.

7. When I was young I ….. Play golf well.

8. He said that he …. Go home (boleh)

9. Mr. Said bought a new car, he …. Be rich.

10. You….. listen to ours teacher’s speech

B. MODELING OF TEXT

Activity 10
Read aloud this speech!

Good morning, ladies and gentlemen

Thank you very much for the House of Representatives which had invited me to give the speech concerning about the mystery sinetrons shown in many television presently. My name is Budi Santoso, a lecturer at University of Indonesia majoring in mass communication. Here, I represent the academics point of view about the subject we discuss this morning.

As we know, there are many mystery sinetrons shown on Television stations presently. The sinetrons depict horrible scenes about the spirit world. It is described that spirits often disturb people by frightening them in the darkness, when they walk alone at night or at the cemetery. The spirits are pictured as frightening appearance such as white clothes flying corpse, shattered face copse etc. the show must be abandoned for several reasons.

Firstly, it make a wrong perception of people especially children and women to do activity at nights, for example going to the wells, even cooking at kitchen alone. How do you fell if you always live in anxiety.

Thirdly, such kind of sinetrons waste out time to think unreal phenomena while we are facing many kinds of living problems.

In brief, for the reason, I think television station must stop showing mystery sinetrons. They are bad influences for people, frightening our children and destroying their belief to god.

Thank you very much for your attention.

Activity 11
Answer the following questions based on the text above

1. Who gave speeches?

Answer: ………………………………………………………………………..

2. Where did he give speeches?

Answer: ………………………………………………………………………..

3. What is this profession?

Answer: ………………………………………………………………………..

4. What topic was he discussed about?

Answer: ………………………………………………………………………..

5. What is the purpose of the speaker giving his speeches?

Answer: ………………………………………………………………………..

6. How many reasons did he mention to support his argument?

Answer: ………………………………………………………………………..

7. What do you call the text?

Answer: ………………………………………………………………………..

8. Which part of the text contains the advice of the speaker to do something better?

Answer: ………………………………………………………………………..

Activity 12
Pay attention to the text organization

	Title

	Mystery sinetrons must be stop from TV show

	Thesis

	As we know, there are many mystery sinetrons shown on Television stations presently. The sinetrons depict horrible scenes about the spirit world. It is described that spirits often disturb people by frightening them in the darkness, when they walk alone at night or at the cemetery. The spirits are pictured as frightening appearance such as white clothes flying corpse, shattered face copse etc. the show must be abandoned for several reasons

	Arguments

	Firstly, it make a wrong perception of people toward spirits world. The spirits who disturb or appear before the people are very rare. But f the sinetrons always show them every day in a week, people think that spirits often and always disturb people, so they ‘ll afraid of them. Secondly, it will weaken the bravery of people especially children and women to do activity at nights, for example going the wells, cooking at kitchen alone etc. thirdly, such kind of sinetrons waste our time to think unreal phenomena while we are facing many kinds of living problems.

	Recommen-

dation

	In brief, for the reason, I think television station must stop showing mystery sinetrons. They are a bad influence on people, frightening our children and destroying their belief to god.

C. JOIN CONSTRUCTION OF TEXT
Activity 13
Study the following oral presentation (speech) carefully.

The honorable Principal,

My beloved teachers,

And my dear friends

Good Morning,

First of all, I would like to thanks to the God for the precious chance. On this occasion, I would represent my point of view about “Student and Uniform”

Within a few past weeks, there was an interesting topic discussed by many students in Indonesia that is government plans to abandon the use of school uniform. I think school uniform is a must. There are some reasons why the school uniform must be implemented at school.

Firstly, school uniform is an identity. As in the army, we can differentiate between army, navy, air force and police squad just from the uniform they wear. School uniform is too. We can identify whether she/he is a kindergarten boy, an elementary school girls, a band of junior high school boys or a group of senior high school girls from their uniform.

Secondly, school uniform gives us such a feeling of togetherness. The students who come from rich families are nit too different from the students who come from the poor ones. The uniform will erase the gab between the rich and the poor. So, the learning atmosphere will not be disturbed by inferiority feeling from the have not students because they can’t wear an expensive outfit.

In the end of speech I would like to emphasize that the government should cancel the plan due to the social condition of our nations which is in collapse. School uniform is still badly needed to unify the students at school

Thank you very much for your attention.

Activity 14
Write the speech above into this text organization.
	Addresses
	……………………………………………………………

……………………………………………………………

	Greeting
	……………………………………………………………

	Opening
	……………………………………………………………

……………………………………………………………

	Thesis
	……………………………………………………………

……………………………………………………………

	Argument 1
	……………………………………………………………

……………………………………………………………

	Argument 2
	……………………………………………………………

……………………………………………………………

	Recommendation
	……………………………………………………………

……………………………………………………………

	Closing
	……………………………………………………………

……………………………………………………………

Activity 15
Study the following structure of speech!

1. Addresses

a. To the king or queen

· His most Gracious King Fath of Saudi Arabia

· His most Gracious Majesty, Queen Elizabeth of the UK

· His royal Highness, the Duke of York

· Her royal Highness, the Duchess of York

b. To President, ministers and other state officers

· The Honorable Susilo Bambang Yudhoyono, the President of Republic Indonesia

· The Honorable Hasan Wirayuda, the Minister of Foreign affairs of Republic of Indonesia

· Your Excellency, General Endiartono Sutarto

· The supreme commander of Armed Forces of Republic Indonesia

c. To Ambassador and other embassy dignitaries

· The honorable Robert L.Berry, the USA Ambassador to Indonesia and Madam Berry

· His Excellency Robert L. Berry, the American Ambassador to Indonesia and Mrs. Berry

d. To religious figures

· Your Excellency, Rev. Ivan Lay

· Dear Father

· Your Holiness, Pope John Paul

e. To the Public

· Ladies and Gentlemen,

· Dear Friends,

· Dear brothers and Sisters,

· Distinguished Guests,

2. Greetings

The greeting expressions which are commonly used:

· Good Morning

· Good afternoon

· Good evening

· Assalamu'alaikum warahmatullahi wabarakatuh.

3. Opening / Introduction

The opening sentences are usually as follow:

First of all, I’d like to expend my sincere gratitude to the organizing committee who has given me this opportunity to delivery a speech on (the topic) "The Role of NGO's as Assisting Institutions to Government of Indonesia in Socializing New law on Traffic.

4. Discussion

It is a body of a speech. It discuss any further of the topic presented in the opening.

5. Closing

This part functions as the last chance of the speaker to clarity or to remain the audiences the remarks, points, or opinions. The expressions used in the part are....

· In concluding, I would like to express

· I would like to conclude my speech by....

· Lastly, I wish to say a word about...

6. Thanking

The expressions used in this part are:

· Thank you

· Thank you indeed

· Thank you very, very much

· Thank you a lot for your attention

Activity 16
Now, work in group of four and make your own oral presentation in the form of a hortatory exposition of your own topic. You may choose one of the following issues. State whether you agree or disagree. Use the text organization available for help.
· Students don’t have to do their homework.
· National Examination should be abolished.

· Mobile phone should be banned in the school.

· Six day schools are too long.

D. INDEPENDENT CONSTRUCTION OF TEXT
Activity 17
1. Work in groups of six. Divide your group into two subgroups of three. One will be “pro” group and the other will be “contra” group.

Read this issued carefully. Then, each group list 3 argument for and against.

	No
	Pros group
	Cons group

	
	Arguments
	Arguments

	1

	
	

	2

	
	

	3

	
	

2. Have a small debate about the issue

You can use these gambits.

Personal opinions
(In my opinion

(I personally think…

(I personally believe…

(To our mind…
Emphasizing a point
(That’s just the point

(This raises the problem

(but the question is..

(But can’t you see…?
Argument and counter arguments
(In my opinion

(I personally think…

(I personally believe…

(to our mind…

(But the real question is…
Counter-arguments
· Even so,…

· Even if that is so,…

· That may be so, but…

· That’s probably true, but….

· Possibly, but…

II. WRITTEN CYCLE
A. BUILDING KNOWLEDGE OF FIELD

Activity 1
Abstract Noun

Study the sentences below!

1. The unemployment boy has sent his application letter to some company’s

2. I did it out of friendships

3. The professor Sujana give the students an explanation how salt is formed

4. The old woman held on to her belief that her son is still alive.

The words bold typed are abstract hours

Abstract noun is a noun which is not any factual and shaped. It can’t be seen and touched. If often ended in : -ment, -ence, -ion, -ness, -hood, ty. Etc.

Activity 2
Change the adjective or verbs into abstract noun by adding suitable suffix!

1. Educate
: ……………………………………………………………..
2. Differ

: ……………………………………………………………..
3. Kind

: ……………………………………………………………..
4. Happy

: ……………………………………………………………..
5. Honest
: ……………………………………………………………..
6. Strong

: ……………………………………………………………..
7. Agree

: ……………………………………………………………..
8. Child

: ……………………………………………………………..
Activity 3
Fill in the blank with the correct nouns you have made

1. She spent her .… in abroad.

2. …. is something that even money can’t buy.

3. We told the story in all…

4. The little students do not know the …. between horse and zebra

5. school age children must undergo basic primary …

6. I will never forget for your …

7. Samsom lost his …. when Dahliah cut his hair.

8. An …. With the employers was finally worked out.

Speech Function

Activity 4
Read the dialogue and answer the questions.
Dono
: Did Chris John win last Sunday

Doni
: No, he lost. This makes me sad.

Dono
: Why? Do you like him?

Doni
: Yes, I thing Chris John the best. He is my favorite.

Dono
: How was the duel?

Doni
: In the beginning, Chris attacked Kerry all out, but Kerry defense was
 good. Chris could not knock out him as what he promised before.
 That made me frustrated. Chris power was drop. Kenny used this
 opportunity to push Chris all a part of this body. Finally, Kerry gave
 his final punch to Chris chest. He was knocking out at round 4. I’m
 very dissatisfied.

Dono
: OK, calm down. Chris can beat his opponent another time. I’m sure.

1. What sport was watched by Doni last Sunday

__

2. How was the result?

__

3. Is Doni sad? How don you know?

__

4. Why was Doni sad?

__

5. How was the duel?

__

6. What does Dono say to response Doni dissatisfaction?

__

Activity 5
Study the expression

Expression Corner

People express their dissatisfaction when they get bad news or things. Study the following expression of dissatisfaction

	Expression of dissatisfaction
	Responses

	I hate to say …

I’m so dissatisfied

I’m so frustrated I’m very upset

This has made me frustrated

It make me sad

	I am sorry about that/it

I am, too

Me, too

I do, too

Take it easy

Calm down

Activity 6
Make a dialogue expressing dissatisfaction based on the situation given!

1. Andika supported central Jawa in PON but the province failed to be the winner. He was so frustrated.

X : ………………………………………………………………………..

Y : ………………………………………………………………………..

X : ………………………………………………………………………..

Y : ………………………………………………………………………..

2. Your reach the final of dance contest at your school but your close friend beat you.
X : ………………………………………………………………………..

Y : ………………………………………………………………………..

X : ………………………………………………………………………..

Y : ………………………………………………………………………..
3. You just bought a new piano. It can not work well.
X : ………………………………………………………………………..

Y : ………………………………………………………………………..

X : ………………………………………………………………………..

Y : ………………………………………………………………………..
4. Your father promised to buy you a motor cycle if you get first rank. But you are second.
X : ………………………………………………………………………..

Y : ………………………………………………………………………..

X : ………………………………………………………………………..

Y : ………………………………………………………………………..
Activity 7
Study the following sentences.

	A.
	1. I will help you if you ask me to.

2. They will quit if they are underpaid.

3. Sisca will come to your party if you invite her.

4. Mother will be happy is Suzy is here.

5. If you like, i will ask to join me to Jakarta.

6. If he does not work hard, he will not earn much money.

	B.
	1. If I were you, I would help Tina.

2. If the weather were nice, we would go to the beach.

3. If they played well, they would win the game.

4. He would buy the books if he had moony.

5. We would sweep the floor if there were brooms.

6. She would sing if Hans played, the piano.

	C.
	2. They would have come if you had invited them.
3. They would have been here if they had taken the first bus.
4. The students would have got into trouble if they had not taken my advise.
5. It i had been you, i would have gone there to meet her.
6. If mother had cooked for lunch, we would have had it.
7. If you had written your homework, the teacher would not have punished you.

Activity 8
Supply the bracketed verbs into the right form

1. If he (write) to me, I would reply his letter soon.

…………………………………………………………………………………

2. If she saw you, she (speak) to you.

…………………………………………………………………………………

3. They would find me if they (wait) for a while.

…………………………………………………………………………………

4. The street would be wet it (train)

…………………………………………………………………………………

5. If you (come), the party would be nicer.

…………………………………………………………………………………

6. You would have been ill if you (drink that water).
…………………………………………………………………………………

7. The dog would have (bite) you if the owner hadn’t tied it up.

…………………………………………………………………………………
8. My dad would have (be) very angry if you had stolen his pocket knife.
…………………………………………………………………………………

9. If you (ring) the bell, the servant would have opened the gate.

…………………………………………………………………………………

10. You (catch) the train if you had taken a taxi to the railway station.

…………………………………………………………………………………

11. Indri will cook curry chicken if you (help) her in the kitchen.

…………………………………………………………………………………

12. The maid will iron the dresses if she (finish) sweeping the floor.

…………………………………………………………………………………

13. If the weather (be) nice, we would go for a swim.

…………………………………………………………………………………

14. You would (be) ill if you ate too much.

…………………………………………………………………………………

15. I (send) Tina a birthday gift if I had known that yesterday was birthday.

…………………………………………………………………………………

16. If she (be) older, she would be wiser.

…………………………………………………………………………………

17. If it (be) fine tomorrow, I am going to fish.

…………………………………………………………………………………

18. I (come) yesterday if I had not had things to do.

…………………………………………………………………………………

19. If you (want) me to help you, why didn’t you say so?

…………………………………………………………………………………

20. If the dog had not woken us, we (never hear) the burglar.
…………………………………………………………………………………
B. MODELLING OF TEXT

Activity 9
Listening the following text read by your teacher. Fill in the blank with the words you heard.

One of my friends in my class likes ….1….He never does that at school though. He seems to enjoy that. He sometimes offers his friend some …2… Once he told me that there was nothing wrong for students to smoke.

I was very surprised with his statement then. Until now I am still curious to know why he could say that. As we know smoking means …3… more money. The question is can we make money? Off course the answer will be not because as students we still …4… our parents on many things. Besides, our main job is studying.

Smoking means inviting …5…There have been many reports and researches informing that smoking cause many diseases …6… and lung cancer may be some of them. They are very serious and …7… diseases. I think no body will say yes when we ask them whether they want to suffer from those diseases.

I believe you will share will opinion that smoking gives nothing but …8… so as students we must stay away from smoking and I think that is the best ….9…for us.

Activity 10
Answer the following questions based on the text

1. Who likes smoking?

Answer : ……………………………………………………………………….

2. What does he offer?

Answer : ……………………………………………………………………….

3. What does he think about smoking?

Answer : ……………………………………………………………………….

4. What is first argument of the writer about smoking?

Answer : ……………………………………………………………………….

5. What does the writer means by inviting diseases?

Answer : ……………………………………………………………………….

6. What does the writer recommend?

Answer : ……………………………………………………………………….

Activity 11
Read the text and the following analysis

	Title
	Telephone rate increase

	Thesis
	I was surprised to learn that the government had increased telephone rate by almost 28 percent; I am against this move.

	One sided argument
	Telephone rates must not be raised for the following reasons:

· The telephone service is a public facility, so its rates must be kept as low as possible.

· The telephone service is strategically significant in promoting efficiency and eventually, boosting national productivity

· The telephone service is a business gateway and as it is monopolized by the state telecommunications firm Telkom, seeking profit must come second in Telkom’s goal.

Given that the telecommunications business is highly lucrative greater transparency in the management to the public whether or not it is necessary to raise telephone rates.

	Recommendation
	In my opinion, telecommunications facilities must be categorized as a basic, public need and therefore their rates cannot be raised arbitrarily.

Activity 12
Answer the following questions

1. How did the writer feel about the telephone rate increase?

Answer : ……………………………………………………………………….

2. What percentage was the increase?

Answer : ……………………………………………………………………….

3. Does the writer agree with the move?

Answer : ……………………………………………………………………….

4. Does he give some reasons?

Answer : ……………………………………………………………………….

5. How many reasons does he have?

Answer : ……………………………………………………………………….

6. Does he give any recommendation?

Answer : ……………………………………………………………………….
Activity 13
Read the summary about hortatory exposition

a. Social Functions

· To persuade the reader or listener that something that something is should or should not be in the case
b. Generic Structure

· Thesis announcement of the issue concern

· Arguments : Reasons for concerns leading to recommendation

· Recommendation : statement of what ought not to happen
c. Lexico Grammatical Features

· Focus on generic human and non-generic human participants
· Use of simple preset tense
· Use of relational processes
· Use the internal conjunction to state argument
· Reasoning trough Causal Conjunction or nominalization
C. JOINT CONSTRUCTION OF TEXT

Activity 14

In group of your, Rearrange the following sentences into good and meaningful arguments. Then put in the text organization of hortatory exposition.

1. I feel that country people, who often have to travel huge distances to the nearest and who already spend a great deal of money on petrol, should be treated differently to the people who live in the city.

2. While I realize my leaded car is polluting the air wherever I drive, I feel that when you travel trough the country, where you only see another car every five to ten minutes, the problem is not as severe as when traffic is concentrated on city roads.

3. In all the discussion over the removal of lead from petrol (and the atmosphere) there doesn’t seem to have any mention of the difference driving in the city and in the country.

4. Country Concern.

5. Those who want to penalize older, leaded petrol vehicles and their owners don’t seem to appreciate that country there is no public transport to fall back upon and one’s own vehicle is the way to get about.

	Title

	Thesis

	

	Argument

	

	Argument

	

	Argument

	

	Recommen-

dation

	

Short functional Text

Activity 15
Read the job advertisement below:

[image: image2]
Answer the questions based on the vacancy above!

1. What position is advertised?
Answer : ……………………………………………………………………….
2. What are the requirements for the position?
Answer : ……………………………………………………………………….
3. What must an applicant send?
Answer : ……………………………………………………………………….
4. Whom does an applicant send his/ her application letter to?
Answer : ……………………………………………………………………….
5. What can you find in a job ad?

Answer : ……………………………………………………………………….

Activity16
Here is the application letter for the vacancy.

Study the parts of this letter!
Jl. Armada 20

your address, but not your name.
Surabaya

October 17, 2007

the month, the date, and the year

HRD Manager
the name and address of the people you’re writing to.
Nusa Dua Hotel

Jl. Kelengkeng Raya 3

Jakarta
If you don’t know the person’s name, begin the letter with Dear Sir or Dear Madam.
Dear Sir or Madam:
be sure and punctuate the salutation with a colon, not a comma (which is informal, for non business letters)
I am writing to apply for the job as a receptionist/general assistant, which you advertised recently in the newspaper.

I am 23 years old. I graduated from “Academy of Secretary”. I look an English course for Active Communication and a training program held by PT Agung Perkasa.

Since leaving college I have had several years experience doing secretarial and general office work in Surabaya, including several months as a receptionist for a large company. At the moment I am working as a receptionist at Melati hotel, a small private hotel in Bandung. I have been employed there for six months

I am interested in working as a receptionist in your hotel as I enjoy hotel work and now I would like to broaden my experience.

I enclose my recent photograph and complete curriculum vitae. I would be happy to send any further details you may require. I would be available for an interview at anytime. Thank you very much for your consideration and I look forward to hearing from you in the near future

Yours faithfully,
If you open with “Dear Sir” or “Dear Madam” close with “your faithfully”

If you open with names (Dear Mr./ Mrs. …) close with “Your sincerely”.

Adinda Fellisa
Activity 17
Read the Curriculum Vitae below:

Answer the questions based on the Curriculum Vitae above!
1. What is the purpose of the text?

Answer : ……………………………………………………………………….

2. Do you think Adinda has had a lot of work experiences?

Answer : ……………………………………………………………………….

3. How long did she wok at PT Nusa Permai?

Answer : ……………………………………………………………………….

4. What are her hobbies?

Answer : ……………………………………………………………………….

5. What is the meaning of “Furnished upon request”?

Answer : ……………………………………………………………………….
D. INDEPENDENT CONSTRUCTION OF TEXT

Activity 118
Look for the vacancy in the newspaper then write the application letter complete with the curriculum vitae!

Activity 19
Write your own Hortatory Exposition text. Choose one of the issues. Don’t forget the text organization of hortatory exposition.

· National Test must be stop.

· Additional lesson should be added?

· Is school uniform necessary?

COMPETENCY TEST
I. Choose the correct answer by crossing a, b, c, d, or e!
Text 1

In all the discussion over the removal of lead from petrol (and the atmosphere) there doesn’t seem to have any mention of the difference between driving in the city and in the country.

While realize my leaded petrol car is polluting the air wherever I drive, feel that when you travel trough the country were you only see another car every five to ten minutes, the problem is not as severe as when traffic is concentrated on

Those who what to penalize older, leaded petrol vehicles and their owners don’t seem to appreciate that the country there is no public transport to fall back upon and one’s own vehicle is the only way to get about.

I fell that country people, who often have to travel huge distances to the nearest town and who already spend a great deal of money on petrol, should be treated differently to the people who live in the city.

1. Catharina
: What is the difference
 between driving car at a
 city and country?

Andi
: ……

a. The traffic is crowded in the city while in the country is not too

b. The car needs more petrol in the country

c. The car needs more petrol in the city

d. The old car must be penalized

e. The old car must be preserved

2. Dania
: What is the recommendation

 from the writer?

Alia
: He recommended that…

a. Country people petrol vehicle should be treated similar to the city people

b. Country people petrol vehicle should be treated differently to the city people

c. Country people should be treated similar to city people

d. Country people should be treated differently from city people

e. The car must be penalized

3. Andi
: which one is thinking verb?

Dian
: …

a. fell

b. have

c. treat

d. remove

e. live

4. Mira : What is the genre of the text above?

Cholok
: It belongs to … genre.

a. Explanation
b. Narrative

c. Anecdote

d. Hortatory exposition

e. Analytical exposition

5. Teacher : “I fell that you travel trough

 the country, where you only

 see another car every five to

 ten minutes” prg2. the word

 you refer to
Sidik
: I refer to, …

a. speaker

b. writer

c. reader

d. students

e. teacher

Text 2

Is school uniform necessary?

Within a few past weeks, there was a interesting topic discussed by many students in Indonesia that is government plans to abandon the use of school uniform. I think school uniform is a must. There are some reasons why the school uniform must be implemented at school.

Firstly, school uniform is an identity. As in the army, we can differentiate between army, navy, air force and police squad just from the uniform they wear. School uniform is too. We can identify whether she/he is a kindergarten boy, an elementary school girls, a band of junior high school boys or a group of senior high school girls from their uniform.

Secondly, school uniform gives us such a feeling of togetherness. The students who come from rich families are nit too different from the students who come from the poor ones. The uniform will erase the gab between the rich and the poor. So, the learning atmosphere will not be disturb by inferiority feeling from the have not students because they can’t wear an expensive outfits.

I think the government should cancel the plan due to the social condition of our nations which is in collapse. School uniform is still badly needed to unify the students at school.
6. Dona
: What issue discussed in the text?
Lyra
: It discussed about ….

a. the abandon of the use of army uniform

b. the abandon of the use of navy uniform

c. the abandon of the use or air force uniform

d. the abandon of the use of police uniform

e. the abandon of the use of school uniform

7. Selby
: What is the function of uniform?

Sherly
: it is used …

a. to give identity

b. to give number

c. to give togetherness

d. to give inferiority feeling

e. to give superiority feeling

8. Mr. Handono
: Which of the following
 profession that rarely use

 uniform?
Andi
: it refers to…

a. teachers

b. taxi drivers

c. intelligence officers

d. company workers

e. school students

9. Baldi
: I found a sentence “…because

 they can’t wear an expensive

 outfits” (prg 3).
What does the word “they” refers to …

Sandi
: it refers to …

a. rich students
d. shoes

b. poor students
e. policeman

c. army men

10. Andy
: I found a sentence
 “…because they can’t wear

 an espensive outfits” (prg. 3)

 what does the synonym of the

 word “outfits”?

Stephen : The synonym is ….

a. jewelry

d. shoes

b. automobile
e. houses

c. clothes

11. Amin
: what is the purpose of the text?

Budiman : the purpose is …

a. to persuade the reader or listener that something should or should not be the case

b. to persuade the reader or listener that something is the case

c. to inform readers, listeners or viewers about events of the day which considered newsworthy

d. to share with others an account of an unusual or amusing incident

e. to explain the processes involved in the formation or workings of natural or socio cultural phenomena

12. Garcia : Can you show me the example

 of “Abstract noun” in the text?

Nadia : …

a. interesting d. secondly

b. government e. think

c. school

Text 3

The Importance Of Sanitation At Home
People can do a lot about the conditions in which they live. They should refrigerate food properly when necessary and they should not leave food lying around because it may attract insects and rats. To avoid these pests, the proper care of garbage is also very important to sanitation and good health. People should keep all parts of the house neat and clean. The should scrub bathrooms and kitchens often, and use disinfectants freely.

The fight against disease germs is not the only part of the sanitation official’s job. Modern scientific discoveries have brought new health problems. Some of these are the possible dangers of new drugs: the misuse of insect killer, harmful diet: air pollution especially by smoke from industrial factories and exhaust from automobiles: and pollution of rivers, streams and sea shore areas with sewage and chemical wastes.
Sanitary conditions protect people from germs, but health problems not caused by germs are growing challenge in the field of sanitation today.

13. The scientific discoveries have also caused some new health problems. One of the problems is …
a. the construction of tall building

b. the proper use of drugs

c. the misuse of insect killer

d. the use of water

e. the use of air fresher

14. What do you use when you scrub bathroom?

a. insect killer

b. smoke

c. new drug

d. refrigerator

e. disinfectant

15. “Some of these are the possible dangers of new drugs …” (Pr. 2 Sentence 3)

These refers to …

a. official’s job

b. modern scientific discoveries

c. sanitation

d. disease germ

e. part of sanitation

16. the waste material water carried under the ground mean …

a. sewage
b. sanitation

c. sanitary

d. challenge

e. germ

17. these following sentences are those that people must do for sanitation, except …
a. People doesn’t have to keep the house untidy

b. People shouldn’t leave food lying around

c. People scrub bathroom and kitchen often

d. People keep all parts of the house neat

18. Sandra has an examination, but I saw her at the basket ball game last night. She…have bee studying for the examination.
a. must

b. might

c. could

d. should

e. would

19. I don’t know why Nara hasn’t come yet, he …have come before 12 o’clock.
a. May

b. Can

c. Should

d. Will

e. May

20. Danti
: Is John able to swin very

 well?
Rukmana
: yes he is. He…swin very

 well.

a. must

b. can

c. should

d. will

e. may

21. Kelly : Can you tell me the … between
Panda and bear

Steve : OK.
a. to differ

b. differing

c. differentiation

d. differencing

e. difference

22. Santhy : We can live in … as long as

 our heart keeps thanking to God.
Dono : I agree with you.

a. Happiness
b. Happy

c. Happily

d. Happinesly

e. Happyment

23. If I were you, I… that book.
a. Would buy

b. Will buy

c. Buy

d. Bought

e. Will not buy

24. If Carlo …here now, he would meet me.
a. Had been

b. Is

c. Was

d. Were

e. Are

25. If Dono had studied harder, he…the test.
a. Can pass

b. Could pass

c. Could have passed

d. Can passed

e. Will pass

26. Dina …if hadn’t reminded her.

a. May forget

b. Should forget

c. Might have forgotten

d. May forgot

e. Must forget

27. Mother : It’s very cold and windy

 outside. If you don’t have a

 coat, you … borrow mine.

Shanon : Yes, mom.

a. Will
b. Shall

c. Can
d. Might

e. Must

28. Gardner : Please, give us a clear

 …about this phenomena
Jason : all right.

a. Explain
b. Explaness

c. Esplanity

d. Explanation

e. Explaining

29. Kenny : I always got five at English.

 I’m frustrated with it.
Andi : Calm down

From the dialogue Kenny expresses his.

a. anger

b. anxiety

c. embarrassment

d. love

e. disappointment

30. Father
: Do you know where is sri?
Mother
: No, What’s the matter?

Father
: it is nine o’clock p.m. But she

 doesn’t come yet. I am worry

 about her.

From the dialogue we know that father presses his …

a. anger

b. anxiety

c. embarrassment

d. love

e. disappointment

II. Essay

1. Fill in the blank with suitable modals

The government … pay attention toward the increase of poor family due to the rise of fuel price.

2. Fill In the blank with suitable abstract noun
We always like to reminisce the happy moments of our …

3. Change the verb on the bracket into the correct form of conditional
If the minister of Energy hadn’t canceled his activity the student (besiege) his office.

4. What does the sentences mean?

Mr. Suhargo would have given his speech if you had picked him up.

5. Fill in the blank with the suitable expression finger!
Employee : I can’t finish my task today

Employer : ………, today is the

 deadline.

SUMMARY

The sentences in activity / 3 are called …

There are … kinds of conditional sentences

They are 	a.	Conditional Type 1 or Future Possible Conditional

		The pattern is S + …………../…………. + …………..if + S +

	b. 	Conditional Type 2 or Present Unreal Conditional

The pattern is S + ………../………. + ………..if + S + ………

c. 	Conditional Type 3 or Past Unreal Conditional

The pattern is S + …………../…………. + …………..if + S + ………. + …………

Should sex education be taught at high schools?

Recently, teenagers are getting free. The relationship between a boy and a girl called “pacaran” doesn’t like the one did by our parents. In that time, “pacaran” tends to maintain the heart relation between two person without any sexual contact before they married. But, today, the relation in “pacaran” tends to include the sexual contact between the teenagers, especially in the big cities. Therefore, a kind of education giving a correct understanding about the relationship between a boy and a girl, sex education, is needed. But, there are two opinions; pros and cons. So, do you think sex education should be taught at high school?

VACANCY

RECEPTIONIST/ GENERAL ASSISTANT

Requirements:

Min. D3 Academy of Secretary graduate

Fluent in English both oral and written

Having a good personal appearance and a pleasant personality

Computer literate

Minimum one year experience

Please send your application letter, CV, recent photograph & expected salary to:

Nusa Dua Hotel

JL. Kelengkeng Raya 3 Jakarta

Headingg

Date

Inside address

Salutation

Introduction

Education

Experience

Personal goal

Wrap up

Closing

CURRICULUM VITAE

Name		: Adinda Fellisa

Date of Birth	: Bandung, January 20, 1982

Place of Birht	: Bandung

Sex		: Female

Address	: Jl. Armada 20

Town, Country	: Bandung, Indonesia

Email Address	: � HYPERLINK "mailto:adinda@yahoo.com" ��adinda@yahoo.com�

Formal Education: Harapan Bangsa Academy of Secretary, Bandung

Work Experience:

On the job training at “LBH” Parahyangan University, Bandung

Woked as receptionist

PT Nusa Permai

Woked as receptionist		July 1, 2003 – September 30, 2004

PT Antara

Woked as receptionist		October 1, 2004 – March 31, 2005

Melati Hotel

Woked as receptionist		April 1, 2005 - now

Hobby/ interests : Reading, sports, traveling

References	 :

*Furnished upon request

		

_1260461607.unknown

