	[image: image1.png]

	KEMENTERIAN PENDIDIKAN NASIONAL

UNIVERSITAS NEGERI YOGYAKARTA

FAKULTAS BAHASA DAN SENI

JURUSAN PENDIDIKAN BAHASA INGGRIS

	
	SILABUS

	
	No. SIL/SASING/53
	Revisi : 00
	Tgl : 1 Maret 2011
	Hal…dari…

Nama & Kode Mata Kuliah
:English for Tourism Industry

SKS

: (2) T: 1 SKS; P: 1 SKS; L ….SKS

Semester

: 4

Dosen

: Rachmat Nurcahyo, MA (rachmatnurcahyo@gmail.com)
I. Deskripsi Mata Kuliah

English for Tourism Industry emphasizes on correct usage of grammar, spelling and punctuation and effective writing skills for users of English as a foreign language. Instruction in outlining, composing the first draft; writing and revising; and editing will be in the context of tourism. This course deals with problems in tourism industries that are related to communication using English.

II. Uraian Silabus

	TM
	Standar Kompetensi
	Kompetensi Dasar
	Materi Pokok
	Sumber Bahan

	1
	Students are able to have general knowledge on travel and concept of tourism industry
	Students are able to explain jargons and terms in travel and industry f tourism
	The Travel and Tourism Industry

Introduction, Special Vocabulary, Vocabulary Practice

	Book 1

	2
	Students are able to explain reasons of travelling in tourism fields
	Students are able to practice persuasive speaking about travel agents
	Destination

Reasons for traveling, vocabulary practice, prepare a presentation of a destination.
	Book 1,2

	3
	Students are able to have general understanding on hotels
	Students are able to explain facilities in a hotel
	Hotel facilities
The guest cycle (Pre-registration and registration stage), Case study
	Book, 3,4

	4
	Students are able to have general understanding on hotels
	Students are able to explain business in a hotel
	Hotel Facilities

Check in, check out, business in a hotel
	

	5
	Students are able to present about travel agencies
	Students are able to use vocabularies in travel agencies in advertising travel agencies
	Travel Agencies

Vocabulary practice, conversation between the guest and the travel agency
	Book 1,2,3,4

	6
	Students are able to deal with guest in English
	Students are able to use English for hotels in a conversation
	Dealing with guests

Vocabulary practice and case study
	Book 1

	7
	Students are able to have general understanding on culture gap
	Students are able to use English to deal with culture gap
	Culture understanding on guests
	Book 2,3

	8
	
	
	Mid Term Test
	

	9
	Students are able to have general understanding on activities in hotel
	Students are able to use English in texting, telephoning, and dealing with clients
	Reservation
Take message, sell room or conference venue to a client, and make dialogue in the class
	Book 4

	10
	Students are able have general understanding on alternative tourism
	Students are able to present alternative tourism I English
	Special interest tour
Alternatives of tourism and presentation of one kind of tourism
	Book 1,2,3,4

	11
	Students are able have general understanding on attractions in tourism
	Students are able to guide tourist
	Tourist attraction

Recommend Sights, Vocabulary practice, case study
	Book 1,2,3

	12
	Students are able to use English for jobs activities in tourism
	Students are able to write CV and attend interview
	Career in tourism

Jobs and duties, Vocabulary practice and Writing a CV, attend an interview
	Book 1,2, 4

	13
	Students are able to use English for jobs activities in tourism
	Students are able to write CV and attend interview
	Career in tourism

Jobs and duties, Vocabulary practice and Writing a CV, attend an interview
	Book 1,3,4

	14
	Students are able use English in tourism conference
	Students are able to present about tourism industry in a seminar
	Conference in tourism
	Book 4

	15
	Students are able use English in tourism conference
	Students are able to present about tourism industry in a seminar
	Conference in tourism
	Book 4

	16
	
	
	Final Test
	

III. Referensi
1. Strutt, Peter. 1990. “English For International Tourism”, Pearson Education,

2. Hinkin, R.Timothy, “Cases In Hospitality Management”, John Wiley &Sons.

3. Ergener, Rashid, “Everything You wanted to know about Turkey”.

4. Stanton, Nicky, “Mastering Communication”,

5. Kasavana, L. Michael and Richard M. Brooks, “Front Office Procedures”, Educational Instıtute American Hotel & Motel Association: Michigan.

IV. Penilaian

	No
	Komponen Evaluasi
	Bobot (%)

	1
	Participation
	10%

	2
	Tasks
	25%

	3
	Mid term Test
	30%

	4
	Semester test
	35%

	Jumlah
	100%

Yogyakarta, 19 Maret 2011

Mengetahui,
Dosen,

Ketua Prodi Bahasa dan Sastra Inggris

Erna Andriyanti, S.S.,M.Hum.
Rachmat Nurcahyo, MA
NIP 19710319 199903 2 002
NIP 19800224 200312 2001

1

