

Cambridge University Press

978-0-521-58557-6 - Teach Business English: A Comprehensive Introduction to Business English

Sylvie Donna

Frontmatter

[More information](#)

Teach Business English

Cambridge University Press

978-0-521-58557-6 - Teach Business English: A Comprehensive Introduction to Business English

Sylvie Donna

Frontmatter

[More information](#)

Cambridge Handbooks for Language Teachers

This is a series of practical guides for teachers of English and other languages. Illustrative examples are usually drawn from the field of English as a foreign or second language, but the ideas and techniques described can equally well be used in the teaching of any language.

Recent titles in this series:

Ways of Doing

Students explore their everyday and classroom processes

PAUL DAVIS, BARBARA GARSIDE *and*
MARIO RINVOLUCRI

Using Newspapers in the Classroom

PAUL SANDERSON

Teaching Adult Second Language Learners

HEATHER MCKAY *and* ABIGAIL TOM

Teaching English Spelling

A practical guide

RUTH SHEMESH *and* SHEILA WALLER

Using Folktales

ERIC TAYLOR

Personalizing Language Learning

Personalized language learning activities

GRIFF GRIFFITHS *and* KATHRYN KEOHANE

Learner Autonomy

A guide to activities which encourage learner responsibility

ÁGOTA SCHARLE *and* ANITA SZABÓ

The Internet and the Language Classroom

Practical classroom activities and projects

GAVIN DUDENEY

Planning Lessons and Courses

Designing sequences of work for the language classroom

TESSA WOODWARD

Using the Board in the Language Classroom

JEANNINE DOBBS

Learner English (second edition)

MICHAEL SWAN *and* BERNARD SMITH

Teaching Large Multilevel Classes

NATALIE HESS

Writing Simple Poems

Pattern poetry for language acquisition

VICKI L. HOLMES *and* MARGARET R. MOULTON

Laughing Matters

Humour in the language classroom

PÉTER MEDGYES

Using Authentic Video in the Language Classroom

JANE SHERMAN

Stories

Narrative activities for the language classroom

RUTH WAJNRYB

Language Activities for Teenagers

edited by SETH LINDSTROMBERG

Pronunciation Practice Activities

A resource book for teaching English pronunciation

MARTIN HEWINGS

Five-Minute Activities for Business English

PAUL EMMERSON *and* NICK HAMILTON

Drama Techniques (third edition)

A resource book of communication activities

for language teachers

ALAN MALEY *and* ALAN DUFF

Cambridge University Press

978-0-521-58557-6 - Teach Business English: A Comprehensive Introduction to Business English

Sylvie Donna

Frontmatter

[More information](#)

Teach Business English

*A comprehensive introduction
to Business English*

Sylvie Donna

Consultant and editor: Penny Ur

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

978-0-521-58557-6 - Teach Business English: A Comprehensive Introduction to Business English

Sylvie Donna

Frontmatter

[More information](#)

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo

Cambridge University Press

The Edinburgh Building, Cambridge CB2 2RU, UK

www.cambridge.org

Information on this title: www.cambridge.org/9780521585576

© Cambridge University Press 2000

It is normally necessary for written permission for copying to be obtained *in advance* from a publisher. Certain parts of this book are designed to be copied and distributed in class. The normal requirements are waived here and it is not necessary to write to Cambridge University Press for permission for an individual teacher to make copies for use within his or her own classroom. Only those pages which carry the wording '© Cambridge University Press' may be copied.

First published 2000

6th printing 2006

Printed in the United Kingdom at the University Press, Cambridge

A catalogue record for this publication is available from the British Library

ISBN-13 978-0-521-58557-6 paperback

ISBN-10 0-521-58557-0 paperback

Contents

- Acknowledgements and thanks vii
- 1 Introduction 1**
 - 1.1 Why this book? 1
 - 1.2 What is Business English? 2
 - 1.3 Why is Business English special? 6
 - 2 Setting things up for success 8**
 - 2.1 Customer care 8
 - 2.2 Initial contact with clients 9
 - 2.3 Needs analysis interviews 12
 - 2.4 Placement testing 14
 - 2.5 Decision-making 22
 - 2.6 Liaison 23
 - 3 Starting up courses 25**
 - 3.1 Confirming agreements and decisions 25
 - 3.2 Planning to accurately reflect needs analyses 27
 - 3.3 Selecting and using materials 36
 - 3.4 Thinking how to address students 40
 - 3.5 Starting the course 42
 - 3.6 Encouraging student self-reliance 53
 - 4 Day-to-day concerns 67**
 - 4.1 Planning on a day-to-day basis 67
 - 4.2 Selecting and using methods 69
 - 4.3 Warming into things 73
 - 4.4 Presenting language 96
 - 4.5 Feedback and correction 106
 - 4.6 Awareness-raising 111
 - 4.7 Ongoing adjustment of the needs analysis 124
 - 5 Developing students' skills 126**
 - 5.1 Tips for success 126
 - 5.2 Talking to clients 127
 - 5.3 Snail mail and formal faxes 132
 - 5.4 Telephoning 145
 - 5.5 Dealing with visitors 157

Cambridge University Press

978-0-521-58557-6 - Teach Business English: A Comprehensive Introduction to Business English

Sylvie Donna

Frontmatter

[More information](#)*Contents*

- 5.6 Talking to colleagues 167
- 5.7 Reporting to foreign managers 175
- 5.8 Presentations and Q&A sessions 185
- 5.9 Meetings 201
- 5.10 Negotiating 214
- 5.11 Note-taking 230
- 5.12 E-mail, faxes and memos 236
- 5.13 Report-writing 260
- 5.14 Understanding the news 271
- 6 Solving or avoiding problems 277**
 - 6.1 Absenteeism and lateness 277
 - 6.2 Low motivation 280
 - 6.3 Mixed-status classes 284
 - 6.4 Mixed-level classes 286
 - 6.5 Unexpected students and unplanned changes 288
 - 6.6 Bad feedback 289
 - 6.7 Lack of expertise 291
- 7 Assessing students' progress 293**
 - 7.1 What's important? What's possible? 293
 - 7.2 Periodic achievement tests 295
 - 7.3 Portfolio assessment 301
 - 7.4 End-of-course tests 303
 - 7.5 External examinations 315
- 8 Being accountable 318**
 - 8.1 Providing information 318
 - 8.2 Being observed 319
 - 8.3 Writing reports 319
- 9 Evaluating courses 322**
 - 9.1 What's evaluation all about? Why evaluate? 322
 - 9.2 How to evaluate? 322
 - 9.3 Getting feedback from students 325
 - 9.4 Reflective evaluation 325
- 10 Moving towards a better future 327**
 - 10.1 What else can we do? 327
- Recommended reading 330
- Useful addresses 333
- Glossary of terms 338
- Bibliography 347
- Alphabetical list of procedures 350
- Index 353

Acknowledgements and thanks

This book would not have been possible if it were not for the many people I have met who have hated Business English teaching or who have been afraid of it! I am grateful to all the people – teachers and others – who asked me about Business English teaching, who asked for my advice, or who expressed their exasperation or explained their frustrations. Without an awareness of the negative side of this work, I would never have got to the point where I actually felt it was necessary for me to write this book. My thanks to all those colleagues who badgered me with questions or who were keen to throw around ideas.

Thank you, too, to my old bosses who were wonderful mentors and guides. Thank you for giving me so many invaluable opportunities to teach Business English or ESP, and thank you especially for leaving me the freedom to experiment. Thank you for listening and for giving me encouragement through your feedback or requests for seminars.

In these acknowledgements I must, of course, also mention my students, even though I doubt any of them will ever read these pages. It was these people who inspired all the solutions you will find in this book. If I hadn't enjoyed teaching them, I doubt I would have been able to motivate myself to keep going. So thank you, students, for being such a great source of inspiration and for giving me such satisfying work!

My special thanks are also due to my mother and late father who supported my work throughout the years. They both recognised the value of Business English teaching so gave me a respect for and a belief in my profession. At a time when many old-time EFL teachers are fighting for acceptance of their work as a 'profession', I think it is particularly important that there are some of us who feel in our hearts that what we are doing really can be called professional.

An enormous thank you, too, to my personal and business partner at Profile Solutions International, Dr Philip B Nathan. His ongoing practical support, stimulating discussion and good, old-fashioned encouragement are constantly appreciated.

Finally, I would like to thank Penny Ur, my series editor, for her valuable comments and everyone at Cambridge University Press who made this book a reality. I won't mention any names in particular because I would be missing out the many mysterious backroom people in the team who are involved in making things a success!

Cambridge University Press

978-0-521-58557-6 - Teach Business English: A Comprehensive Introduction to Business English

Sylvie Donna

Frontmatter

[More information](#)

Acknowledgements and thanks

The author and publishers are also grateful to the authors, publishers and others who have given permission for the use of copyright material identified in the text. It has not been possible to identify the sources of all the material used and in such cases the publishers would welcome information from copyright owners.

Cambridge University Press

978-0-521-58557-6 - Teach Business English: A Comprehensive Introduction to Business English

Sylvie Donna

Frontmatter

[More information](#)

Cambridge Handbooks for Language Teachers

This is a series of practical guides for teachers of English and other languages. Illustrative examples are usually drawn from the field of English as a foreign or second language, but the ideas and techniques described can equally well be used in the teaching of any language.

Recent titles in this series:

Using Newspapers in the Classroom

PAUL SANDERSON

Teaching Adult Second Language Learners

HEATHER MCKAY *and* ABIGAIL TOM

Teaching English Spelling

A practical guide

RUTH SHEMESH *and* SHEILA WALLER

Using Folktales

ERIC TAYLOR

Personalizing Language Learning

Personalized language learning activities

GRIFF GRIFFITHS *and* KATHRYN KEOHANE

Teach Business English

A comprehensive introduction to business English

SYLVIE DONNA

Learner Autonomy

A guide to activities which encourage learner responsibility

ÁGOTA SCHARLE *and* ANITA SZABÓ

The Internet and the Language Classroom

Practical classroom activities and projects

GAVIN DUDENEY

Planning Lessons and Courses

Designing sequences of work for the language classroom

TESSA WOODWARD

Using the Board in the Language Classroom

JEANNINE DOBBS

Learner English (second edition)

MICHAEL SWAN *and* BERNARD SMITH

Teaching Large Multilevel Classes

NATALIE HESS

Writing Simple Poems

Pattern poetry for language acquisition

VICKI L. HOLMES *and* MARGARET R. MOULTON

Laughing Matters

Humour in the language classroom

PÉTER MEDGYES

Using Authentic Video in the Language Classroom

JANE SHERMAN

Stories

Narrative activities for the language classroom

RUTH WAJNRYB

Language Activities for Teenagers

edited by SETH LINDSTROMBERG

Pronunciation Practice Activities

A resource book for teaching English pronunciation

MARTIN HEWINGS

Five-Minute Activities for Business English

PAUL EMMERSON *and* NICK HAMILTON

Drama Techniques (third edition)

A resource book of communication activities for language teachers

ALAN MALEY *and* ALAN DUFF