

Page | 2
The Language Key Workshops 2015

Table of Contents: (click on the workshop titles)
Executive Workshops

Chairing, Participating in Meetings and Leading Communication ... 5

Persuasive Presentation Skills .. 7

Effective Negotiations for the Modern Executive .. 9

Leading Effective Tele-conferences .. 11

Making E-mails Work for You .. 14

Writing with Influence & Impact ... 16

Writing Remarkable Reports ... 19

Writing Perfect Proposals and Remarkable Reports ... 21

Non-Executive Workshops

Presenting Ideas and Meeting Skills ... 24

Presenting Ideas with Clarity and Accuracy .. 26

Presenting and Reporting with Confidence ... 28

Communicating in English for Frontline Service Staff ... 30

Page | 3
The Language Key Workshops 2015

Cultural Awareness and Socialising with Foreigners .. 33

Communicating Effectively in English Through the Phone ... 36

English Pronunciation Skills .. 38

Developing Fluency, Pronunciation and Intonation for Business Situations ... 40

Common Errors in Hong Kong Spoken English .. 42

Writing Replies to Complaints and Enquiries .. 45

Effective Minute Writing ... 47

Grammar for Business Writing .. 49

Writing Clear and Accurate Emails.. 51

Technical Writing for Engineers/IT Staff .. 53

Effective Report Writing ... 55

Email Updates and Reporting Skills .. 57

Dynamic Email Negotiations ... 59

Common Errors in Hong Kong Writing .. 61

The Language Key Workshops – Key Information .. 63

Page | 4
The Language Key Workshops 2015

EXECUTIVE WORKSHOPS

Spoken English
(Language/Communication Skills Workshops for Executives)

Page | 5
The Language Key Workshops 2015

Chairing, Participating in Meetings and Leading Communication

Level

Higher Intermediate to Advanced

Summary

This workshop focuses on the language and techniques for participants to confidently chair and actively participate in two of the most
challenging business environments – meetings and telephone conferences.

In meeting and tele-conferences, there are some important skills and language points that help control, direct and lead discussions to effectively
utilize time, and money. Getting those involved with a meeting and tele-conference is often a tough task and can really diminish the value of
such discussions, so this workshop aims to develop the leadership language in the participants to handle these situations with ease.

From planning & kicking off a meeting or teleconference, to closing down and question handling techniques, participants will develop the
necessary language skills to interact and lead these essential communication scenarios.

Workshop Objectives

The program is designed to ensure that participants can:-

Page | 6
The Language Key Workshops 2015

 Chair and lead meetings or tele-conferences, making sure
everyone is involved;

 Communicate ideas in a logical, structured and coherent way;
 Express ideas in a persuasive and convincing manner with

appropriate reasoning and argument;

 Participate more actively in meetings, round-the-table
discussions and telephone conferences through the use of key
language structures; and

 Handle questions and challenging situations.

Workshop Content

 Keys ingredients for successful meetings and telephone

conferences
 Planning and setting an agenda – determining the outcomes
 Cultural awareness issues
 Kicking off a meeting and conference call – introduction and

setting out the agenda
 Chairing a meeting – Signposting and handling multi-party

discussions - making sure people are involved
 Language structures for participating in meetings
 Reporting on progress – sequencer markers, explaining

consequences, reasoning, etc.
 Considerations for an effective conference call
 Handling communication/technical problems on a conference-

call – mic problems, posing questions, listening problems, other
technical issues

 Use of softeners in speech – toning down your message – being
diplomatic

 Sounding persuasive and convincing - emphasizing your
message

 Clarifying and questioning techniques – open, closed, probing,
reflective and leading question structures

 Dealing with questions – straightforward and difficult
questions

 Summarizing and reiterating key points
 Closing down and developing action points

Proposed Workshop Duration

One (7 hours) or Two days (14 hours)
A maximum of 12 participants is recommended for this program.

Page | 7
The Language Key Workshops 2015

Persuasive Presentation Skills

Level

Advanced

Summary

This workshop blends the skills of presentation with the use of the English language in a unique way that equips participants with proven
techniques to help them present confidently, clearly, persuasively and with greater impact.

Designed for executives who need to conduct presentations both to external and internal audiences, this workshop can be further customized, if
required, to incorporate specific scenarios executives in your company or industry come across when presenting.

Workshop Objectives

The program is designed to ensure that participants can:-

 Plan, structure and organize ideas more effectively within a presentation – mind-mapping;
 Learn to open and close a presentation using ‘impact’ strategies;
 Use various techniques and language structures to signpost/structure a presentation for maximum results;
 Use language creatively to build rapport, clearly inform or persuade the audience;
 Create more dynamic and effective slides or visuals;
 Understand and practice voice control techniques to add emphasis and hold a listener’s attention;
 Handle a range of different questions with effective ease; and
 Deliver different styles of presentations for different audiences professionally and confidently through practice activities with critique.

Page | 8
The Language Key Workshops 2015

Workshop Content

 Key ingredients of successful presentations;
 The importance of audience analysis – planning the

presentation;
 Structuring the presentation – mind-mapping and

brainstorming;
 Building a presentation from the ground up;
 Starting off – techniques for opening a presentation –

developing a powerful introduction;
 Gaining the attention and interest of the audience;
 Ways of making a transition from one part of the presentation

to the next – Signposting techniques;
 How to engage visually with the audience? – use of visuals;
 Preparing and using visual aids - Describing graphs, charts and

figures clearly and accurately;
 Building persuasive arguments and examples;

 Developing language structures to support arguments;
 Voice techniques:
 Emphasizing your message;
 Pausing and chunking;
 Tripling and rhetorical questioning.
 Delivering an argument;
 Using appropriate body language throughout the presentation;
 Developing a conclusion to get a response;
 Closing down a presentation - signalling the end, summarising,

concluding, recommending, closing & inviting questions;
 Dealing with questions – straightforward and difficult

questions;
 Final individual presentations; and
 Video with peer and trainer feedback

Proposed Workshop Duration

One (7 hours) or Two days (14 hours)
A maximum of 12 participants is recommended for this program.

Page | 9
The Language Key Workshops 2015

Effective Negotiations for the Modern Executive

Level

Advanced

Summary

Negotiation skills are in high demand today. As a lifelong competency, negotiation skills are applicable across a range of business and personal
situations.

Negotiating success is a function of strategy; evaluated by what you got versus what you gave, what you were able to create, and the long-term
effect of the agreement. Designed for any manager, this workshop focuses on the language and techniques for participants to confidently negotiate
to achieve the desired result - a win-win situation.

This workshop can be further customized, if required, to incorporate specific scenarios executives in your industry come across when negotiating.

Workshop Objectives

The program is designed to ensure that participants can:-

 Learn about the key principles of negotiation;
 Develop an effective plan and strategy for any negotiation;
 Develop a common negotiating language with the other parties;
 State their position clearly and with conviction;
 Learn to become more persuasive;
 Use techniques to pull information from other parties;

Page | 10
The Language Key Workshops 2015

 Identify non-verbal reactions within a negotiation;
 Understand how to negotiate with different cultures; and
 Reach an satisfactory conclusion to a negotiation that is win-win for both parties.

Workshop Content

 The art of negotiation;
 Cultural considerations and tactics for negotiations;
 The negotiation process – A practical approach to negotiating;
 Setting your goals, criteria and rationale;
 Assessing the needs, fears, wants and concerns of both parties;
 Opening a negotiation – establishing rapport - introductions

and kicking off;
 Outlining your position;
 Bargaining, trading and the use of conditionals;
 Techniques for clarifying and questioning;
 Explaining terms, agreeing and rejecting with reasoning;

 Exploring possibilities - Suggesting, sounding out and asking
for a reaction;

 Interruption strategies;
 Being diplomatic – creating room for manouevre;
 Avoiding unnecessary concessions and using concessions to

your advantage;
 Pressuring and stating ultimatums;
 Reading and projecting non-verbal communication;
 Confirming, summarising and looking ahead; and
 Negotiating tactics – tips and tricks

Proposed Workshop Duration

One (7 hours) or Two days (14 hours)
A maximum of 12 participants is recommended for this program.

Page | 11
The Language Key Workshops 2015

Leading Effective Tele-conferences

Level

Advanced

Summary

This workshop focuses on the language and techniques for participants to confidently chair and actively participate in one of the most challenging
business environments – telephone conferences.

Designed for any manager, this unique program utilizes these structures and skills so that you can get your message across and handle yourself in
multi-party and/or multi-cultural discussions.

This workshop can be further customized, if required, to incorporate specific scenarios executives in your company or industry come across when
involved in tele-conferences.

Workshop Objectives

The program is designed to ensure that participants can:-

 Chairing and lead tele-conferences, making sure everyone is involved;
 Communicate ideas in a logical, structured and coherent way;
 Report about status, progress or developments effectively;
 Describe visuals, charts, statistics succinctly and accurately;
 Express ideas in a persuasive and convincing manner with appropriate reasoning and argument;
 Learn voice control techniques such as emphasizing and softening a message;
 Participate more actively in tele-conferences through the use of key language structures;

Page | 12
The Language Key Workshops 2015

 Handle questions and challenging situations; and
 Manage a tele-conference that achieves its goals.

Workshop Content

 Keys ingredients for successful tele- conferences;
 Planning and setting an agenda – determining the outcomes;
 Cultural awareness issues (tailored to client);
 Kicking off a conference call – introduction and setting out the

agenda;
 Chairing a meeting – Signposting and handling multi-party

discussions - making sure people are involved;
 Language structures for participating in tele-conferences

 Expressing opinions (strong, neutral & weak);
 Agreeing and disagreeing techniques;
 Making suggestions and recommendations;
 Replying to suggestions and recommendations;
 Proposing alternatives;
 Comparing;
 Interrupting and handling interruptions.

 Reporting on progress – sequencer markers, explaining
consequences, reasoning etc;

 Use of softeners in speech – toning down your message –
being diplomatic;

 Developing an argument – techniques for presenting the
bigger picture and anticipating other people’s arguments and
rejections;

 Sounding persuasive and convincing - emphasizing your
message;

 Clarifying and questioning techniques – open, closed,
probing, reflective and leading question structures;

 Dealing with questions – straightforward and difficult
questions;

 Summarizing and reiterating key points;
 Closing down and developing action points;
 Group role-plays and case-studies; and
 Peer and trainer critique and feedback.

Proposed Workshop Duration

One (7 hours) or Two days (14 hours)
A maximum of 12 participants is recommended for this program.

Page | 13
The Language Key Workshops 2015

EXECUTIVE WORKSHOPS

Written English
(Language/Communication Skills Workshops for Executives)

Page | 14
The Language Key Workshops 2015

Making E-mails Work for You

Level

Advanced

Summary

Time is money and creating effective e-mails to a consistently high standard is sometimes a challenge.

By planning, by understanding your audience, by using the most appropriate language structures, by selecting an appropriate level of formality
and choice of vocabulary will allow you to communicate with ease and clarity, avoiding the many pitfalls people experience when communicating
through e-mail.

This program allows participants to polish their e-mail writing skills so that any e-mail meets its aim first time around.This workshop can be further
customized, if required, to incorporate specific samples executives in your industry need to write.

Workshop Objectives

The program is designed to ensure that participants can:-

 Apply key principles for writing effective work-specific e-mails;
 Understand the key purpose(s) and/or action(s) of e-mails received to avoid any misunderstanding;
 Plan, structure and organise e-mails logically and coherently to maximise their effect and meet the reader’s response;
 Build and incorporate a range of language structures for effective communication of ideas;
 Understand and apply an appropriate and consistent writing style for your audience;

Page | 15
The Language Key Workshops 2015

 Understand and apply different tones in writing depending on the message and the relationship with the reader;
 Avoid redundancy and jargon and develop a more modern writing style;
 Avoid complex vocabulary and inappropriate expressions to maintain clarity to the reader; and
 Remove common errors when constructing emails.

Workshop Content

 Overview of the 5 C’s in business writing;
 Identifying the message/action of e-mails received;
 Planning and organising your e-mails (new or replies) –

logically structuring – what does your reader need to know?;
 An overview of language structures vs. functionality;
 Opening and closing statements;
 Considering your audience, writing style and formality –

informal vs. neutral vs. formal styles;
 You vs. Us approach to business writing;
 Modal verbs – their importance in business writing;
 Tone in e-mails – considering the direction of communication;
 Tone for external correspondence;

 Clarity - Avoiding redundancy and old-fashioned jargon – the
modern approach;

 Case-study analysis and writing practice – functions to be
bank-specific such as informing, confirming, requesting,
replies to enquiries, reporting a problem, good news etc.
(functions to be determined and customised)

 Common error correction and feedback.
 Editing and proofreading techniques;
 Writing e-mails checklist – BEST practices.

Proposed Workshop Duration

One (7 hours) or Two days (14 hours)
A maximum of 12 participants is recommended for this program.

Page | 16
The Language Key Workshops 2015

Writing with Influence & Impact

Level

Advanced

Summary

Time is of the essence and producing business documents, whether they are e-mails, letters, proposals or reports, to a consistently high standard is a
challenge.

By planning, by understanding your audience, by adding techniques for emphasis, by being persuasive and by improving readability, participants
will be able to incorporate these concepts into their own writing for maximum effect.

This workshop allows managers to polish their writing skills so that any document meets its aim first time around.

This workshop can be further customized, if required, to incorporate specific samples executives in your industry need to write.

Workshop Objectives

The program is designed to ensure that participants can:-

 Apply the techniques of modern business writing;
 Plan, organize and prepare the foundations of their writing;
 Have a greater understanding of the complexities of selecting

the most appropriate style and tone for any document;
 Build a better rapport with colleagues and customers through

the use of tone and choice of vocabulary;

 Learn to write with impact and emphasis using a variety of
structural and language techniques;

 Produce powerful and persuasive writing to achieve their aim
and purpose;

 Learn key techniques to write with clarity and conciseness
using ‘modern, plain’ English approaches;

Page | 17
The Language Key Workshops 2015

 Learn key unity techniques to structure ideas within a
paragraph to achieve better ‘readability’; and

 Develop key writing checklists that can then be used for
guidance for mentoring subordinates.

Methodology

Learning methods include:

 Lecture
 Case-study analysis with feedback
 Discussion and brainstorming activities
 Short writing practice exercises

 Case study group writing activities
 Short presentations
 Error correction and feedback segments

Workshop Content

 Techniques for planning and organising your documents;
 The characteristics of business writing – clear, concise, lively

and direct;
 Developing a versatility in writing with different styles and

level of formality – neutral vs. formal;
 Analysis of documents highlighting different directions of

communication, and formality;
 Considering the audience and the importance of tone;
 How to maximise goodwill and minimize damage;
 Choosing the most appropriate vocabulary to convey your

message;

 How to organize information to make the message have
impact – writing with emphasis;

 Writing persuasively;
 Clear & concise writing - Avoiding redundancy and

wordiness – the key to modern business writing;
 Improving readability – clarity, unity and coherence in

paragraphs;
 Establishing and enforcing good writing standards in the

organisation of your documents;
 Writing techniques and writing strategies for different

business scenarios; and
 How to edit and proofread your work.

Page | 18
The Language Key Workshops 2015

Proposed Workshop Duration

One (7 hours) or Two days (14 hours)
A maximum of 12 participants is recommended for this program.

Page | 19
The Language Key Workshops 2015

Writing Remarkable Reports

Level

Advanced

Summary

The ability to write and prepare long, complex reports is a requirement for most managers.

However, many reports are tedious and boring to read, and do not achieve their purpose. It is imperative that reports are clear and incisive, with
logical arguments that build persuasively to recommendations that have an excellent chance of being accepted. The writer’s credibility and
reputation will be enhanced by the use of proper referencing, superior presentation and an appropriate structure for the report -- be it a short
report, a progress report, a financial report or any other type of report.

This workshop will help managers plan and present a clear and effective report that captures the interest of the audience and helps achieve their
objectives. The workshop can be further customized, if required, to incorporate specific samples executives in your industry need to write.

Workshop Objectives

The program is designed to ensure that participants can:-

 Identify report objectives and plan and structure a report;
 Develop a clear and effective introduction, body and conclusion;
 Write longer, more complex reports that readers will find clear and incisive;
 Write logically and persuasively so that your recommendations are accepted more often;
 Present your reports in a style that establishes your credibility and enhances your reputation; and

Page | 20
The Language Key Workshops 2015

 Develop key writing checklists that can then be used for guidance for mentoring subordinates.

Workshop Content

 Setting the aim and objectives for the report - importance of
writer’s purpose, reader’s needs, main questions to be asked;

 Plan, structure and organize material/ideas;
 Create headings using strong verbs and specific nouns;
 How to keep information focused rather than general;
 When to use active verbs rather than passive verbs;
 The optimum structure and sentence length;
 How to avoid wordiness and redundancy;
 The use of clear and concise language;
 The way to avoid jargon and buzz words;
 Techniques for coherent writing and unity;

 How to develop your introduction;
 How to write the body of the report;
 How to present your conclusions and produce an

executive summary;
 How to use examples and illustrations to maximize

impact;
 The use of diagrams, flowcharts and graphs;
 The importance of presentation and layout; and
 How to edit and proofread your work.

Proposed Workshop Duration

One (7 hours) or Two days (14 hours)
A maximum of 12 participants is recommended for this program.

Page | 21
The Language Key Workshops 2015

Writing Perfect Proposals and Remarkable Reports

Level

Higher Intermediate - Advanced

Summary

The ability to write and prepare long, complex reports & proposals is a requirement for most managers. However, many of these are tedious
and boring to read, and do not achieve their purpose. It is imperative that they are clear and incisive, with logical arguments that build
persuasively to recommendations that have an excellent chance of being accepted.

The writer’s credibility and reputation will be enhanced by the use of proper referencing, superior presentation and an appropriate structure for
the report or proposal -- be it a short report, a sales proposal, a financial report or any other type of report or proposal. This workshop will help
managers plan and present a clear and effective report or proposal that captures the interest of the audience and helps achieve their objectives.

Workshop Objectives

The program is designed to ensure that participants can:-

 Identify report and proposal objectives and plan and structure
a report/proposal;

 Develop a clear and effective introduction, body and
conclusion;

 Write longer, more complex reports or proposals that readers
will find clear and incisive;

 Write logically and persuasively so that your
recommendations are accepted more often;

Page | 22
The Language Key Workshops 2015

 Present your reports/proposals in a style that establishes your
credibility and enhances your reputation; and

 Develop key writing checklists that can then be used for
guidance for mentoring subordinates.

Workshop Content

 Understanding your audience – setting
 Planning and organizing reports – strategies such as mind-

mapping and brainstorming
 Identifying parts of a report
 Deciding on the language use for each section &
 Analysis of tense usage and other grammatical considerations
 Ways of writing an introduction/background and

objectives/scope
 Deciding on your writing style – formal vs neutral
 Introducing your middle sections of your reports – the

findings
 Interpreting charts, statistics and figures – putting figures into

words
 Developing conclusions/Interpreting your findings

 Tone in report writing – sounding decisive or tentative about
your findings/research

 Modal verbs in report writing – their importance
 Developing recommendations
 Tone - sounding persuasive (use of vocabulary)
 Adding emphasis in your reports
 Coherent writing – readability and unity in writing – use of

focus sentences, techniques for unity such as pronouns,
repetition, linking words etc.

 Developing more complex sentence structures
 Construction of the abstract/executive summary (if

necessary)
 Common errors in your organization’s report writing
 Editing your work - proofreading techniques

Proposed Workshop Duration

Two days (14 hours)
A maximum of 12 participants is recommended for this program.

Page | 23
The Language Key Workshops 2015

NON-EXECUTIVE WORKSHOPS

Spoken English

(Business English Workshops for Non-Executives)

Page | 24
The Language Key Workshops 2015

Presenting Ideas and Meeting Skills

Level

Intermediate – higher-intermediate

Summary

This workshop covers two important areas of business communication: meetings and presentations.

The presentations component of the workshop is designed for business professionals from all industries who present or are preparing to present
in English. The focus will be on the specific English language requirements for the different parts of a presentation, and will include tips on how
to avoid common mistakes made during presentations.

The meetings component of the workshop equips participants with the language competence and the key communication skills to take part in or
run meetings in English.

Workshop Objectives

The program is designed to ensure that participants can:-

 Improve their English language skills for greater success in meetings and presentations;
 Apply the key skills necessary to effectively give a presentation and participate in a meeting in English;
 Speak with greater confidence in front of colleagues and clients; and
 Avoid common language-related problems associated with presentations and meetings.

javascript:showAjaxContent('http://www.englishbusiness.de/private/en/General/Was-ist-Sprachkompetenz.php');
javascript:showAjaxContent('http://www.englishbusiness.de/private/en/General/Was-sind-Kernkommunikationsfaehigkeiten.php');

Page | 25
The Language Key Workshops 2015

Workshop Content

 Presenting your ideas – the thought process & considering

your audience
 Stating your aims clearly
 Logically structuring your ideas - useful words and phrases

for linking ideas – discourse markers in speech
 Holding the listener’s attention
 Talking concisely – highlighting key points and expanding on

them
 Summarising and paraphrasing techniques
 Sounding persuasive and convincing one - emphasizing and

minimizing your message – tone in speech/pausing
 Expressing opinions – varying the tone & agreeing and

disagreeing

 Sounding persuasive and convincing part two – useful
language – developing both sides of an argument logically
and persuasively

 Useful language for meetings – suggesting, recommending,
agreeing, disagreeing etc.

 Clarifying and questioning techniques used in meetings
 Further language – interrupting, counter interruptions,

emphasizing, finishing what you want to say, closing down,
action points etc.

 Case study format – work-related examples – meetings and
video conferencing

Proposed Workshop Duration

Two days (14 hours)
A maximum of 15 participants is recommended for this program.

Page | 26
The Language Key Workshops 2015

Presenting Ideas with Clarity and Accuracy

Level

Intermediate – higher intermediate

Summary

Presenting is an important part of business communication. Whether you are giving a formal business presentation to an important potential
client, presenting a new product to an existing customer or presenting your ideas informally to your work colleagues during a meeting, being
able to present clearly and accurately will help you to persuade, convince and win over your audience.

Given all businesses use presentations in various forms, high-quality presentation skills can help you to achieve the desired business result. This
workshop is designed to help realise this aim.

Workshop Objectives

The program is designed to ensure that participants can:-

 Prepare, plan and organise information from the listeners’ point of view;
 Design and structure information to create an effective professional presentation;
 Use appropriate language to express a range of language functions for presenting effectively;
 Speak persuasively in meetings to get their message across effectively; and
 Present ideas with more confidence using verbal and non-verbal techniques.

Page | 27
The Language Key Workshops 2015

Workshop Content

 Presenting your ideas – considering your audience and

stating the purpose
 Reporting skills – projects, updates, activities
 Tenses for reporting
 Logically structuring your ideas – use of discourse markers in

speech
 Expressing opinions, agreeing and disagreeing – tone
 Adding reasoning and supporting your opinion

 Explaining processes and procedures
 Sequencing your information
 Your voice – the communication process – drills – part one
 Introduction to being persuasive – use of 60-second pitch
 Techniques to sound convincing – language structures
 Emphasizing and minimizing your message – tone in speech
 Your voice – the communication process – drills – part two

Proposed Workshop Duration

One (7 hours) or Two days (14 hours)
A maximum of 15 participants is recommended for this program.

Page | 28
The Language Key Workshops 2015

Presenting and Reporting with Confidence

Level

Intermediate – higher-intermediate

Summary

This workshop is designed to develop participants’ presentation skills – not just formal presentations but presenting information verbally in
English professionally. There are key phrases and sentence structures to help participants transition their speech effectively, present information
clearly, and adapt skills to speak more confidently in English.

Often staff in large companies need to report information to top level managers, who may be English speakers. The workshop provides key
information, skills and exercises to enhance English speaking skills for situations including; meetings, presentations, reporting, describing data
and numbers with words.

Workshop Objectives

The program is designed to ensure that participants can:-

 Present information in English clearly through signposting and functional presentation language for meetings, short presentations, and
updates;

 Understand and control their speech/voice while presenting information clearly; and
 Describe trends and data through accurate language use.

Page | 29
The Language Key Workshops 2015

Workshop Content

 Techniques for opening a presentation
 Ways of making a transition from one part of the presentation

to the next - Signposting
 Useful words and phrases for linking ideas – use of lead in

sentences
 Survival techniques
 Referring to visual aids and describing trends
 Describing products and services; procedures and changes
 Using your voice – stressing and emphasising

 Presenting an argument – structure and language awareness
 Useful discourse markers in speech and their functions e.g.

contrasting, summarizing, talking generally
 Language for closing down a presentation signaling the end,

summarising, concluding, recommending, closing & inviting
questions

 Techniques and language structures for dealing with
questions -querying a point, asking for additional
information, referring to an earlier point, making a criticism.

Proposed Workshop Duration

One day (7 hours) or Two days (14 hours)
A maximum of 15 participants is recommended for this program.

Page | 30
The Language Key Workshops 2015

Communicating in English for Frontline Service Staff

Level

Intermediate

Summary

This practical, interactive workshop can be held over two days, but can be extended to 3 and 4 days to cover the essential topics more
comprehensively.

The workshop targets frontline service staff who are required to either communicate face-to-face or through the telephone with customers and
provide quality customer care.

Workshop Objectives

The program is designed to ensure that participants can:-

 Learn key language structures that are specific to your organisation for correct and polite customer care;
 Improve accuracy in language use and pronunciation including tone and intonation; and
 Build confidence in using English when communicating in English with customers.

Page | 31
The Language Key Workshops 2015

Workshop Content

The list below represents the full Workshop Content for 4 days of training. The two and three-day versions of this workshop can be adapted
according to your needs.

 Discussion – the importance of customer care
 Greeting customers and offering help/support
 Questioning techniques – understanding the customer’s needs
 Making small talk – making customers feel welcome – face-to-

face or telephone
 Reviewing company specific general enquiries – E.g. opening

hours, services and facilities etc.
 Handling enquiries and requests effectively
 Replying positively and negatively – tone in speech
 Questioning and clarifying techniques
 Explaining products and services available to the customer
 Describing features, advantages and benefits of

products/services
 Making comparisons
 Discourse markers in speech – sequencing
 Making suggestions and proposing alternatives

 Handling more company specific enquiries – policies etc.
 Stating company procedures and regulations
 Dealing with complaints and problems – company specific

analysis
 Review of language structures for:

 Listening & acknowledging
 Clarifying your understanding
 Responding
 Apologising and reassuring

 Passing the complaint to your boss
 Telephone skills – opening and closing a call on the right note
 The importance of your voice when on the phone
 Handling further enquiries through the phone
 Avoiding awkward silences
 Sharing information over the phone

Page | 32
The Language Key Workshops 2015

Note

This workshop is highly flexible and can be tailored to the language needs of your organisation. The focus can be both on customer service
through the telephone and/or face-to-face, and the outline can be altered to reflect this.

Proposed Workshop Duration

Two days (14 hours) Three days (21 hours) Four days (28 hours)
A maximum of 15 participants is recommended for this program.

Page | 33
The Language Key Workshops 2015

Cultural Awareness and Socialising with Foreigners

Level

Intermediate – higher intermediate

Summary

Cultural awareness is important for a wide range of staff members who have contact with foreign colleagues, clients and customers in many
different contexts.

Culture awareness has become an essential business tool in every industry. Living and working in a globalized world means being aware of the
cultural diversity at the workplace. Understanding culture does not only enhance communication and productivity but also unity in the
workplace.

This workshop focuses on language and communication skills to help participants communicate more confidently in social situations with
foreign colleagues, clients and customers.

Participants will learn about effective language use for starting and developing conversations in social situations with foreign colleagues, clients
or customers. They will learn which topics are appropriate for conversation and which topics are inappropriate. They will also learn more about
the cultural differences between various nationalities.

Page | 34
The Language Key Workshops 2015

Workshop Objectives

The program is designed to ensure that participants can:-

 Acquire valuable information in order to have a better understanding of their foreign colleagues, clients and customers;
 Break down multicultural barriers and help foreign colleagues, clients and customers feel more comfortable;
 Socialise with foreigners in a range of social situations;
 Select appropriate topics of conversation with foreigners; and
 Respond in an appropriate manner when talking with foreigners.

Workshop Content

 Cultural differences when doing business – analysis of certain

nationalities and problems encountered
 The importance of first impressions
 Greetings in business and social situations – effective

networking techniques
 The importance of effective small talk - developing ice-

breakers – office visitors and networking
 Talking topics part one – developing a conversation (taboo

topics – cultural sensitivity)
 Responding and showing interest – various options to

continue a conversation
 Avoiding communication breakdown
 Talking topics part two - topical issues in the news –

expressing opinions/views

 Tone in speech – agreeing and disagreeing with reasoning
techniques

 Discourse markers in speech - linking ideas effectively –
fluency in speech

 Closing down a conversation
 Case-study scenarios and role-play practice exercises:

 networking events,
 social occasions,
 greeting new and old acquaintances,
 developing a conversation on a social level etc

 Points to consider with your speech
 Quiz on Socialising
 English for entertaining:

 in a bar

Page | 35
The Language Key Workshops 2015

 dinner in restaurant
 business lunch

 Dinning etiquette – make a good impression
 Mini Talk – Cultural differences

Proposed Workshop Duration

One (7 hours) or Two days (14 hours)
A maximum of 15 participants is recommended for this program.

Page | 36
The Language Key Workshops 2015

Communicating Effectively in English Through the Phone

Level

Intermediate

Summary

This workshop provides practical training for staff to polish their telephoning skills required in the workplace.

Participants will be given a lot of opportunities to use English in role-play situations to handle phone calls in a range of different situations.

With the trainer's input and peer feedback, participants will learn essential real-life language and communication skills for maintaining good
client relations in business telephone contacts.

The more demanding speaking and listening skills for phone communication with native English speakers will also be covered.

Workshop Objectives

The program is designed to ensure that participants can:-

 Create an impression over the telephone that will enhance the organisational culture and strategic intent through effective telephone
skills;

Page | 37
The Language Key Workshops 2015

 Manage the telephone process;
 Give and receive telephone feedback in a professional way using appropriate functional language;
 Handle complaints effectively using an appropriate manner;
 Use voice and listening skills to create the right impression; and
 Close a call effectively.

Workshop Content

 Opening a telephone conversation – rules and procedures
 Language for screening calls – stating the purpose of your

call.
 Language for taking and leaving messages effectively
 Clarifying techniques on the phone – analysis and practice

activities
 Tone in speech – the use of your voice
 Closing a call on the right note
 Language for making appointments – suggesting, agreeing,

disagreeing and fixing a time
 Use of the future tense – will v going to
 Social talk over the phone
 An introduction to handling enquiries – analysis of typical

work-related enquiries and possible answers

 Common telephone language errors in Hong Kong
 Making and handling requests over the phone – positive and

negative responses (trying to avoid negativity)
 Questioning on the telephone – direct v indirect questions
 Avoiding awkward silences and responding appropriately

over the phone
 Questioning techniques – open, closed and probing questions
 Handling complaints over the phone.

 understanding the situation,
 apologising
 assuring
 explaining the situation; and
 offering follow-up action

Proposed Workshop Duration

One (7 hours) or Two days (14 hours)
A maximum of 15 participants is recommended for this program.

Page | 38
The Language Key Workshops 2015

English Pronunciation Skills

Level

Elementary – higher-intermediate

Summary

Learning to pronounce English correctly can be challenging. The ability to identify and change your speech habits is also difficult.

This workshop is designed for Chinese speakers of English who seek to improve their pronunciation skills in a professional setting.

Through group and individual activities, participants will learn to identify and correct their specific pronunciation problems, including stress
and intonation.

Workshop Objectives

The program is designed to ensure that participants can:-

 Identify and practice the sounds most frequently mispronounced by Chinese speakers of English
 Control their rate of speech
 Use native speakers' vowel length, word stress, and rhythm patterns

Page | 39
The Language Key Workshops 2015

 Expand their jaw movement to enunciate clearly
 Gain self-confidence
 Learn techniques for continued self-improvement

Workshop Content

 Using vocal articulators (tongue, lips, teeth, mouth, soft palate

and breath stream) to clearly pronounce English consonant
sounds

 Identifying and practicing the main English vowel sounds
using tongue and lip movements

 Using word stress and sentence stress to modify an accent
 Using speech melody (intonation) for meaning and expressive

nuance
 Linking words together for more fluent and native English

Proposed Workshop Duration

One Day (7 hours) or Two days (14 hours)
A maximum of 15 participants is recommended for this program.

Page | 40
The Language Key Workshops 2015

Developing Fluency, Pronunciation and Intonation for Business Situations

Level

Higher-intermediate

Summary

This workshop is an activity-based development tool for those who wish to enhance and refine their English speaking skills one step further to
mastering English fluency.

There are practice tools provided in this workshop that can allow participants to learn about English pronunciation, native-speakers intonation,
and develop their vocabulary to a more native level. This workshop provides the foundation required for participants to take away and practice
for native-like speech.

Workshop Objectives

The program is designed to ensure that participants can:-

 Pronounce and articulate the English language more clearly and precisely;
 Understand and use practice techniques for on-going pronunciation practice; and
 Use stress and intonation in speech to alter meaning and improve tone.

Page | 41
The Language Key Workshops 2015

Workshop Content

 A brief overview of English Phonetics and how they can help

identify sounds in the English language;
 Tongue twisters and fluency tools to develop English

speaking;
 A look at idioms and their explanations;
 How to apply idioms to speech, and what is the

benefit/purpose?
 Altering meanings with sentence stress and intonation;

 Using your voice – developing speaking with impact;
 Discussion practice and key functional phrases for speaking

for longer periods of time;
 Avoiding ‘brain pauses’ and verbal ticks;
 Business discussion topics to implement language explored;

and
 Feedback and Q&A session.

Proposed Workshop Duration

Two days (14 hours)
A maximum of 15 participants is recommended for this program.

Page | 42
The Language Key Workshops 2015

Common Errors in Hong Kong Spoken English

Level

All levels (according to your target group’s requirements)

Summary

Everyone makes mistakes in their speech at one time or another. These mistakes are hugely varied in nature and can range from missing articles
and incorrect prepositions to missing parts of speech.

However, in Hong Kong, there seem to be a number of particularly common mistakes. This workshop will focus on some of the most common
mistakes Hong Kong speakers make.

Workshop Objectives

The objectives of this workshop are:

 To introduce some common mistakes speakers make
 To demonstrate how these mistakes can be avoided
 To give you a chance to speak and practice using correct

sentence structures and identify further mistakes in your
speech

 To provide a platform for you to raise any questions you may
have regarding your own common errors or questions with
English grammar.

Page | 43
The Language Key Workshops 2015

Workshop Content

 Understanding Hong Kong Common Errors and why they

may occur
 ‘Chinglish’ Common Errors quiz
 Using Nouns as Verbs
 Missing Prepositions

 Pronunciation (ed sounds t/ed/d)

 Tongue twisters and speech correction
 Common error correction activities
 Translation errors activity
 Connectives and linking word use for speech discourse
 Discussion activities looking at idioms and parts of speech
 Colloquialisms in English and what they mean
 Common Errors Grammar Auction

Proposed Workshop Duration

One day (7 hours) or Two days (14 hours)
A maximum of 15 participants is recommended for this program.

Page | 44
The Language Key Workshops 2015

NON-EXECUTIVE WORKSHOPS

Written English

(Business English Workshops for Non-Executives)

Page | 45
The Language Key Workshops 2015

Writing Replies to Complaints and Enquiries

Level

Intermediate

Summary

For any company in the service industry, it is important to respond to enquiries in a clear and concise manner. It is also necessary to respond to
complaints positively and diplomatically whether the complaints are justified or not. A poorly written reply to a complaint will not only cause
customer loss but damage, through word of mouth, to the reputation of the company.

This workshop is for staff who need to write replies to customer enquiries and complaints either by letter or e-mail and would like to have a
clearer understanding of key principles to make their writing more professional and effective.

Workshop Objectives

The program is designed to ensure that participants can:-

 Organise and structure letters/emails of enquiry and replies to complaint
 Use relevant standard language in letters/emails of enquiry and replies to complaint
 Vary the tone of the message to suit the situation
 Write in a business-like style
 Learn to recognise and avoid common grammatical errors

Page | 46
The Language Key Workshops 2015

Workshop Content

 Key principles of professional business writing
 Analysis of your organisation’s replies to enquiries and

requests
 Structuring your ideas – paragraphing and the logical

sequence of replies to enquiries
 Relevant language structures for replies to enquiries
 Review – jargon, wordiness and redundancy
 Selecting an appropriate writing style – the neutral style
 Useful techniques – the YOU approach
 Explaining services to customers

 Writing analysis and practice – real-life samples & case-
studies

 Analysis of your organisation’s replies to complaints
 Structuring replies to complaints - the logical sequence
 Relevant language structures for replies to complaints
 The importance of tone – putting yourself in the position of

the reader
 Justified v Unjustified complaints
 What to avoid when writing replies to complaints
 Common errors - correction and feedback

Proposed Workshop Duration

One (7 hours) or Two days (14 hours)
A maximum of 15 participants is recommended for this program.

Page | 47
The Language Key Workshops 2015

Effective Minute Writing

Level

Intermediate

Summary

To ensure that meetings are productive and worth the expense involved, three ingredients are necessary: an assurance of closure, a strong chair
or leader, and accurate minutes. After all, if people can't remember or agree on what actually occurred at a meeting, how can the group
effectively accomplish its objectives?

This workshop will enable participants to understand their role as a minute taker and the best techniques for producing minutes that include all
the essential information needed.

Workshop Objectives

The program is designed to ensure that participants can:-

 Recognize the importance of taking minutes.
 Develop key minute-taking skills, including listening skills and organization.
 Write minutes that are suitable for formal meetings, semi-formal meetings, and action minutes.
 Learn relevant vocabulary including reporting phrases and associated grammar

Page | 48
The Language Key Workshops 2015

Workshop Content

 Organization and format of minutes present time v past time
 Vocabulary for minute writing
 Grammatical considerations for minute writing - Use of
‘reporting verbs’ and Use of tenses

 Answers to common questions on the wording of minutes –
tense, person, use of names etc.

 Active listening techniques/Listening to and reporting
statements part one

 Techniques for coping with common problems at a meeting
(not understanding, minuting argument, recognising actions
etc.)

 Note-taking practice exercises – running dictations
 Tips for presenting minutes for a professional impression
 Techniques for structuring your notes into a logical summary
 The difference between action, summary and verbatim and

the uses of each style
 Group and individual minute writing tasks with listening

exercises
 Proofreading techniques

Proposed Workshop Duration

One (7 hours) or Two days (14 hours)
A maximum of 15 participants is recommended for this program.

Page | 49
The Language Key Workshops 2015

Grammar for Business Writing

Level

Pre-intermediate

Summary

This course focuses on the common grammatical problems faced by Hong Kong learners of English. The course covers the most common
grammatical errors made in Hong Kong and provides rules, guidance and practice on these topics. Participants will be taught how to recognize
the most common errors and avoid making them in the future.

All topics are supported by generic samples as well as an opportunity at the end of the workshop to review of your company’s sample
correspondence.

Workshop Objectives

The program is designed to ensure that participants can:-

 Recognise and avoid the most common grammatical errors;
 Understand the grammatical rules to correct these mistakes; and
 Edit their writing effectively.

Page | 50
The Language Key Workshops 2015

Workshop Content

 Overview of common mistakes in Hong Kong
 Common mistakes with singular and plural nouns,

subject/verb agreement and articles
 Common mistakes with parts of speech – missing objects,

adjectives vs nouns etc.
 Tenses – an overview
 Common errors with past tenses – past simple vs present

perfect vs past perfect

 Common errors with connectives and conjunctions
 Verb + Verb combinations – when to use Gerunds or

Infinitives
 Nouns/Adjectives + Prepositions
 The use of relative clauses in business writing
 Typical errors with the use of the passive voice
 Proofreading and editing techniques

Proposed Workshop Duration

One (7 hours) or Two days (14 hours)
A maximum of 15 participants is recommended for this program.

Page | 51
The Language Key Workshops 2015

Writing Clear and Accurate Emails

Level

Intermediate

Summary

This workshop is designed to teach participants how to write clear, well-organised emails using appropriate language. The workshop covers the
basic principles of business writing and participants are shown how to apply these principles to emails.

Participants will learn to use standard written expressions for a range of common functions to help their writing sound more business-like, and
they will learn how to vary the tone and style of their correspondence to suit the situation and audience. They will also learn to recognize and
avoid making the most common errors when writing emails. Exercises based on your company’s documents will be incorporated into each
workshop.

Workshop Objectives

The program is designed to ensure that participants can:-

 Organise and structure emails logically
 Use functional language for a range of common written language functions

Page | 52
The Language Key Workshops 2015

 Write clearly and concisely in plain, modern English
 Vary the tone and style of correspondence to suit the situation and audience
 Recognise and avoid making the most common errors

Workshop Content

 Review of the key principles of writing effective e-mails
 Analysis of typical company e-mails – reviewing the purpose

of writing
 Opening and closing e-mails – stating the purpose and

finishing politely
 Language use for e-mails – language based on functionality
 Organising your ideas effectively – paragraphing and

signposting

 Your audience – external or internal
 Considering your writing style – level of formality –

differences between informal, neutral and formal styles
 Achieving a neutral style for most e-mails
 Achieving a formal style for upward communication/serious

topics
 Writing practice tasks - e-mails
 Error correction, feedback & Common errors review

Proposed Workshop Duration

One (7 hours) or Two days (14 hours)
A maximum of 15 participants is recommended for this program.

Page | 53
The Language Key Workshops 2015

Technical Writing for Engineers/IT Staff

Level

Higher-intermediate

Summary

This workshop provides practical skills to ensure that technical documents are written and presented with clarity, accuracy and impact.

The workshop offers current best practice and strategies in technical writing skills by applying the main principles of good written
communication. Participants’ own writing samples are collected before the workshop and are worked on by participants during the workshop.
These practical writing tasks significantly increase the relevance of the learning experience.

The workshop is for those who want to improve their technical writing skills. Whether it is writing reports, specifications, tenders, or emails, you
need to ensure that your writing can win an outcome for your organisation in a competitive situation, be clearly understood and trigger effective
and efficient results, rather than perhaps be confusing or ambiguous.

Workshop Objectives

The program is designed to ensure that participants can:-

Page | 54
The Language Key Workshops 2015

 Understand how to tailor written text to suit different
audiences

 Implement strategies to prioritise and categorise information
(i.e. the structure of a document)

 Implement writing techniques to keep the reader ‘on track’
(even throughout complex documents)

 Write with more clarity, power and impact
 Achieve a more consistent, clear and uncluttered look to

technical documents
 Apply better assurance/checking of technical documents
 Implement effective proof reading strategies

Workshop Content

 Review of the principles of business writing
 Analysis of your company’s common external

correspondence
 Layout and language use of your company’s external

correspondence
 Developing an appropriate tone and writing style for external

correspondence
 Clear & concise writing
 Writing in plain English
 Technical vs Layman English
 Writing effective sales and marking correspondence

 Choosing appropriate vocabulary
 Identifying the parts of a typical report from your company -

an overview
 Organising your ideas/considering the audience
 Writing the introductions to your reports – points to consider
 Introducing your findings / investigation
 Coherency in report writing & paragraph unity
 Developing conclusions / Interpreting your findings
 Modal verbs in report writing
 Developing recommendations

Proposed Workshop Duration

One (7 hours) or Two days (14 hours)
A maximum of 15 participants is recommended for this program.

Page | 55
The Language Key Workshops 2015

Effective Report Writing

Level

Intermediate - higher-intermediate

Summary

This workshop is aimed at supervisory or manager grade staff who are required to write reports in English and require a clearer understanding
of the key language principles for writing reports to make their reports more professional.

A badly written report risks remaining unread and its objectives not being reached. Effective report writing is one of the best ways of influencing
and persuading the right people and leaves a permanent record of your research and thought processes.

This workshop will enable participants to write easy-to-read, effective documents that will achieve their desired results and create maximum
impact on their audience. Upon completion of the workshop participants will produce more professional and effective reports that reflect
positively on you and your organisation.

Workshop Objectives

The program is designed to ensure that participants can:-

Page | 56
The Language Key Workshops 2015

 Structure and organise clearly written, effective reports;
 Develop a report writing style to suit your audience and purpose;
 Use appropriate language for each section of the report; and
 Apply proofreading and editing strategies to their reports.

Workshop Content

 Layout & structure of standard reports;
 Comparing different reports & Identifying the parts of a

report;
 Deciding on the language use for each section & analysis of

tense usage and other grammatical considerations;
 Ways of writing an introduction/background and

objectives/scope;
 Deciding on your writing style – formal vs neutral;
 Introducing your middle sections of your reports – the

findings/Interpreting charts, statistics and figures;
 Developing conclusions/Interpreting your findings;

 Tone in report writing – sounding decisive or tentative about
your findings/research;

 Justifying your conclusions – sounding persuasive;
 Coherent writing – readability and unity in writing;
 Developing more complex sentence structures;
 Modal verbs in report writing – their importance;
 Developing recommendations;
 Construction of the abstract/executive summary (if

necessary);
 Group report writing tasks; and
 Proofreading techniques

Proposed Workshop Duration

One (7 hours) or Two days (14 hours)
A maximum of 15 participants is recommended for this program.

Page | 57
The Language Key Workshops 2015

Email Updates and Reporting Skills

Level

Intermediate – Higher Intermediate

Summary

Quite often a superior/manager may ask for an ad-hoc update on a current project or sales task. Unlike a formal report, these emails should be
written with great care and accuracy to avoid confusion or misinterpretation from the audience.

This workshop helps participants develop clear and concise writing skills through using techniques to summarise large amounts of data into
short, but informative text. It will also provide practice for sequencing phrases and linking devices to ensure the information being presented is
in a logical order.

Workshop Objectives

The program is designed to ensure that participants can:-

 Present information in writing clearly and concisely by using techniques for summarising;
 Utilise and understand important linking devices to ensure information is logically presented; and
 Accurately write information that achieves it goal first time around.

Page | 58
The Language Key Workshops 2015

Workshop Content

 An overview of reporting in an informal but structured

fashion;
 Planning and organisation of such emails containing updates

and reports;
 Key phrases and terms to describe change and growth

(accounts and stock);
 Discussion techniques for giving opinions and reporting facts

in writing;

 Summarising large amounts of data into clear and concise
text;

 Sequencing words and phrases to provide a logical flow in
writing;

 Linking devices to maintain structure and coherence;
 Business discussion topics to implement language explored;
 Feedback and Q&A session.

Proposed Workshop Duration

One day (7 hours) or Two days (14 hours)
A maximum of 15 participants is recommended for this program.

Page | 59
The Language Key Workshops 2015

Dynamic Email Negotiations

Level

Higher Intermediate

Summary

This workshop is designed to equip participants with English negotiations skills in writing. Activities focusing on persuasive language
structures and how to use various tones and strengths in writing to achieve their target are explored in this one-day workshop.

Participants will be presented with a range of language structures to strengthen their influence through writing. Aimed at more advanced
writers who are required to negotiate through email and present themselves in a strong and influential manner.

Workshop Objectives

The program is designed to ensure that participants can:-

 Utilise language techniques to write persuasively and with influence;
 Understand tone in writing and how to use it to your advantage; and
 Identify and understand common errors when writing specific documents.

Page | 60
The Language Key Workshops 2015

Workshop Content

 A review of emails that negotiate;
 Structure and layout of these functional emails;
 Discussing and agreeing terms and conditions;
 Using questioning in email to gather information from other

parties;
 Language structures for negotiating using conditionals;

 Counter-offers and rejecting through writing;
 Key language structures for writing with influence;
 Common errors when writing negotiations;
 Tips to ensure your message is accurate and clear;
 Feedback and Q&A session.

Proposed Workshop Duration

One day (7 hours) or Two days (14 hours)
A maximum of 15 participants is recommended for this program.

Page | 61
The Language Key Workshops 2015

Common Errors in Hong Kong Writing

Level

All levels (according to your target group’s requirements)

Summary

This workshop focuses on the troubles that commonly occur in Hong Kong writers of English. There are explanations and reasons why these
errors are made, as well as techniques to self-correct your own writing.

The workshop is suitable for all levels of staff, as many aspects of English writing and grammatical uses are covered throughout. Even advanced
English writers will benefit from understanding the complexities of English writing better – and practicing these techniques.

Workshop Objectives

The program is designed to ensure that participants can:-

 Write a variety of English sentences structures relating to
various times/tenses

 Use prepositions, articles, and plural forms accurately
 Write clearly and concisely through a variety of techniques to

reduce sentence length

 Use a range of connectives to link ideas effectively
 Eliminate common ‘chinglish’ errors
 Develop vocabulary and ways to remember new words.

Page | 62
The Language Key Workshops 2015

Workshop Content

 Understanding your audience – setting
 Planning and organizing reports – strategies such as mind-

mapping and brainstorming
 Identifying parts of a report
 Deciding on the language use for each section &
 Analysis of tense usage and other grammatical considerations
 Ways of writing an introduction/background and

objectives/scope
 Deciding on your writing style – formal vs neutral
 Introducing your middle sections of your reports – the

findings
 Interpreting charts, statistics and figures – putting figures into

words
 Developing conclusions/Interpreting your findings

 Tone in report writing – sounding decisive or tentative about
your findings/research

 Modal verbs in report writing – their importance
 Developing recommendations
 Tone - sounding persuasive (use of vocabulary)
 Adding emphasis in your reports
 Coherent writing – readability and unity in writing – use of

focus sentences, techniques for unity such as pronouns,
repetition, linking words etc.

 Developing more complex sentence structures
 Construction of the abstract/executive summary (if

necessary)
 Common errors in your organization’s report writing
 Editing your work - proofreading techniques

Proposed Workshop Duration

One day (7 hours) or Two days (14 hours)
A maximum of 15 participants is recommended for this program.

Page | 63
The Language Key Workshops 2015

The Language Key Workshops – Key Information

Workshop Title Type Level Duration Cost

EXECUTIVE WORKSHOPS

Chairing, Participating in Meetings and Leading
Communication

Spoken Higher Intermediate –
Advanced

1 or 2 days Premium*

Persuasive Presentation Skills Spoken Advanced 1 or 2 days Premium*

Effective Negotiations for the Modern Executive Spoken Advanced 1 or 2 days Premium*

Leading Effective Tele-conferences Spoken Advanced 1 or 2 days Premium*

Making E-mails Work for You Written Advanced 1 or 2 days Premium*

Writing with Influence & Impact Written Advanced 1 or 2 days Premium*

Writing Remarkable Reports Written Advanced 1 or 2 days Premium*

Writing Perfect Proposals and Remarkable Reports Written Higher Intermediate –
Advanced

2 days Premium*

NON-EXECUTIVE WORKSHOPS

Presenting Ideas and Meeting Skills Spoken Intermediate – Higher 2 days Standard

Page | 64
The Language Key Workshops 2015

Intermediate

Presenting Ideas with Clarity and Accuracy Spoken Intermediate – Higher
Intermediate

1 or 2 days Standard

Presenting and Reporting with Confidence Spoken Intermediate – Higher
Intermediate

1 or 2 days Standard

Communicating in English for Frontline Service Staff Spoken Intermediate 2, 3 or 4 days Standard

Cultural Awareness and Socialising with Foreigners Spoken Intermediate 1 or 2 days Standard

Communicating Effectively in English through the Phone Spoken Intermediate 1 or 2 days Standard

English Pronunciation Skills Spoken Elementary – Higher
Intermediate

1 or 2 days Standard

Developing Fluency, Pronunciation and Intonation for
Business Situations

Spoken Higher Intermediate 2 days Standard

Common Errors in Hong Kong Spoken English Spoken All levels as required 1 or 2 days Standard

Writing Replies to Complaints and Enquiries Written Intermediate 1 or 2 days Standard

Effective Minute Writing Written Intermediate 1 or 2 days Standard

Grammar for Business Writing Written Pre-intermediate 1 or 2 days Standard

Writing Clear and Accurate Emails Written Intermediate 1 or 2 days Standard

Technical Writing for Engineers/IT Staff Written Higher Intermediate 1 or 2 days Standard

Effective Report Writing Written Intermediate – Higher 1 or 2 days Standard

Page | 65
The Language Key Workshops 2015

Intermediate

Email Updates and Reporting Skills Written Intermediate – Higher
Intermediate

1 or 2 days Standard

Dynamic Email Negotiations Written Higher Intermediate 1 or 2 days Standard

Common Errors in Hong Kong Writing Written All levels as required 1 or 2 days Standard

* Please note that the daily rate we charge is approximately 25% higher for Executive Workshops. These workshops are a blend of language and
technical/communication skills, where the main focus is often on the skills element of the program. Executive Workshops are aimed at senior
management and executive grade employees. We use our most senior and experienced trainers for these workshops.

Contact: Lachlan Robertson

Tel: (852) 2893 6124

Email: lachlanrobertson@languagekey.com

Website: www.languagekey.com

mailto:lachlanrobertson@languagekey.com
http://www.languagekey.com/

	EXECUTIVE WORKSHOPS
	Spoken English
	(Language/Communication Skills Workshops for Executives)
	Chairing, Participating in Meetings and Leading Communication
	Level
	Summary
	Workshop Objectives
	Workshop Content
	Proposed Workshop Duration

	Persuasive Presentation Skills
	Level
	Advanced
	Summary
	Workshop Objectives
	Workshop Content
	Proposed Workshop Duration

	Effective Negotiations for the Modern Executive
	Level
	Advanced
	Summary
	Workshop Objectives
	Workshop Content
	Proposed Workshop Duration

	Leading Effective Tele-conferences
	Level
	Advanced
	Summary
	Workshop Objectives
	Workshop Content
	 Keys ingredients for successful tele- conferences;
	 Planning and setting an agenda – determining the outcomes;
	 Kicking off a conference call – introduction and setting out the agenda;

	Proposed Workshop Duration
	EXECUTIVE WORKSHOPS
	Written English
	(Language/Communication Skills Workshops for Executives)

	Making E-mails Work for You
	Level
	Advanced
	Summary
	Workshop Objectives
	Workshop Content
	Proposed Workshop Duration

	Writing with Influence & Impact
	Level
	Advanced
	Summary
	Workshop Objectives
	Methodology
	Workshop Content
	Proposed Workshop Duration

	Writing Remarkable Reports
	Level
	Advanced
	Summary
	Workshop Objectives
	Workshop Content
	Proposed Workshop Duration

	Writing Perfect Proposals and Remarkable Reports
	Level
	Summary
	Workshop Objectives
	Workshop Content
	Proposed Workshop Duration
	NON-EXECUTIVE WORKSHOPS
	Spoken English

	(Business English Workshops for Non-Executives)
	Presenting Ideas and Meeting Skills
	Level
	Summary
	Workshop Objectives
	Workshop Content
	Proposed Workshop Duration

	Presenting Ideas with Clarity and Accuracy
	Level
	Summary
	Workshop Objectives
	Workshop Content
	Proposed Workshop Duration

	Presenting and Reporting with Confidence
	Level
	Summary
	Workshop Objectives
	Workshop Content
	Proposed Workshop Duration

	Communicating in English for Frontline Service Staff
	Level
	Summary
	Workshop Objectives
	Workshop Content
	Note
	Proposed Workshop Duration

	Cultural Awareness and Socialising with Foreigners
	Level
	Summary
	Workshop Objectives
	Workshop Content
	Proposed Workshop Duration

	Communicating Effectively in English Through the Phone
	Level
	Summary
	Workshop Objectives
	Workshop Content
	Proposed Workshop Duration

	English Pronunciation Skills
	Level
	Summary
	Workshop Objectives
	Workshop Content
	Proposed Workshop Duration

	Developing Fluency, Pronunciation and Intonation for Business Situations
	Level
	Summary
	Workshop Objectives
	Workshop Content
	Proposed Workshop Duration

	Common Errors in Hong Kong Spoken English
	Level
	Summary
	Workshop Objectives
	Workshop Content
	Proposed Workshop Duration
	NON-EXECUTIVE WORKSHOPS
	Written English

	(Business English Workshops for Non-Executives)
	Writing Replies to Complaints and Enquiries
	Level
	Summary
	Workshop Objectives
	Workshop Content
	Proposed Workshop Duration

	Effective Minute Writing
	Level
	Summary
	Workshop Objectives
	Workshop Content
	Proposed Workshop Duration

	Grammar for Business Writing
	Level
	Summary
	Workshop Objectives
	Workshop Content
	Proposed Workshop Duration

	Writing Clear and Accurate Emails
	Level
	Summary
	Workshop Objectives
	Workshop Content
	Proposed Workshop Duration

	Technical Writing for Engineers/IT Staff
	Level
	Summary
	Workshop Objectives
	Workshop Content
	Proposed Workshop Duration

	Effective Report Writing
	Level
	Summary
	Workshop Objectives
	Workshop Content
	Proposed Workshop Duration

	Email Updates and Reporting Skills
	Level
	Summary
	Workshop Objectives
	Workshop Content
	Proposed Workshop Duration

	Dynamic Email Negotiations
	Level
	Summary
	Workshop Objectives
	Workshop Content
	Proposed Workshop Duration

	Common Errors in Hong Kong Writing
	Level
	Summary
	Workshop Objectives
	Workshop Content
	Proposed Workshop Duration

	The Language Key Workshops – Key Information

