
[bookmark: _GoBack]Export Business English course outline
	International Trade
	Topics taught

	Learners do
	Outcome of stage

	· Your international company profile
· General Business Terms and vocabulary
· Your export markets
	· Company profile

· General business vocabulary & functional expressions

· Export markets
	Create international company profile.
Vocabulary activities
	Ability to describe company and outline company’s main features in English
Familiarisation with general business terminology
Define the individual export market

	· International trade terminology
· International Trade transactions
· International Business & risks
	· Incoterms - International commercial terms.
· Functional and business search language for branching out
· The language of solving problems
·
	Activities to show understanding of Incoterms
Role play new opportunities & problem solving
	Familiarisation with international trade terminology
Problem solving language

	Shipping documents
Delivery terms
Letters of credit

	· Lexical & grammatical structures for dealing with official documentation
	Complete documents activities
(gap fill etc)
	Familiarity with the language of official trade documentation

	Written Communication
	Topics taught

	Learners do
	Outcome of stage

	Emails
	· Email language
· Formal v informal language for emails
	Writing emails gap fill
Bad email to good email
	Writing effective emails
Responding to emails

	Business letters
Sales and Purchases
	· Layout use of formal and informal language
	
Writing activities
	
Standard format for business letters

	Business Letters
Complaints & Apologies

	· Layout use of formal language
· Use of legal terms
· Reasoning
	
Writing activities
	Standard format for letters of complaint/apologies

	Face-to-Face Communication
	Topics taught

	Learners do
	Outcome of stage

	Telephoning & leaving messages
	· Telephoning phrases
· Modals for questions and suggestions
	Role Play telephone activities
	Asking to speak to someone
Leaving a message
Taking a message

	Small talk and socialising

	· How to start a conversation

· Effective small talk topics

· The small talk ‘no-nos’
	· Role play
Listening for clues
Asking and answering about personal information and interests Idiomatic language
	General vocabulary for small talk topics
Do’s & don’ts of small talk
How to start and continue a conversation

	Trade fairs & seminars
Negotiations
	· Maintaining a list of contacts
· Introductions
· Exchanging business cards
	· Role plays
· Business card activities
	Introducing oneself
Trade fair interactions
Exchanging cards effectively

	Business trips &
cross-cultural interaction &
Business Etiquette
	Checking in to hotel
Airline travel
Asking for directions
Basic cultural differences
Business behaviour
	Tasks on Safe topics
Role plays Informal exchanges
	Familiarity with functional travel lexis and expressions
Cross-cultural awareness

	Presentations & body language
	Presentation lexis
Lexis :SWOT strengths, weaknesses, opportunities and threats
	Role play work in pairs to create start and endings to presentations
	Presenting your company and its products
Presenting information in order Starting and Concluding the presentation
Answering questions

	Meetings
	Agenda
Interruptions
Agreement / Disagreement
	Discussion Questions
Meeting Role-play
	Improve your performance and outcome during business meetings

	Course conclusion
	Review main features and weak points
	
	

