	[image: image1.png]

	KEMENTERIAN PENDIDIKAN NASIONAL

UNIVERSITAS NEGERI YOGYAKARTA

FAKULTAS BAHASA DAN SENI
JURUSAN PENDIDIKAN BAHASA INGGRIS

	
	Rencana Pelaksanaan Pembelajaran (RPP)

	
	No. RPP/SASING/53
	Revisi : 00
	Tgl : 19 Maret 2011
	Hal…dari…

Nama Mata Kuliah

: English for Tourism Industry
Kode Mata Kuliah/SKS
: SBI 213/ 2 SKS

Semester

: 4

Tatap Muka Ke-

: 1 (The Travel and tourism industry)
Alokasi Waktu

: 100’

Kompetensi Dasar : Students are able to have general knowledge on travel and concept of tourism industry
Standar Kompetensi : Students are able to explain jargons and terms in travel and industry for tourism
Indikator : students are able to express reasons of travelling in English, students are able to write about travelling

I. Tujuan Pembelajaran
	PERFORMANCE OBJECTIVE
1. Students are able to identify reasons of traveling.

2. Students are able to identify vocabulary in traveling and travel agencies.

3. students are able to apply the vocabulary in conversation.

II. Materi Ajar
	LESSON CONTENT

· Vocabulary of travelling

· Description of Travel agencies

III. Metode Pembelajaran
	METHOD OF DELIVERY
Lecturing, discussion, question and answer

IV. Langkah-Langkah Pembelajaran
	INSTRUCTIONAL PROCEDURES
· Explaining the jobs in travel agencies

· Asking students to identify the terms in travel agencies

· Giving or showing examples

V. Media Pembelajaran
	MATERIALS AND AIDS
Copies of materials

Power point slides

CDs/DVDs

VI. Sumber Belajar/Referensi
Strutt, Peter. 1990. “English For International Tourism”, Pearson Education
VII. Penilaian
	EVALUATION PROCEDURE
Question and answer

	[image: image2.png]

	KEMENTERIAN PENDIDIKAN NASIONAL

UNIVERSITAS NEGERI YOGYAKARTA

FAKULTAS BAHASA DAN SENI
JURUSAN PENDIDIKAN BAHASA INGGRIS

	
	Rencana Pelaksanaan Pembelajaran (RPP)

	
	No. RPP/SASING/53
	Revisi : 00
	Tgl : 19 Maret 2011
	Hal…dari…

Nama Mata Kuliah

: English for Tourism Industry
Kode Mata Kuliah/SKS
: SBI 213/ 2 SKS

Semester

: 4

Tatap Muka Ke-

: 2 (Destination)

Alokasi Waktu

: 100’

Kompetensi Dasar : Students are able to explain reasons of travelling in tourism fields
Standar Kompetensi : Students are able to practice persuasive speaking about travel agents
Indikator : students are able to express reasons of travelling in English, students are able to write about travelling

I. Tujuan Pembelajaran
	PERFORMANCE OBJECTIVE
1. Students are able to identify reasons of traveling.

2. Students are able to identify vocabulary in traveling and travel agencies.

3. students are able to apply the vocabulary in conversation.

II. Materi Ajar
	LESSON CONTENT

· Vocabulary of travelling

· Description of tourism destination

III. Metode Pembelajaran
	METHOD OF DELIVERY
Lecturing, discussion, question and answer

IV. Langkah-Langkah Pembelajaran
	INSTRUCTIONAL PROCEDURES
· Explaining kinds of tourism objects
· Asking students to identify kinds of tourism objects
· Giving or showing examples

V. Media Pembelajaran
	MATERIALS AND AIDS
Copies of materials

Power point slides

CDs/DVDs

VI. Sumber Belajar/Referensi
Strutt, Peter. 1990. “English For International Tourism”, Pearson Education
Ergener, Rashid, “Everything You wanted to know about Turkey”.

VII. Penilaian
	EVALUATION PROCEDURE
Question and answer

	[image: image3.png]

	KEMENTERIAN PENDIDIKAN NASIONAL

UNIVERSITAS NEGERI YOGYAKARTA

FAKULTAS BAHASA DAN SENI
JURUSAN PENDIDIKAN BAHASA INGGRIS

	
	Rencana Pelaksanaan Pembelajaran (RPP)

	
	No. RPP/SASING/53
	Revisi : 00
	Tgl : 19 Maret 2011
	Hal…dari…

Nama Mata Kuliah

: English for Tourism Industry
Kode Mata Kuliah/SKS
: SBI 213/ 2 SKS

Semester

: 4

Tatap Muka Ke-

: 3 – 4 (Hotel facilities and business in a hotel)
Alokasi Waktu

: 2 x 100’

Kompetensi Dasar : Students are able to have general understanding on hotels
Standar Kompetensi : Students are able to explain facilities and business in a hotel
Indikator : students are able to identify names of facilities in a hotel, identify business process in a hotel
I. Tujuan Pembelajaran
	PERFORMANCE OBJECTIVE
Students are able to on site practice or observe about hotels. Direct observation about hotel is needed to sharpen students understanding about hotel.

II. Materi Ajar
	LESSON CONTENT

Check list on hotel facilities

Check list on services in hotel

Terms in hotel

III. Metode Pembelajaran
	METHOD OF DELIVERY
Lecturing, discussion, question and answer

IV. Langkah-Langkah Pembelajaran
	INSTRUCTIONAL PROCEDURES
· Giving brief description on the task

· Observe hotel

· Writing report

V. Media Pembelajaran
	MATERIALS AND AIDS
Copies of materials

Power point slides

CDs/DVDs

VI. Sumber Belajar/Referensi
Strutt, Peter. 1990. “English For International Tourism”, Pearson Education
Ergener, Rashid, “Everything You wanted to know about Turkey”.

VII. Penilaian
	EVALUATION PROCEDURE
Question and answer

	[image: image4.png]

	KEMENTERIAN PENDIDIKAN NASIONAL

UNIVERSITAS NEGERI YOGYAKARTA

FAKULTAS BAHASA DAN SENI
JURUSAN PENDIDIKAN BAHASA INGGRIS

	
	Rencana Pelaksanaan Pembelajaran (RPP)

	
	No. RPP/SASING/53
	Revisi : 00
	Tgl : 19 Maret 2011
	Hal…dari…

Nama Mata Kuliah

: English for Tourism Industry
Kode Mata Kuliah/SKS
: SBI 213/ 2 SKS

Semester

: 4

Tatap Muka Ke-

: 5 (Travel Agencies)
Alokasi Waktu

: 100’

Kompetensi Dasar : Students are able to present about travel agencies
Standar Kompetensi : Students are able to use vocabularies in travel agencies in advertising travel agencies
Indikator : students are able to use English to present about travel agencies, are able to advertise travel agencies
I. Tujuan Pembelajaran
	PERFORMANCE OBJECTIVE
Students are able to present about travel agencies, their functions, and benefits. Ads on some travel agencies would be the result after the presentation.

II. Materi Ajar
	LESSON CONTENT

Check list on travel agencies
Principles of advertisement
Texts about travel agencies

III. Metode Pembelajaran
	METHOD OF DELIVERY
Lecturing, discussion, question and answer

IV. Langkah-Langkah Pembelajaran
	INSTRUCTIONAL PROCEDURES
· Giving brief description on the task

· Observe travel agencies
· Writing report
· presentation

V. Media Pembelajaran
	MATERIALS AND AIDS
Copies of materials

Power point slides

CDs/DVDs

VI. Sumber Belajar/Referensi
Strutt, Peter. 1990. “English For International Tourism”, Pearson Education
Ergener, Rashid, “Everything You wanted to know about Turkey”.

Stanton, Nicky, “Mastering Communication”
VII. Penilaian
	EVALUATION PROCEDURE
Question and answer

	[image: image5.png]

	KEMENTERIAN PENDIDIKAN NASIONAL

UNIVERSITAS NEGERI YOGYAKARTA

FAKULTAS BAHASA DAN SENI
JURUSAN PENDIDIKAN BAHASA INGGRIS

	
	Rencana Pelaksanaan Pembelajaran (RPP)

	
	No. RPP/SASING/53
	Revisi : 00
	Tgl : 19 Maret 2011
	Hal…dari…

Nama Mata Kuliah

: English for Tourism Industry
Kode Mata Kuliah/SKS
: SBI 213/ 2 SKS

Semester

: 4

Tatap Muka Ke-

: 6 - 7 (dealing with guests and their culture)
Alokasi Waktu

: 2 x 100’

Kompetensi Dasar : Students are able to deal with kinds of guests and cultures of the guests
Standar Kompetensi : Students are able to use English to deal with guests and culture differences
Indikator : students are able to use English in communicating with guests with different cultural background
I. Tujuan Pembelajaran
	PERFORMANCE OBJECTIVE
Students are able to communicate with people with different cultural background. Students are expected to be able to use correct terms of English to deal with guests.

II. Materi Ajar
	LESSON CONTENT

Expressions in dealing with foreigners
Texts about nature of people from various countries

III. Metode Pembelajaran
	METHOD OF DELIVERY
Lecturing, discussion, question and answer

IV. Langkah-Langkah Pembelajaran
	INSTRUCTIONAL PROCEDURES
· Giving brief description on the task

· Practicing speaking
· Peer evaluation
· presentation

V. Media Pembelajaran
	MATERIALS AND AIDS
Copies of materials

Power point slides

CDs/DVDs

VI. Sumber Belajar/Referensi
Strutt, Peter. 1990. “English For International Tourism”, Pearson Education
Ergener, Rashid, “Everything You wanted to know about Turkey”.

Stanton, Nicky, “Mastering Communication”
VII. Penilaian
	EVALUATION PROCEDURE
Question and answer

	[image: image6.png]

	KEMENTERIAN PENDIDIKAN NASIONAL

UNIVERSITAS NEGERI YOGYAKARTA

FAKULTAS BAHASA DAN SENI
JURUSAN PENDIDIKAN BAHASA INGGRIS

	
	Rencana Pelaksanaan Pembelajaran (RPP)

	
	No. RPP/SASING/53
	Revisi : 00
	Tgl : 19 Maret 2011
	Hal…dari…

Nama Mata Kuliah

: English for Tourism Industry
Kode Mata Kuliah/SKS
: SBI 213/ 2 SKS

Semester

: 4

Tatap Muka Ke-

: 8 (mid term examination)

Alokasi Waktu

: 100’

Kompetensi Dasar : Students are able to achieve good score
Standar Kompetensi : Students are able to answer questions about previous topics
Indikator : students are able to earn good score in the test

I. Tujuan Pembelajaran
	PERFORMANCE OBJECTIVE

Students answer the questions correctly.

II. Materi Ajar
	LESSON CONTENT

Previous topics

III. Metode Pembelajaran
	METHOD OF DELIVERY

IV. Langkah-Langkah Pembelajaran
	INSTRUCTIONAL PROCEDURES

1. Explain the instructions for doing the exam

2. Students answer the questions and write it on the answer sheet.

3. Collect students’ work and close the test

V. Media Pembelajaran
	MATERIALS AND AIDS

Question sheets & answer sheets

VI. Sumber Belajar/Referensi
Strutt, Peter. 1990. “English For International Tourism”, Pearson Education
Ergener, Rashid, “Everything You wanted to know about Turkey”.

Stanton, Nicky, “Mastering Communication”
VII. Penilaian
	EVALUATION PROCEDURE

Evaluating the results of students’ work and discussing them in the next meeting

	[image: image7.png]

	KEMENTERIAN PENDIDIKAN NASIONAL

UNIVERSITAS NEGERI YOGYAKARTA

FAKULTAS BAHASA DAN SENI
JURUSAN PENDIDIKAN BAHASA INGGRIS

	
	Rencana Pelaksanaan Pembelajaran (RPP)

	
	No. RPP/SASING/53
	Revisi : 00
	Tgl : 19 Maret 2011
	Hal…dari…

Nama Mata Kuliah

: English for Tourism Industry
Kode Mata Kuliah/SKS
: SBI 213/ 2 SKS

Semester

: 4

Tatap Muka Ke-

: 9 (Reservation)

Alokasi Waktu

: 100’

Kompetensi Dasar : Students are able to use English in texting, telephoning, and dealing with clients
Standar Kompetensi : Students are able to have general understanding on activities in hotel
Indikator : students are able to be involved in communication in hotel

I. Tujuan Pembelajaran
	PERFORMANCE OBJECTIVE

Students are able to make a phone and receive a call from guests of hotel. Students are able to deal with demands and complaints of guests

II. Materi Ajar
	LESSON CONTENT

Telephoning

Dealing with Complaints

III. Metode Pembelajaran
	METHOD OF DELIVERY
Lecturing, discussion, peer practices

IV. Langkah-Langkah Pembelajaran
	INSTRUCTIONAL PROCEDURES

1. Explain and show how to make a call and receive a call
2. Students respond written complaints
3. Students practice making a call and receiving a call, and writing responses to complaints

V. Media Pembelajaran
	MATERIALS AND AIDS

Videos/CD/DVD

Copies of materials and Observation sheets

VI. Sumber Belajar/Referensi
Strutt, Peter. 1990. “English For International Tourism”, Pearson Education
Ergener, Rashid, “Everything You wanted to know about Turkey”.

Stanton, Nicky, “Mastering Communication”
VII. Penilaian
	EVALUATION PROCEDURE
Students presentation, observation check list

	[image: image8.png]

	KEMENTERIAN PENDIDIKAN NASIONAL

UNIVERSITAS NEGERI YOGYAKARTA

FAKULTAS BAHASA DAN SENI
JURUSAN PENDIDIKAN BAHASA INGGRIS

	
	Rencana Pelaksanaan Pembelajaran (RPP)

	
	No. RPP/SASING/53
	Revisi : 00
	Tgl : 19 Maret 2011
	Hal…dari…

Nama Mata Kuliah

: English for Tourism Industry
Kode Mata Kuliah/SKS
: SBI 213/ 2 SKS

Semester

: 4

Tatap Muka Ke-

: 10 -11 (Tourism attraction and tourism alternatives)

Alokasi Waktu

: 2 x 100’

Kompetensi Dasar : Students are able to present about tourism attractions
Standar Kompetensi : Students are able have general understanding on attractions in tourism
Indikator : students are able to be involved in communication in hotel

I. Tujuan Pembelajaran
	PERFORMANCE OBJECTIVE

Students are able to guide tourists in tourism attractions

II. Materi Ajar
	LESSON CONTENT

Traditional dances, Ramayana Ballet

Traditional performances and ceremonies

III. Metode Pembelajaran
	METHOD OF DELIVERY
Presentation, Lecturing, discussion, question and answer

IV. Langkah-Langkah Pembelajaran
	INSTRUCTIONAL PROCEDURES
· Giving brief description on the topic

· Group presentation

· Class discussion (question and answer)

· Giving clarification and suggestion

V. Media Pembelajaran
	MATERIALS AND AIDS
Copies of materials

Power point slides

CDs/DVDs

VI. Sumber Belajar/Referensi
Strutt, Peter. 1990. “English For International Tourism”, Pearson Education
Ergener, Rashid, “Everything You wanted to know about Turkey”.

Stanton, Nicky, “Mastering Communication”
VII. Penilaian
	EVALUATION PROCEDURE
Students presentation, Question and answer

	[image: image9.png]

	KEMENTERIAN PENDIDIKAN NASIONAL

UNIVERSITAS NEGERI YOGYAKARTA

FAKULTAS BAHASA DAN SENI
JURUSAN PENDIDIKAN BAHASA INGGRIS

	
	Rencana Pelaksanaan Pembelajaran (RPP)

	
	No. RPP/SASING/53
	Revisi : 00
	Tgl : 19 Maret 2011
	Hal…dari…

Nama Mata Kuliah

: English for Tourism Industry
Kode Mata Kuliah/SKS
: SBI 213/ 2 SKS

Semester

: 4

Tatap Muka Ke-

: 12 – 13 (Career in tourism)

Alokasi Waktu

: 2 x 100’

Kompetensi Dasar : Students are able to write CV, other legal forms, and attend interviews
Standar Kompetensi : Students are able to use English for jobs activities in tourism
Indikator : students are able to write CV, MoU, and answer questions in job interview

I. Tujuan Pembelajaran
	PERFORMANCE OBJECTIVE
Students are able to analyze the legal in tourism industry

II. Materi Ajar
	LESSON CONTENT

CV writing

Memos and MoU

Principle of public relation and marketing

III. Metode Pembelajaran
	METHOD OF DELIVERY
Presentation, Lecturing, discussion, question and answer

IV. Langkah-Langkah Pembelajaran
	INSTRUCTIONAL PROCEDURES
· Giving brief description on the topic

· Group presentation

· Class discussion (question and answer)

· Giving clarification and suggestion

V. Media Pembelajaran
	MATERIALS AND AIDS
Copies of materials

Power point slides

CDs/DVDs

VI. Sumber Belajar/Referensi
Strutt, Peter. 1990. “English For International Tourism”, Pearson Education
Ergener, Rashid, “Everything You wanted to know about Turkey”.

Stanton, Nicky, “Mastering Communication”
VII. Penilaian
	EVALUATION PROCEDURE
Students presentation, Question and answer

	[image: image10.png]

	KEMENTERIAN PENDIDIKAN NASIONAL

UNIVERSITAS NEGERI YOGYAKARTA

FAKULTAS BAHASA DAN SENI
JURUSAN PENDIDIKAN BAHASA INGGRIS

	
	Rencana Pelaksanaan Pembelajaran (RPP)

	
	No. RPP/SASING/53
	Revisi : 00
	Tgl : 19 Maret 2011
	Hal…dari…

Nama Mata Kuliah

: English for Tourism Industry
Kode Mata Kuliah/SKS
: SBI 213/ 2 SKS

Semester

: 4

Tatap Muka Ke-

: 14 – 15 (Conference)
Alokasi Waktu

: 2 x 100’

Kompetensi Dasar : Students are able to present about tourism industry in a seminar
Standar Kompetensi : Students are able use English in tourism conference
Indikator : students are able to present papers in seminars on tourism

I. Tujuan Pembelajaran
	PERFORMANCE OBJECTIVE
Students are able to write and present papers on tourism

II. Materi Ajar
	LESSON CONTENT

Articles about tourism
Principle of public speaking

III. Metode Pembelajaran
	METHOD OF DELIVERY
Presentation, Lecturing, discussion, question and answer

IV. Langkah-Langkah Pembelajaran
	INSTRUCTIONAL PROCEDURES
· Giving brief description on the topic

· Group presentation

· Class discussion (question and answer)

· Giving clarification and suggestion

V. Media Pembelajaran
	MATERIALS AND AIDS
Copies of materials

Power point slides

CDs/DVDs

VI. Sumber Belajar/Referensi
Strutt, Peter. 1990. “English For International Tourism”, Pearson Education
Ergener, Rashid, “Everything You wanted to know about Turkey”.

Stanton, Nicky, “Mastering Communication”
VII. Penilaian
	EVALUATION PROCEDURE
Students presentation, Question and answer

	[image: image11.png]

	KEMENTERIAN PENDIDIKAN NASIONAL

UNIVERSITAS NEGERI YOGYAKARTA

FAKULTAS BAHASA DAN SENI
JURUSAN PENDIDIKAN BAHASA INGGRIS

	
	Rencana Pelaksanaan Pembelajaran (RPP)

	
	No. RPP/SASING/53
	Revisi : 00
	Tgl : 19 Maret 2011
	Hal…dari…

Nama Mata Kuliah

: English for Tourism Industry
Kode Mata Kuliah/SKS
: SBI 213/ 2 SKS

Semester

: 4

Tatap Muka Ke-

: 16 (Wrap Up)

Alokasi Waktu

: 100’

Kompetensi Dasar : Students are able to review all materials given
Standar Kompetensi : Students are able review all materials
Indikator : students are able to answer question related to previous materials
I. Tujuan Pembelajaran
	PERFORMANCE OBJECTIVE
Students understand the whole ideas of English for tourism industry presented through the group presentation

II. Materi Ajar
	LESSON CONTENT

All materials given

III. Metode Pembelajaran
	METHOD OF DELIVERY
Presentation, Lecturing, discussion, question and answer

IV. Langkah-Langkah Pembelajaran
	INSTRUCTIONAL PROCEDURES
Recalling the basic ideas of the course and asking whether or not the students still have questions concerning the course

V. Media Pembelajaran
	MATERIALS AND AIDS
Copies of materials

Power point slides

CDs/DVDs

VI. Sumber Belajar/Referensi
Strutt, Peter. 1990. “English For International Tourism”, Pearson Education
Ergener, Rashid, “Everything You wanted to know about Turkey”.

Stanton, Nicky, “Mastering Communication”
VII. Penilaian
	EVALUATION PROCEDURE
Students presentation, Question and answer

Yogyakarta, 19 Maret 2011

Mengetahui,
Dosen,

Ketua Prodi Bahasa dan Sastra Inggris

Erna Andriyanti, S.S.,M.Hum.
Rachmat Nurcahyo, SS

NIP 19710319 199903 2 002
NIP 19800224 200312 2001

PAGE
20

