

INTRODUCTION TO BUSINESS ENGLISH: Job Information

Suciati, S.Pd.

Email: suciati@uny.ac.id

- Study the unit in pairs (10 minutes)

Vocabulary:

- It's a very **challenging** job: meaning?
- Head-hunters
- Flexitime/flexitime
- Takeover
- Turnover
- The company really **looks after** its people.

Pronunciation

- Retire – retirement
- Compulsory redundancies
- recruit- - recruitment

Answers to Practice:

Total score: $7 + 10 + 9 + 7 + 9 + 7 + 8 = 57$

1. Crossword puzzle: 7

Living, excellent, mix, retirement, jobs, level, medical

1. Sentence form: 10

Redundant, development, insurance, retire, stressful, **owners**, leadership, promotion, challenging, **responsibilities**

3. Matching: 9

a, i, b, f, g, d, j, c, h

4. Sentence Completion: 7

For, to, of, for, about, of, of

5. Puzzle: 9

Across: agency, takeaway, canteen, weekly, cost

Down: graduate, allowance, takeover, so

6. Matching: 7

f, a, b, e, c, g, d

8. So/neither: 8

Neither did I, so did I, neither am I, so do I, neither do I, neither was I, so was I, so am I

Part 4

- a. for,
- b. to,
- c. of,
- d. for,
- e. about,
- f. of,
- g. of

7. g, 8. d

Total score: $7 + 10 + 9 + 7 + 9 + 7 + 8 = 57$

- Do the exercises in Practice in pairs (time: 20 minutes)

Job advertisement: 3 groups A: 1 groups B; 2 groups	Job application: 4 groups/@2 A for cover letter B: for CV	Job interview (2 groups)
<p>A. The company which put the ad</p> <p>Sample coverage</p> <ul style="list-style-type: none"> • Structure • What to include • Tips for making/creating an interesting and informative job ad • Samples <p>B. The respondent to the ad</p> <p>Sample coverage</p> <ul style="list-style-type: none"> • What to look for in the ad • Tips (e.g. something to be aware of) • Samples (plus the analysis) 	<p>Sample Coverage</p> <ul style="list-style-type: none"> • Types of application letters (e.g. CV, Cover Letters) • Differences among structures from different countries (UK, US and Indonesian Styles) • Structures • Tips for making/creating an interesting and informative job application • What companies are looking for in the job application letters • Samples 	<p>Sample Coverage</p> <ul style="list-style-type: none"> • Structure for a job interview • tips for the interviewees: e.g. Tips for making/creating an impression to the interviewers • Tips for the interviewers: What to look for in the interviewees • Samples of script and video

- I2BE A: $9 \text{ groups} - 3 = 6 \text{ groups left?}$
- I2BE B: $1 + 4 \text{ (2@ CV and CL) } + 2? = 3 \text{ groups left}$
- Make the presentation into group paper. Give more details or examples for the parts, or comparison between good and bad versions (e.g. credible vs not credible job statements). Add a commentaries on the analysis or samples (e.g. good enough ad-why, what part makes it good enough)