

Business English in the digital age

Pete Sharma
June 2017

Source: Pixaby Walkerud97

Business English in the digital age

Business English in the digital age

Overview

- New technologies
- Teaching in the digital age
- Innovations
- Implications

What do we mean by new technologies?

Task

The Internet	Software	Hardware
automatic translators	apps	CD-ROMs
blogs	authoring software	computer room
blogs-creator websites	electronic flashers	data projectors
image-creation software	ebooks	digital cameras
instant messaging	electronic dictionaries	DVDs
news websites	email	interactive whiteboards
online games	interactive Fiction	laptops
podcasts	mind-mapping software	mobile phones
poster websites	music software	mp3 players
social networks	presentation software	netbooks
survey websites	quiz-making software	pen/flash drives
text and voice chat	screen-capture tools	tablets
text and voice forums	social bookmarking	video cameras
video-sharing websites	sound editing software	video recorders
wikis	word processors	wireless

From: Language learning with technology (Stanley: CUP)

CUP

<http://stocktouch.com/wp-content/uploads/2012/02/iceberg-poster.jpg>

[Freeman]

What?

Why?

Challenges?

How?

A **concordancer** is a computer program that automatically constructs a **concordance** - an alphabetical listings of words and phrases found in a series of texts (e.g. the Bible / Shakespeare) or a **corpus**

TPACK Framework

How to teach

Adapted from: TPACK framework: tpack.org ©2012

How has teaching changed in this new, digital age?

Then.....

Now.....

Teaching in the digital age

Listening on CD-ROM / DVD-ROM

Business Result /OUP

E-books

Navigate iPad - OUP

English for presentations OUP

Digital materials on a LMS

Learning Objects

Tagging

Re-usable

Re-sequence

English for Work OUP

Platform designs - 3D

e-learningwmb

Authentic materials

Company Websites

Blogs

TED

Source: www.ted.com

Crowd-sourced Handout – predipsharma@gmail.com

Language

Online course options

Website claims:

1-2-1 lessons online anytime, anywhere
 Fully qualified native and bilingual teachers who care
 In partnership with the British Council
 We guarantee progress with our Learning Promise
 Personalized study plan and ongoing support
 Learn at a time that suits you (24/7)
 Online courses with interactive content

Rosetta Stone
 English Live
 Open English
 mYngle
 E3 English
 Highway to English
 English Up

Face-to-face online

Learn English online, face-to-face

At Stratford Teachers, we use the internet to teach English face-to-face. Our classroom is the world and our students are everywhere.

This means you can have lessons at times that are great for you and study the English you need for work, school and your future.

One 30-minute lesson on Skype or Google Hangouts followed by personalised, written feedback costs £20.

Tell us what you need and we will design lessons or a course to meet your needs.

We offer excellent discounts:

Get a 5% discount when you buy 5 lessons and 10% for 10 lessons. If you buy 20 lessons, we will give you a discount of 20%. That's 4 lessons for free!

TOP TIPS BLOG

Pronunciation made up
 Words making the headlines – too

<https://stratfordteachers.com>

Second Life

How has teaching changed in the digital age?

- Grammar
- Vocabulary
- Listening & reading
- Speaking & writing

Grammar

Interactive Exercises
24 / 7

Source: www.pixabay.com

Grammar reference materials

Likely – unlikely language

People
Persons

Likely – unlikely language

- We're at Stockholm / We're in Stockholm
- If we would have done that.....
- Did you do that already? / Have you done it yet?
- If I was you / If I were you
- Charles, you're not understanding me

– 400 activities for Interactive whiteboards (Barrett / Sharma / Jones)

Infinite clone tool

Right or wrong?

“I am in London for two days”

Infinite clone tool – Right or wrong?

“I am born in Pune”

“I’ve been to Rome”

“I have seen Mark yesterday”

“If I will see James, I will give him the message”

Source: 400 activities for Interactive whiteboards (Barrett / Sharma / Jones)

When can we meet?

Work in groups of four. Divide your group into Pair A and Pair B. Pair A, see below. Pair B, turn to Page 13 on page 72.

Pair A

- 1 Read information 1-3. Complete your calendar below.
- 2 KLM FLIGHT SÃO PAULO – FRANKFURT
DATE: 20th APRIL
FLIGHT TIME: 12:00
RETURN FLIGHT: 23RD APRIL
- 3 TDI Annual Sales Conference
Frankfurt 17th-20th April
- 4 Assistant: Sales trip to Germany. The dates for your calendar are 8th-12th May.

Vocabulary Talking about changes and trends

- Read the facts about the music industry and match them with the correct graphs.
- Music downloads rose steadily in the first quarter, and continued at 10,000 units in the second quarter.
- Sales of CD's fell steadily all the beginning of the year and then increased slightly in April.
- Digital single downloads increased by 12% in the first half of the year.
- Company profits peaked at \$14.7 million in June.
- There was a dramatic decrease in unemployment last year from 7% to 5.2%.
- There was a rise in production costs between April and June, followed by a slight fall towards the end of September.

Business Result OUP

Stocks	Today	All	Missed
FTSE 100	6,470.75	+ 21.48	
^FTAS	3,475.70	+ 11.58	
^FTAI	857.44	- 0.03	
AAPL	508.79	+ 7.26	
GOOG	1,138.16	+ 4.73	
YHOO	35.66	+ 0.76	

Tomorrow
You have no events scheduled

Vocabulary

Word frequency
Storage
Review
Dictionary

S1 / W3

Red***
Red**
Red*
Black

Word frequency

A1, A2, B1,
B2 (CEFR)

Oxford3000™

Word frequency

Red***
Red**
Red*
Black

Which frequency?

Exposure

Cast

Rob

Fracture

Hassle

ANSWER: <https://www.macmillandictionary.com/>

Storage

A-Z notebook

In a spreadsheet

In an app

In a
vocabulary
notebook

Oxford Advanced Learners Dictionary

Listening

TED

'Out of class'

Strategy work

Choice

Source: www.ted.com

Reading

Graded readers

E-book readers

Quick Response code - scannable barcode

QR-code readers

'Digital destination'
Website
Text
Power Point

Jigsaw reading
Treasure hunts
Match

Maze

Escape from Pizza Palace (Richmond)

Source: www.getnewsmart.com

Speaking

Presentation tools

Voice recognition

Recording

Source: www.prezi.com

Voting tools

Source: <https://kahoot.it>

Socrative

Poll everywhere

Writing

Feedback

Genre

Collaboration

Giving feedback

iAnnotate

Innovation

Blended Learning

Mobile learning

Adaptive learning

AR

VR

Blended Learning

<p>Publisher-Produced LMS</p>	<p>Customise LMS e.g. Moodle</p>
<p>Build Your own Source: London School Of English</p>	<p>Service e.g. blog / Wiki</p>
<p>Teaching platform Source: Big Blue Button</p>	<p>Combination e.g. LMS + virtual classroom plug-in</p>

english360 – authoring tools

Edmodo – social platform

Pre-and post course

Mobile learning

'Little red vocabulary notebook'

Students move
 Devices mobile
 Learning experiences which are mobile

(Dudeny, G. & Hockly, N.)

Dimensions

Hockly, N.

Adaptive learning

...education / training that utilises technology and data to provide an individually customised learning program to students that intelligently adapts to their learning needs (Kerr, P.)

- Spaced repetition
- Knowledge graphs

Oxford English Vocabulary Trainer

OEVT - OUP

Augmented reality

Source: <https://flashsticks.com>

2004 prototype

2006 Canon

Virtual reality

Microsoft HoloLens

HoloLens is a head-mounted display unit connected to an adjustable, cushioned inner headband, which can tilt HoloLens up and down, as well as forward and backwards

Implications

What do teachers need to know?

They need to know what **digital learning** means, and they need to develop the confidence to understand and implement it in their classrooms

What do teachers need to know?

- Understand the dynamics of taking more responsibility for students' **out of class** learning experiences
- Focus more explicitly on what students access and engage with before the lesson, during the lesson and after the lesson

- Digital teachers are aware of and can direct students to use different learning materials, learning technologies, smart-phone apps, web resources and so on
 - Blended Learning
 - Mobile learning
 - Adaptive learning
 - Personalized learning
 - The flipped classroom

Reflection

What teacher competencies are necessary?

<https://thedigitalteacher.com/>

Manage in-class technology

Source: Logistics (Macmillan)

50% discount on eBook

Visit: www.smashwords.com

Use discount code

K34W

<http://www.psa.eu.com/>