	[image: image1.png])

Universitas
Pembangunan Jaya

	SATUAN ACARA PERKULIAHAN (SAP)

PROGRAM STUDI [NAMA PROGRAM STUDI]
	F- 0621

	Tgl Berlaku
	:
	Issue/Revisi
	:
	Jml Halaman
	:

Course

:
English 1
Code

:
LSE…
Total Credits

:
2
Meeting & Duration
:
150 minutes x 10 meetings
General Instructional Objectives

•
To build students’ critical and logical thinking.

•
To improve students’ general knowledge.

•
To improve students’ communication ability in English both spoken and written.

•
To build students’ confidence in expressing opinion (in English).

•
To review basic grammar which should have been learned in secondary school.

•
To improve the four English language skills (reading, listening, writing and speaking).

Specific Instructional Objectives

•
Students are able to apply their English skills to understand a written and spoken discourse about learning style.

•
Students are able to use appropriate English to express their ideas in a free writing.

•
Students are able to apply their English skills to understand a written and spoken discourse about famous people.

•
Students are able to use appropriate English to express their ideas about famous people in a discussion.

•
Students are able to apply their English skills to understand a written and spoken discourse about hobby and career.

•
Students are able to use appropriate English to express their ideas about hobby and career in a free writing.

•
Students are able to apply their English skills to understand a written and spoken discourse about daily life.

•
Students are able to use appropriate English to express their ideas about daily life in a discussion.

•
Students are able to apply their English skills to understand a written and spoken discourse about cheating in academic life.

•
Students are able to use appropriate English to express their ideas about cheating in a free writing.

•
Students are able to apply their English skills to understand a famous English short story.

•
Students are able to use appropriate English to write a story review.

•
Students are able to apply their English skills to understand an English movie.

•
Students are able to use appropriate English to write a movie review.
•
Students are able to use appropriate English in giving a presentation.

•
Students are able to apply their English skills to understand a presentation.

Meeting
:
1
Topic
:
Learning Style
Skills
:
Speaking: Participating in a discussion

Writing: Free writing
Activities
:
Getting to know each other, learning about the course, learning how to participate in a discussion, finding out learning style,

pre-writing (sharing ideas), writing
	Stage
	Facilitator’s activities
	Students’ activities
	Media and

 teaching aids

	Introduction

(40 minutes)

	· Conducting an ice-breaking activity (getting to know each other).
· Giving explanation about the course, including objectives, activities, scoring system, etc.
· Conducting a learning contract design.
· Explaining the agenda for today’s class.

	· Participating in ice-breaking activity.
· Listening, asking questions & taking notes if necessary.
· Participating in learning contract design.
	· LCD

· Whiteboard, marker.

· PPT slides:

E1-1 (Intro & Learning styles)

· Handouts:

E1-1-1 (Learning Styles)

	Main lesson
(105 minutes)
	· Conducting short talk about university life as an introduction to the topic.
· Conducting a discussion activity.

· Forming groups, students are put into small groups.

· Giving task for group discussion (High school vs University)

· Eliciting ideas about useful language in a discussion.

· Eliciting ideas about dos and don’ts in a discussion.

· Monitoring discussion process.

· Taking role as moderator when each group shares ideas.

· Giving feedback on the discussion process

· Facilitating a reading activity (Learning styles quiz)

· Giving the quiz sheets.

· Giving students time to do the quiz.

· Checking the result.

· Conducting a discussion about each learning styles.
· Facilitating writing activity.

· Asking students to share ideas with some friends about learning English.

· Giving writing task: Free-writing about learning English. Students may use ideas from the previous sharing activity.
· Reminding students about basic punctuation marks (full stops, commas, capital letter, etc.)

· Giving any other input related to the task.

· Giving consultation (if necessary).
· Collecting students’ task (writing).

	· Learning discussion techniques.
· Participating in a discussion.
· Sharing ideas to the class.
· Filling out a quiz.
· Checking the result.
· Discussing the three learning styles.
· Sharing ideas with some friends about the topic given.

· Learning the basic mechanics of writing.
· Doing and submitting the writing task.
	·

	Closing
(5 minutes)

	· Giving the topic for the next meeting.
· Famous People
· Grammar: Present simple, present continuous, past simple, past continuous, present perfect.
	· Listening, asking questions and taking notes (if necessary).
	·

Meeting
:
2
Topic
:
Famous People
Skills
:
Reading: Skimming & scanning

Speaking: Discussion

Grammar review: Present simple, present continuous, past simple, past continuous, present perfect
Activities
:
Reading articles, analyzing grammar, discussing a topic
	Stage
	Facilitator’s activities
	Students’ activities
	Media and
teaching aids

	Introduction

20 minutes

	· Giving feedback about the previous writing task.

· Explaining the agenda for today’s class.
	· Checking the previous writing task.
· Listening, asking questions and taking notes if necessary.
	· LCD

· Whiteboard, marker.

· PPT slides:

E1-2 (Famous People)

· Handouts:

· E1-2-1 (Reading: Famous People)
· E1-2-2 (Grammar: Present & Past)

	Main lesson

125 menit
	· Conducting a short talk about famous people around the world as an introduction to the topic.

· Facilitating reading activity.

· Forming groups. Students are put into smaller groups.

· Giving reading material & questions based on the text.
· Guiding students to skim and scan the article.

· Giving another article to practice.

· Checking answers and eliciting explanations to the answers.

· Conducting grammar review activity.
· Giving model sentences.

· Analyzing tenses, formulating pattern.
· Providing grammar practice.

· Checking answers and eliciting explanation to the answers.

· Conducting a discussion activity.

· Forming groups, students are put into small groups.
· Giving task for group discussion.
· Monitoring discussion process.
· Taking role as moderator when each group shares ideas.
· Giving feedback on the discussion process
	· Reading an article.
· Answering questions.
· Reviewing grammar.
· Participating in discussion.
· Sharing the result of group discussion to the class.

	·

	Closing

5 menit
	· Giving the topic for the next meeting (Hobby and Career)
	· Listening, asking questions and taking notes if necessary.
	·

Meeting
:
3

Topic
:
Hobby and Career
Skills
:
Reading: Skimming and scanning

Writing: Organizing ideas

Grammar review: Future (Will, to be going to, to be V-ing)
Activities
:
Reading an article, analyzing grammar, discussing a topic, learning how to write, writing
	Stage
	Facilitator’s activities
	Students’ activities
	Media and

teaching aids

	Introduction

10 minutes
	· Explaining the agenda for today’s class.
	· Listening, asking questions & taking notes if necessary.
	· LCD

· Whiteboard, marker.

· PPT slides:

E1-3 (Hobby and career)
· Handouts:

· E1-3-1 (Reading: Find the Job that’s Right for You)
· E1-3-2 (Grammar: Future-exercise)

	Main lesson

135 menit
	· Conducting grammar review activity.

· Giving model sentences.

· Analyzing grammar

· Providing grammar practice.

· Checking answers and eliciting explanation to the answers.
· Conducting a short talk about turning a hobby into a career as an introduction to the topic.

· Facilitating a discussion activity.

· Forming groups, students are put into small groups.

· Giving task for group discussion.
· Monitoring discussion process

· Taking role as moderator when each group shares their ideas.

· Facilitating reading activity.

· Forming groups. Students are put into small groups.
· Giving reading material and questions based on the text.
· Checking and discussing the answers.

· Facilitating a writing activity.

· Giving writing task: Your Dream Career.
· Eliciting the aspects that should be included in the essay and how to organize them.

· Giving any other input (if necessary) related to the writing task.

· Collecting the writing task.
	· Reviewing grammar.
· Participating in discussion.
· Reading an article and answering questions.
· Sharing the result of group discussion to the class.
· Gathering ideas for writing task.
· Doing and submitting the writing task.
	·

	Closing

5 menit
	· Giving the topic for the next meeting (Daily Life)
	· Listening, asking questions and taking notes (if necessary)
	·

Meeting
:
4

Topic
:
Daily Life
Skills
:
Reading: Scanning

Listening: Finding information

Grammar: Comparative-superlative

Speaking: Discussion
Activities
:
Reading an advertisement, listening to a dialog, grammar review, discussion
	Stage
	Facilitator’s activities
	Students’ activities
	Media and

teaching aids

	Introduction

20 minutes
	· Giving feedback about the previous writing task.

· Explaining the agenda for today’s class.
	· Checking the previous writing task.

	· LCD

· Whiteboard, marker.

· PPT slides:

E1-4 (Daily life)

· Handouts:
E1-4-1 (Listening, reading & discussion: Eating Out)
E1-4-2 (Grammar: Comparison)

· Audio:

English Unlimited B1, track 1.21 & 1.22

	Main lesson
125 minutes
	· Conducting short talk about grocery shopping as an introduction to the topic.
· Conducting grammar review activity.

· Eliciting types of places to buy food (supermarket, traditional market, convenience store, vegetable vendors, etc.)

· Comparing supermarket & traditional market.

· Comparing all options.
· Analyzing grammar (Comparative & Superlative)
· Giving grammar practice.
· Checking answers and eliciting explanation for the answers.
· Facilitating a reading and listening activity.

· Introduce the topic (Dining Out)
· Giving reading material and questions based on the text.
· Checking and discussing the answers.

· Giving questions related to the dialog in the audio.

· Playing the audio.

· Checking and eliciting explanation for the answers.

· Facilitating a discussion activity.

· Forming groups, students are put into small groups.

· Giving task for group discussion.
· Monitoring discussion process.

· Taking role as moderator when each group shares their ideas.

	· Reviewing grammar.
· Listening, asking questions & taking notes if necessary.
· Reading an advertisement and answering the questions given.
· Listening to a dialog and answering the questions given.
· Participating in a discussion.
· Sharing the result of group discussion to the class.
	·

	Closing
5 minutes
	· Giving the topic for the next meeting (Cheating in Academic Life)
· Giving writing assignment (What I Think about Cheating)
	· Listening, asking questions & taking notes if necessary.
	·

Meeting
:
5

Topic
:
Cheating in Academic Life
Skills
:
Reading
: Giving opinion related to the text

Speaking
: Discussion

 Presentation skills

Grammar
: Modal verbs

Writing
: Free-writing
Activities
:
Discussing a topic (case study), Reading & answering questions, analyzing grammar, preparing a group project, learning how to give a presentation
	Stage
	Facilitator’s activities
	Students’ activities
	Media and teaching aids

	Introduction

10 minutes
	· Collecting writing assignment.
· Explaining the agenda for today’s class.
	· Submitting the previous writing task.
· Listening, asking questions and taking notes if necessary.
	· LCD

· Whiteboard, marker.

· PPT slides:

E1-5 (Cheating)

· Handouts:

· E1-5-1 (Modal verbs 1)

· E1-5-2 (Modal verbs 2)

· E1-5-3 (Reading & discussion: Cheating)

	Main lesson

125 minutes
	· Facilitating a discussion activity.

· Eliciting ideas (opinion) about cheating in academic life.

· Forming groups, students are put into small groups.
· Giving task for group discussion (case study about plagiarism).

· Monitoring the discussion.

· Taking role as moderator when each group shares their ideas.
· Highlighting how cheating (in academic life) inflicts loss in many aspects, and explaining the consequences.
· Conducting grammar review activity.

· Giving model sentences.

· Analyzing grammar.
· Providing grammar practice.

· Checking answers and eliciting explanation to the answers.
· Giving writing practice (optional).
· Giving explanation about the group project.

· Forming groups.

· Giving the topics.

· Giving explanation about the paper.

· Giving explanation about the presentation.

· Eliciting ideas about how to give presentation effectively.

· Giving any other input (if necessary) related to the project.

	· Participating in a discussion.
· Reviewing grammar.
· Listening, asking questions & taking notes if necessary.
· Writing (optional).
· Learning how to give a presentation.
· Preparing a project work (group).
	·

	Closing
15 minutes
	· Preparation for mid-term test.
	· Listening, taking notes.
	·

Meeting
:
6

Topic
:
Short Story
Skills
:
Reading: Short story

Writing: Story review

Grammar: Conjunctions and conjunctive adverbs
Activities
:
Grammar review, reading a short story, learning how to write a story review, writing a story review
	Stage
	Facilitator’s activities
	Students’ activities
	Media and teaching aids

	Introduction

20 minutes
	· Explaining the agenda for today’s class.
· Giving the result of mid-term test.
	· Listening, asking questions & taking notes if necessary.
	· LCD

· Whiteboard, marker.

· PPT slides:

E1-6 (Story review)

· Handouts:

E1-6-1 (Story review)

	Main lesson

110 minutes
	· Facilitating a grammar review activity.

· Giving the list of connectors.

· Eliciting explanation about using each connector.

· Providing grammar practice.

· Checking answers and eliciting explanation to the answers.

· Conducting a small talk about famous short stories as an introduction to the topic.

· Facilitating reading & writing activity.

· Forming groups. Students are put into small groups.

· Giving reading material (short story) and questions about the story.
· Checking and discussing the answers.
· Eliciting the aspects that should be included in a story review and how to organize them.

· Giving an example of story review.

· Giving the writing task.

· Giving any other input (if necessary) related to the writing task.
· Collecting the writing task.

	· Reviewing grammar
· Reading and discussing a famous short story.
· Learning how to write a story review.
· Writing & submitting a story review.

	·

	Closing

20 minutes
	· Checking the progress on the project work.

· Giving the topic for the next meeting (Movie Review)

· Giving a movie title for students to watch at home.
	· Reporting the progress on project work.
· Listening, asking questions & taking notes if necessary.

	·

Meeting
:
7

Topic
:
Phenomenal Movie
Skills
:
Watching a movie

Writing a movie review

Grammar: Active – passive (present simple & past simple)
Activities
:
Reviewing grammar, discussing a movie, learning how to write a review, preparation for presentation
	Stage
	Facilitator’s activities
	Students’ activities
	Media and teaching aids

	Introduction

10 minutes
	· Explaining the agenda for today’s class.
	· Listening, asking questions and taking notes if necessary.

	· LCD

· Whiteboard, marker.

· PPT slides:

E1-7 (Movie review)

· Handouts:

E1-7-1 (Movie review)
E1-7-2 (Grammar: Active passive 1)

E1-7-3 (Grammar: Active passive 2)

	Main lesson

110 minutes
	· Conducting grammar review activity.

· Giving model sentences.

· Analyzing the use of active & passive sentences.

· Analyzing grammar structures.
· Providing grammar practice.

· Checking answers and eliciting explanation to the answers.

· Conducting a small talk about the movie (which was assigned on the previous meeting).
· Facilitating a writing activity.

· Giving writing task. A movie review.
· Eliciting the aspects that should be included in the review and how to organize them.

· Giving any other input (if necessary) related to the writing task.
· Collecting the writing task.

	· Reviewing grammar.
· Discussing a movie.
· Learning how to write a movie review.
· Writing a movie review.
	·

	Closing

30 minutes
	· Collecting the project paper.
· Setting schedule for presentation.
· Giving consultation related to the presentation (if necessary).

	· Submitting the project paper.
· Preparing for presentation.

	·

Meeting
:
8
Topic
:
Indonesian Culture
Skills
:
Speaking: Giving and participating in a presentation

Reading: Using all the skills learnt to read an article
Activities
:
Group presentation, reading practice, discussion
	
Stage
	Facilitator’s activities
	Students’ activities
	Media and

teaching aids

	Introduction

10 minutes
	· Explaining the agenda for today’s class.
· Setting the seating arrangement.
	· Listening, asking questions & taking questions (if necessary).
	· LCD

· Whiteboard, marker.

· Handouts:

E1-8-1 (Traditional Ceremony, Japanese Wedding)
E1-8-2 (Filler: Celebrations Around the World)
· Video:
E1-8 (Japanese Wedding)
· Audio: (Interchange 2, unit 8) Japanese Wedding

	Penyajian

120 minutes
	· Group presentation (3 groups).
· Giving feedback on the presentation.

· Facilitating a video viewing & listening activity.

· Conducting a small talk about wedding ceremonies.

· Playing the video.

· Discussing the content of the video.

· Playing the audio.

· Discussing the content of the audio.

· Giving questions based on the video / audio.

· Checking and eliciting explanation for the answers.

· Facilitating filler activities (optional)

	· Giving presentation.
· Listening to and participating in a presentation.
· Watching a video & listening
· Answering questions & discussing the answers

	·

	Penutup

20 minutes

	· Giving consultation about the presentation (if necessary).
	· Preparing for presentation.

	·

Meeting
:
9
Topic
:
Indonesian Art & Product
Skills
:
Speaking: Giving and participating in a presentation

Reading: Using all the skills learnt to read an article
Activities
:
Group presentation, reading practice, discussion
	
Stage
	Facilitator’s activities
	Students’ activities
	Media and

teaching aids

	Introduction

10 minutes
	· Explaining the agenda for today’s class.
· Setting the seating arrangement.
	· Listening, and asking questions (if necessary)
	· LCD
· Whiteboard, marker.

· Handouts:

E1-9-1 (Reading: Saman & Ulos)

	Penyajian

120 minutes
	· Group presentation (3 groups).
· Giving feedback on the presentation.

· Facilitating reading activity.
· Conducting small talk about Indonesian product as an introduction to the topic.

· Forming groups. Students are put into small groups.

· Giving reading material and questions based on the text
(Saman Dance & Ulos).
· Checking and discussing the answers.

	· Giving presentation.
· Listening to and participating in a presentation.
· Reading an article.
· Answering questions.
· Participating in a discussion.

	·

	Penutup

20 minutes

	· Giving consultation about the presentation (if necessary).
	· Preparing for presentation.

	·

Meeting
:
10
Topic
:
Indonesian Tourism
Skills
:
Speaking: Giving and participating in a presentation

Reading: Using all the skills learnt to read an article
Activities
:
Group presentation, reading practice, discussion
	
Stage
	Facilitator’s activities
	Students’ activities
	Media and

teaching aids

	Introduction

10 minutes
	· Explaining the agenda for today’s class.
· Setting the seating arrangement.
	· Listening, and asking questions (if necessary)
	· LCD
· Whiteboard, marker.

· PPT slides :

E1-10 (Cities around the World)

· Handouts:

E1-10-1 (Reading: Vatican & Amsterdam)

E1-10-2 (Where is Each City?)

	Penyajian

120 minutes
	· Group presentation (3 groups).
· Giving feedback on the presentation.

· Facilitating reading activity.
· Conducting the world quiz as an introduction to the topic.

· Forming groups. Students are put into small groups.

· Giving reading material and questions based on the text.

(options: The Vatican City, Amsterdam travel guide, Where is each city)
· Checking and discussing the answers.
· Free-writing: Travel recommendation.

Students are free to choose the format: Travel guide, short review (based on experience), etc.

	· Giving presentation.
· Listening to and participating in a presentation.
· Reading an article.
· Answering questions.
· Participating in a discussion.
· Writing

	·

	Penutup

20 minutes

	· Preparation for final test.
	· Listening, asking questions and taking notes (if necessary).

	·

