PAGE
3

SYLLABUS FOR ‘BUSINESS ENGLISH FOR PROFESSIONAL CAREERS’
 (4 hours)

I. OBJECTIVES

The Objectives of Reading Comprehension – ‘Recruitment and Selection’:

1. After the class finishes, the students are able to describe the reading passage.

2. The students are able to find out that working condition needs recruitment and selection.

3. The students are able to answer the questions.

The Objectives of Word Study and comprehension:

1. The students are able to understand the meaning of difficult words.

2. The students are able to make sentences from new vocabulary words.

3. The students are able to clarify the working terminology

The Objectives of Rodger’s Seven-Point Plan:

1. The students are able to mention the Rodger’s Seven-Point Plan and the reasons.

2. The students are able to fill out the form of the Rodger’s Seven-Pont Plan well.

The Objectives of conversation and the rest sections:

1. The students are able to practice about working experience.

2. The students are able to ask for information.

3. The students are able to use information in different ways.

4. The students are able to prepare resume, application letter, and interview.

II. METHOD OF READING SELECTION
Method A:
1. Give a brief introduction to the story, explaining key vocabulary words.

2. Have the students read silently, a paragraph or two at a time.

3. At the end of each paragraph or section, ask questions and have students answer by reading the appropriate passage.

4. At the end of the selection, ask questions and have students answer by reading the appropriate passage.

5. Have the students ask simple questions about the story.

6. Have the students answer the questions in the exercise.

7. Divide students into groups and have them ask each other questions about the story.

8. Provide for class discussion of the topic.

Method B

1. Give a brief introduction to the story.

2. Read the story to the class before distributing the leaflets/ handouts.

3. When necessary, write vocabulary words on the board for pronunciation and explanation.

4. Follow the directions for Method A, beginning with Step 2.

III. READING SELECTION
RECRUITMENT AND SELECTION

SECTION A

If you meet new words or expressions in the reading passages, first try to understand their meanings from the passage and the illustration. After that, look for them in the Word Study notes.

Read the following passages

When there is a vacancy in a company, it is the job of the Personnel Manager and his department to manage the recruitment of a new employee. One way an organization can find staff for job vacancies is to recruit in-company. Management can inform people of new appointments by means of the firm’s notice board or news bulletin. Another possibility is to ask for recommendations from departmental managers and supervisors. If it is necessary to recruit outside the company, the personnel department may use commercial and government employment offices or consultants. It may prefer to put its own advertisement in a newspaper or magazine.
It is usual for an advertisement to give a short description of the job, conditions of work and salary, and to invite introductory letters from applicants. After studying these, management decides who receives an application form.

In order to assess the applications, managers can work from a personnel specification such as Rodger’s Seven-Point Plan. They do not choose applicants who do not have a good profile. For this reason, it is important that the application form requests clear information about such things as the applicant’s age, education, qualifications and work experience. It must also ask for references from other employers or people who know the applicant well. This information helps management to make a final decision on the number of applicants they can sort-list for interview.

The staff who hold an interview together are called an interview ‘panel’. It is important that they know what information they need to get from the applicants. This comes from a careful reading of job descriptions, personnel specifications, and applications. To help the panel in their selection, some companies use an interview assessment form. This is used by the panel during the interview when each applicant is checked under the same point on the form.

Many employers say that success of a good business begins in the Personnel Manager’s office.

IV. WORD STUDY
Read these notes carefully. There is information here that may help you do some of the other exercises in this unit.

1. Vacancy – If a company needs three secretaries, but has only two, then there is a vacancy for one secretary.

2. Personnel- the employees of an organization are its personnel. Who are the employers?

3. Recruitment – finding personnel for vacancies. The verb from this noun is recruit.

4. Staff – personnel

5. Description – picture in words. Describe yourself by giving your age, color of hair and eyes, height (cms) and weight (kgs).

6. Conditions – Adrian works from 9 a.m to 5.30 p.m. Monday to Friday, and on one Saturday in every month he must work from 10 am until 12 noon. Those are two of his conditions of work.

7. Applicants – If you want a job, you must apply for it; you must make an application. A person who applies for a job is known as a job applicant.

8. Assess - Is the applicant the right age? Does he/ she have the necessary education? Why does the applicant want to work for this company? The Personnel Manager assesses an application by asking questions of this sort.

9. Specification – careful description of each necessary point. Wanted: Typist. Seventy words per minute and some shorthand. What are the specifications in that advertisement? Can you think of any other specifications for the same job?

10. Profile – short description of an applicant’s important points. The drawing below illustrates (= ‘gives a picture of’) another meaning of the word profile. What are the two meanings of the word profile that you see in the illustration?

11. Qualifications – In order to qualify for university, you must first finish high school. A high-school diploma is a qualification for entering university.

12. Experience – Experience is what you get by living through something or by working at it.

13. References – Information about the past performance of an applicant.

V. COMPREHENSION
1. Complete the table

Job

By means of

a. Recruit staff in-company

b. Recruit staff outside of company

c. Assess applications

d. Check past performance of applicant

e. Assess performance during interview

1. Firm’s notice board

2. …

3. …

1. …

2. …

3. …

……….

……….

……….

2. ‘It may prefer to put.’. What does it refer to?

‘It’ refers to the personnel department.

Now do the following in the same way.

a. ‘After studying these …’ What does ‘these’ refer to?

b. ‘ … that they know …’ What does ‘they’ refer to?

c. ‘This comes from …’ What does ‘this’ refer to?

d. 'This is used …’ What does ‘this’ refer to?

3. What is Rodger’s Seven-Point Plan?

4. What are the five points that the application form must request information about? Can you think of any more?

5. Complete the following table.

	Verb
	Noun
	Verb
	Noun

	Apply
	Application
	Specify
	…………

	Qualify
	…
	…
	Decision

	…
	Assessment
	…
	Description

	Refer
	…
	…
	Management

	Educate
	…
	Recruit
	…

	…
	Information
	Select
	…

	Advertise
	…
	…
	…

6. Complete the simple application form below

	Name of applicant ……………………..

	References (very good/ good/ fair/ bad)

	Job applied for …………………………

	

	Education ………………………………

	Hobbies ……………………………….

	Qualifications …………………………

	Which Department is the applicant interested in? …………………………..

	Work Experience ………………………

	Interviewed by:

1. ………………………………………

2. ………………………………………

VI. DIALOGUE/ CONVERSATION
Read the following dialogue and practice it.

Characters: Linda, Lyle, Frame, and Coates.

Linda: Excuse me, Mr. Lyle. Here’s Mr. Frame to see you.

Lyle: Thank you, Linda. Good morning, Mr. Frame. Please come in.

Frame: Good morning, Mr. Lyle.

Lyle: Please take a seat. May I introduce you to Mr. Coates here, our Training Manager?

Frame: How do you do, Mr. Coates.

Coates: Good morning, Mr. Frame. I hope you had a pleasant journey? No trouble finding us?

Frame: No. No trouble at all, thanks.

Lyle: That’s fine. Now then, let’s look at your application form. H’mmm. Well, first of all, Mr. Frame, can you tell us why you want to train as a manager with us here at Galaxy Limited?

Frame: It’s um …. it’s a job I’m interested in, and I really want to work in industry, Mr. Lyle. And you company is one of the best known.

Coates: You say it’s a job you’re interested in? What do you mean?

Frame: Well, of course I have no experience as a manager, and I don’t know very much about making chocolates. But the job description you sent me when I applied was very interesting. I mean, I decided I wanted a job like this when I was at university.

Lyle: Yes, there’s a note about it here. Let’s see. That was three years ago. In London wasn’t it?

Frame: That’s correct. I finished there in 1978 and then I went to business school for two years.

Coates: Where you passed your diploma?

Frame: Yes. Just last month.

Lyle: Well, certainly your references are very good, Mr. Frame. But you say you finished at business school only last month. Is this your first interview?

Frame: No, this is my second. And I have two more this week.

Coates: Are they all for this sort of job? Same sort of vacancy?

Frame: Yes, they are. It’s what I want to do for a living.

Lyle: Excuse me. Come In? Ah, Linda. Coffee, is it?

Linda: Tea, actually.

Coates; Oh well, it’s hot and wet, right?

Linda: Right. Tea, Mr. Frame?

Frame: Thank you yes.

Linda: Milk?

Frame: Yes, Please.

Lyle: Thank you, Linda. We can manage from here.

Coates: What subjects did you like most at business school?

Frame: The work on personnel. I liked that the most, really.

Coates: Can you explain why?

Frame: I think it’s because I like working with people. And I’m very interested in personnel recruitment and training.

Lyle: Fine. And what about hobbies?

Frame: I enjoy sport. I play football and tennis.

Coates: Do you study at all?

Frame I go to evening classes for German lessons.

Lyle: Well, I think that’s all that Mr. Coates and I want to ask you for now. Is there anything that you want to ask us?

Frame: Um …. Yes, there is. How long is the training? Is it a very long programme?

Coates: It’s a tow-year programme. You work with a number of different mangers during this time in a number of different offices. At the end of the two years we decide on the work that you’re best at.

Frame: I see. And what about conditions? Can you tell me anything about holidays and, um, things like that?

Lyle: To start, there are four weeks of holiday a year. Then there is the firm’s canteen, of course-

Coates: - very good value for money, our canteen-

Lyle: - and the starting salary for our Trainee Manager is between $ 4,500 and $ 5,500 a year. Your starting salary depends on your age, you see, and on your experience, qualifications, and so on.

Frame: I understand.

Lyle: Good. Is there anything else you want to ask us?

Frame No, I don’t think so.

Lyle: That’s fine, then. Well, Mr. Frame, thank you very much for coming to see us. We hope to be able to let you know about the job in about two weeks …..

· In your opinion, were there any more questions that the panel needed to ask the applicant in order to assess him?

VII. LANGUAGE STUDY
1. Asking for Information

Examples:

You want to know if I can tell you about my experience.

· Can you tell me about your experience?

You want to know where he studied personnel management.

· Where did he study personnel management?

In the same way, make questions for the following:

a. You want to know if this is her first interview.

b. You want to know what I mean.

c. You want to know what subjects he liked the most at business school.

d. You want to know if I had a pleasant journey.

e. You want to know if I can explain why I like working with people.

f. You want to know if you may see my letters of reference.

g. You want to know who the Training Manager is.

h. You want to know what the starting salary depends on.

i. You want to know why Frame doesn’t have any experience.

j. You want to know where he passes his diploma.

k. You want to know when the new job stars.

2. Complete the following.

a. Manager of personnel

…….
Personnel Manager

b. Vacancies for jobs

……… job vacancies

c. Board for notices

….

d. Forms for applications

…

e. Experience of work

…

f. Specification for personnel

…

g. Plan containing seven points

…

h. Panel for holding interviews

…

i. Description of a job

…

j. Diploma from high school

…

3. Ways of Doing Things

Example:

How can a Personnel Manager assess applicants (interview)

· He can assess applicants by holding an interview. Or

· He can assess applicants by means of an interview.

Answer the following questions in a similar way.

a. How can a company find out about the past performance of an applicant? (references)

b. How can a company inform their staff about job vacancies? (staff bulletin)

c. How can a manager assess application forms? (personnel specification)

d. How can a manager check the performance of a person during an interview? (interview assessment form)

e. How can applicants describe themselves? (age, qualifications, experience)

4. Describing

Here, in short form, is the way one company recruits new staff.

1. Meeting in personnel …

2. Advertisements in newspapers …

3. Letters from applicants …

4. Application forms to applicants …

5. Application forms checked …

6. Letters to applicants …

7. Interviews …

8. Assessment …

9. Information to interviewees ….

We can describe the first two parts using the Passive form, like this:

1. A management meeting is held in the personnel department.

2. Advertisements for a job are placed in different newspapers.

Use the Passive form to complete the description.

VIII. USING INFORMATION IN DIFFERENT WAYS
1. Read the following paragraph.

Malcolm David Moore works for Litham Inc. as a Personnel Office in their London factory, where he earns $5,280 a year. He lives near the firm at 22 Norfolk Fopad, W2. At the age of eleven he went to Holton High School. Then, at eighteen, he began a three-year course at the National Business School, where he received his Di9ploma in Business Studies. In 1977 he passed the Diploma in Personnel management. This was in the same year that he left his first job, at Nathan’s of London, to join Pinewood Ltd at $4,400 a year. He joined Litham in 1979 in order to get more experience. He was married last week on 24 February, the day after his twenty-ninth birthday. He plays table tennis and badminton. Two evenings a week he goes to evening classes to learn French and Spanish. He now intends to apply for a job as Assistant Personnel Manager.

2. Now complete the application form below, with the help of the information in the paragraph.

OMEGA INCORPORATED

Job application form

Application for the position of …

	1. Personnel Details

1.1 Surname: Moore
1.2 Forename(s) …

1.3 Date of birth …

1.4 Married/Single …

1.5 … …

1.6 Telephone 01-635-3128

	2. … From – To

2.1 … 1963

2.2 National Business School

	3. …

3.1 … 1974

3.2 … …

	4. Interests

4.1 …

4.2 …

	5. …

Employer Job Salary Reason for Leaving Dates

	5.1 … Personnel Assistant $3,750 More salary …..

5.2 … Assistant Personnel … … …

5.3 … … … … …

	Signature M D Moore
Date 22/3/81

IX. DISCUSSION

Use the information in Section A – C, and your own experience and opinions, to discuss the following.

1. Suppose that you have to recruit the following staff: a secretary, a personnel manager, a trainee manager, an office supervisor, and a general labourer. Give your opinions about the best way to find staff for each of those jobs.

2. Say what you think about the advantages (=’good points’) and the disadvantages (=’bad points’) of using a personnel specification such as Rodger’s.

3. Do you believe it is the job of the Personnel Manager to do all of the recruitment? Give reasons for your answer.

DIALOGUE

VENDING MACHINES

PART A. Dialogue: “I usually keep a lot of change”

PART B. Structure: Much/many; a little/ a few; a lot (of)

PART C. Reading: Vending Machines

PART A. “I USUALLY KEEP A LOT OF CHANGE”

OBJECTIVES: In this section you will learn to: 1. answer questions about the Listening Comprehension story, 2. use coin-operated machines, and 3. ask for or make change.

LISTENING COMPREHENSION

Lucy’s Lunches

Lucy seldom brings her lunch to work. She sometimes eats at the cafeteria with her friends, but she usually buys her lunch from the food vending machines. She can get hot soup, cold sandwiches, fruit, and cold drinks from these machines.

Lucy needs coins for the machines. She tries to keep a lot of change in her purse all the time, but sometimes she runs out.

THE DIALOGUE

Lucy and Bill are on their coffee break. They’re going to get a snack from the vending machines.

Lucy: Do you have change for a quarter?

Bill: Sorry. I have just a few nickels.

Lucy: I usually keep a log of change, but I don’t have any today.

Bill: We can get some coins from the change machine.

Bill: How much change do you want?

Lucy: A dollar’s worth.

Lucy: I like to have a lot of change

EXTENSION

A. Chain drill with your classmates.

1. S-1: Do you have change for a quarter?

S-2: No, I don’t. But there’s a change mahine nerby.

2. S-1: Can you change a ten dollar bill?

S-2: Yes, I have a five and five ones.

3. S-1: I just lost a dime in this machine.

S-2: Push the “coin return” lever.

B. Chain drill, using real answers.

1. Did you use a vending machine today? What for?

2. What do you usually buy from a vending machine?

3. What kind of vending machines are there in your town?

C. Discuss these questions in groups.

1. Are vending machines used a lot in your country?

2. What did you do the last time you needed cane, but didn’t have it?

3. Did you ever lose money in a vending machine? What did you do?

4. Do you think vending machines are a good idea?

X. WRITING

1. Read the description of Steven Utley’s work experience. Notice how the paragraph is built up from the information in the table.

First Steven Utley worked for Robertsons ltd as a Personnel Assistant at $3,750 a year. He was with the company from 1974 to 1977. Then he joined Omega Operations, at $4,610 a year, where he stayed until 1979 in the position of Assistant Personnel Manager. He now works for Litho Inc as a Personnel Officer at an annual salary of $5,100.

	Steven Utley

	Robertson Ltd

Omega Operations

Litho Inc
	Personnel Assistant

Assistant Personnel

Manager

Personnel Officer
	$3,750

$4,610

$5,100
	1974 – 77

1977 – 79

1979 -

	Judy Shepherd

	Lloyds Bank

Barclays Bank

Norwich Union
	Clerk

Typist

Secretary
	$2,300

$2,575

$3,000
	1972 – 74

1974 – 76

1977 -

	B L Davies

	Kent Shoes

Finewear (Leeds)

Finewear
	Shop Assistant

Assistant Manger

Manager
	$2,175

$3,200

$4,460
	1969 – 71

1971 – 73

1974 – 77

	David M Brown

	Time Factor

Chemicals

Boyce Chemicals

Chemical Engineers
	Clerk

Accounts Clerk

Head Clerk
	$3,280

$3,900

4,860
	1977 – 79

1979 – 80

1980 -

2. Now write similar paragraphs about Judi Shepherd, B.L. Davies, and David M. brown. These words may help you: first, then, now, next, later on, afterwards, following that.

XI. SIMPLE RESUME

STT TELKOM

	1. Personnel Details

1.1 Surname: Iskandar
1.2 Forename(s) Dadang

1.3 Date of birth March 27, 1951

1.4 Married/Single Married

1.5 Address Jl. Telekomunikasi

 Dayeuh kolot

 Bandung

1.6 Telephone +62-2594-0543

	2. Education From – To

2.1 Senior High School 1966 - 69

2.2 Univ. of Education 1979 - 83

2.3 Modul of Marketing 1995

	3. Courses

3.1 Marketing Research 1996

3.2 English as Second language 1983-86

3.3 English Methodology – Silent Way 1985

	4. Interests

4.1Mountineering

4.2 Fishing

	5. Working Experience

Employer Job Salary Reason for Leaving Dates

	5.1 Depart of Ed. Teacher Rp. 60.000,- More salary 1973-83

5.2 UN/UNHCR Assistant Sup. Rp. 750.000 Finished 1983-86

5.3 ELSI Culver City Ass. Acad.Director Rp. 1.000.000 Moved to Bdg 1986-89

5.4 ELSI Bandung Branch Manager Rp.1,500,000 more salary 1989-90

5.5 STMB Depart. Secretary - close to home 1990 – 2002

5.6 STT Telkom Head of Lab. --- 2002 - …

	Signature

Date 22/08/04

XII. EMPLOYMENT

The Dialogue

Louis is in the personnel office of the Pacific Bank. The personnel manager is interviewing him for a position.

Manager: What was your occupation in your country?

Louis: I was an accountant.

Manager: Do you have any bank experience?

Louis: No, I don’t. But I worked for an insurance company in China for ten years.

Manager: What was your most recent job?

Louis: I’m working in a gas station now, and I attend English classes at night.

Manger: We need bilingual tellers for our Chinese customers.

Louis: I’d really be interested in that type of work.

Extension:

A. Chain drill with your friends.

1. S-1: What kind of work experience do you have?

S-2: I managed a hotel in my country.

2. S-1: What type of work can you do?

S-2: I can type and do simple bookkeeping.

B. Chain drill, using real information.

1. Are you looking for a job now?

2. Do you want to change your job?

3. What type of work do you want to do?

C. Topics for class or group discussion.

1. How people in your country apply for jobs and get hired.

2. Types of jobs and job opportunities in your country in this country.

3. Your present job and how you found it

D. Role-playing

1. You’re applying for a job as an aide in a hospital or nursing home. You’re talking to the Superintendent of Nurses.

2. You’re applying for a job as a cashier in a restaurant. You’re talking to the owner.

3. You’re applying for a job as an apprentice cook. You’re talking to the Head Chef.

XIII. LOOKING FOR A JOB

Objectives: In this section you will learn: 1. to ask and answer questions about the story and 2. some ways of finding a job.

Tom Yano lost his job last week when his employer retired and closes down his little grocery store. Tom has to find another job now.

Tom is single and has a little money in the bank, so he can take his time and try to find a good job. He knows that employment agencies can help him find a job, but they are often expensive. So he has decided to find a job on his own.

He saw a “Help Wanted” sign at a factory and he went in to inquire. The company wanted an experienced machinist, so Tom did not qualify for the job. Tom was an accountant in his country.

Tom looked in the newspaper under “Help Wanted-Accountant” and saw many jobs listed there. He began at the top of the list and called several places for an interview.

Tom is now getting ready for his job interviews. He is preparing a resume of his past work experience. He is listing the places and dates of work of his past jobs and his reasons for leaving. He can use this information for the application forms and for the oral interviews.

He knows that he will need the names of several people as references. Employers often ask for letters of reference from former employers or from people who know their personal qualifications of the applicants.

Tom realizes that first impressions are very important, so he plans to dress neatly and carefully for the interviews.

A. Answer the following questions.

1. Why did Tom lose his job?

2. Does Tom have to find a job in a hurry? Why not?

3. Why didn’t he go to an employment agency?

4. How is he preparing for his interviews?

5. Is job hunting similar to or different from this in your country?

B. Select the meaning for each expression. Draw a circle around the letter.

1. “quality for job” means: (a) have the necessary skills (b) apply for a job (c) not have the necessary skills

2. “letters of reference” are: (a) social letters (b) letters of advice (c) letters of describing a person’s character

3. “resume” means (a) short history of family background (b) to begin a job again (c) a short story of someone’s work experience

XIV. DISCUSS THE FOLLOWING JOB OPENINGS. WOULD YOU BE INTERESTED IN ANY OF THEM? WOULD YOU QUALIFY?
1. Experienced waitress. Must speak English. Erika’s coffee shop. 4217 W. 4th St.

2. Auto Sales. Bilingual Korean/English speaking salesman. No experience necessary. Contact sales manager, Ken Motors, 251 S. Olive St.

3. Factory worker. Light assembly. Good benefits, salary. Pacific Products, 17th and Benton. An equal opportunity employer.

4. TV technician or trainee. Sunset Appliances. 11423 Main St. 294-7620

5. Homework. Persons to address envelopes. Must be neat, accurate typist. Should have car fir pick-up. Steady work. Call 356-3503.

6. Aides and orderlies. Full or part time. Call personnel Department. Golden State Nursing Home. 252-9300.

7. Service station attendant. From 7 a.m. to 3 p.m. o Sundays. Beacon Oil. 10th and Maple.

8. Bookkeeper. Experience or trainee. Public accountant office accountant office. 477-3511.

9. Dental receptionist. Mature, dependable person. Japanese speaking preferred. No Saturdays. Ask for Barbara.023-1210

RETOOLING PROGRAM BATCH II FOR UN/UNDER EMPLOYED GRADUATED

AT PRIORITY DISCIPLINES UNDER TPSDP PROJECT

