Learning English through Workplace Communication

Unit 3 Brands and Advertising
Section A: Group discussion
Learning Activity 1
Discuss the following questions with your classmate.

1. Do you have a favourite brand for any of your things (clothes, mobile phones, trainers)?

2. In groups, write down the products you associate with the companies below.

3. Have you or members of your family ever bought any products / used any services from these companies? If yes, which ones? What did you / they think of the products / services?

[image: image1.jpg]

Learning Activity 2
Categorise some of the companies from the previous page. For example, ‘Nokia’ and ‘Sony Ericsson’ are both mobile phone brands.
	Company
	Category

	Nokia, Sony Ericsson
	Mobile phones

	
	

	
	

	
	

	
	

Learning Activity 3
Can you draw some of the logos for the brands in Learning Activity 1? After drawing the logos, discuss with your group mates if you think the design of any logo is particularly effective. ‘Shell’, for example, may be considered a good logo because it is environmental. It would be very different if it was an oil rig in the ocean. Think about the colour, the shape, the message (like ‘Shell’) and any other things that you think are important.
[image: image2.jpg]

Section B: Vocabulary
Learning Activity 1
All of the following are considered when buying a product. In groups, discuss which ones you think are the most significant and put them in order of importance (1=most important).

() Dependability

() User-friendliness

() Environmental friendliness

() Price

() Style

() After-sales services

Compare your answers with other groups.

Learning Activity 2
Below are useful expressions to persuade a client to buy a product. Use the prompts to write out full sentences under each.

[image: image3.jpg]Canon SRBuers

rodet® Adidas
The Commercicl Press

m G'iordano parkn Shop

UA Cinema
IBM AR,
A It
d

r '”: ’- E Sony Ericsson MCDOH

WV pekda YD

Learning Activity 3
1. Underline five of the adjectives / adjectival phrases used in Learning Activity 2. Can you think of any other similar adjectives / phrases?
__

__
__
2. Write down the expressions that mean it is the best product on the market. Can you think of any others?
__
__
__
3. Write down the expressions that mean the product is at a very good price. Can you think of any others?
__
__
__
4. Write down the expression that means if it goes wrong at any time in the future, you can take it back to the company for it to be repaired. Can you think of any others?
__
__
__
Learning Activity 4
In the box below, prepare a short description of one of your favourite possessions, e.g. a watch, a computer, a mobile phone. If you were a salesperson, what would you say to sell this item? Write some notes below before you practise with a partner.

[image: image4.jpg]\NO¥

Section C: Presentations

You are going to listen to Mary Chan from the Marketing Department of Travelgood, a newly-formed travel agency. Her talk is about a new sales campaign the company has launched.

Learning Activity 1
Listen to the presentation and put the paragraphs in the correct order. Write numbers 1-6 in the boxes provided. When you listen to it for the second time, try to fill out the blanks.
a. [image: image5.jpg]Hinply [sbmel

(1)___the exciting new campaign we have launched to increase sales. (2)________________________________ the new logo and slogan we have come up with to focus more on our clients on the Mainland.

[image: image6.jpg]O g’ compy

b. (3)__. My name is Mary Chan and I’m in the Marketing Department for Travelgood, a newly-formed travel agency. (4)____________________
_____________________________ the work the Marketing Department has been doing.

c. Thank you. (5)__

d. (6)______________________________, the company has recently started a new campaign ‘A free prize if you book a certain seat on the plane’. Now, this is a completely unique idea in our field and it has been very successful. (7)___ in the last three months. There is a wide range of prizes including this hi-tech video game player, this handy portable DVD player and these stylish sunglasses.

e. Well, to sum up. Travelgood is now a well-established player in the market. There is a lot of competition but we feel that, with our new marketing strategies, we are starting to do better than other companies here in Hong Kong and (8)______________________________.

f. (9)__. (10)_______________________ the new logo and slogan the company’s marketing team has come up with. We chose this logo because more and more of our customers are either coming to Hong Kong from the Mainland or going to the Mainland from Hong Kong. The panda is a very important image in Asia. The slogan ‘Seeze the World’ has been chosen because it is simple and, we hope, easy to remember.

Learning Activity 2
Part A

Read the transcript of the presentation. Then write down the key word(s) or phrase(s) used.
1. … to introduce the topic of the presentation
__
2. … to change the subject

__
3. … to refer to a visual aid

__
4. … to sum up a section of the talk just completed

__
5. … to describe a change while referring to a graph
__
6. … to open a talk
__
7. … to sequence a brief summary of the talk

__
8. … to refer to future hopes

__
9. … to invite any questions from the audience

__
Part B

Can you think of other useful words or phrases for presentations? Write your ideas in the box below. Compare with a partner or another group.

Learning Activity 3

Your group has been asked to invent your own new company and present a poster of it. Design your poster on the next page with the company logo and slogan. You might like to refer to the notes on ‘Presentations – functions and language’ on page S26 for help.
Consider the following prompts and take notes.

	1. Choose a sector that interests you and your peers (one with a lot of potential for creative thinking):

	2. Choose a good company name (think about successful companies you know and ask why their names work):

	3. Think of a good product to sell (Who will be the main customer? Which qualities will you focus on? Which adjectives and phrases will you use to describe your product?):

	4. Think of a logo and slogan that will help people to remember your company (Is it funny, serious, clever or abstract? Why do you think it will work?):

Section D: Report writing

Learning Activity 1
Part A

Read the sample report below and fill the gaps with the following words:
	indicated
	report
	gathered
	present
	however

	majority
	considered
	seek
	conducted
	recommended

Report on Travel Package for Company Retreat

Introduction

Our company is organising the annual three-day retreat next month. The aim of the retreat is to provide an opportunity for all staff members to communicate ideas about company issues in a relaxing environment and to build corporate and team spirit through group activities. This 1)_____________ aims to 2)___________ the findings on possible destinations for the retreat.

Procedure

A simple questionnaire survey was 3)_____________ in early October to 4)____________ staff members’ views on whether mainland China, a Southeast Asian country or Hong Kong was preferred for the company retreat. Information on travel packages was then collected from three travel agencies.

Findings

Results of the questionnaire survey 5)______________ that the 6)______________ of staff members preferred the company retreat to be held in a Southeast Asian country. Taking into consideration the budget of $2,800 per head, the three-day duration, interests of staff and the hope of involving staff members in some team-building activities during the retreat, the following options are 7)___________________ more feasible:

Phuket

The price for a three-day package to Bangkok is around $2,600. Staff members can enjoy activities such as whitewater rafting, elephant or jungle trekking, sea canoeing or horse riding. Spa services are also available. Accommodation will be at a four-star hotel situated in the city centre, and conference or multi-purpose rooms will be available for company meetings or activities.

Taizhong (Central Taiwan)

The price for a three-day package to Taizhong is around $2,200. Staff members can enjoy the picturesque scenery and visit traditional-styled cafes and restaurants. They can also visit temples and parks. Accommodation will be at a three-star hotel where staff members can enjoy hot springs.

Conclusion

Based on the information 8)________________, the price for the Taizhong package is lower than the one to Phuket by $400 per head. Accommodation at Phuket is, 9)_______________, of a higher standard and venues are available for company meetings or activities. For both venues, staff members will have a variety of leisure activities to choose from.

Recommendation

Phuket is 10)___________________ for our company retreat as it provides a relaxing environment and a good venue for meetings and activities. Activities such as whitewater rafting or sea canoeing can also be turned into team-building activities where staff members can form into teams and compete.

Part B

Answer the following questions based on the report in Part A.
1. What is the title of the report?

__
2. The report is divided into five main parts. What are they?

__
3. What was the aim of the report?

__
4. How did the writer collect information for the report?

__
5. What are the options presented in the report? How are they compared?

6. How do the last two paragraphs of the report differ?

Learning Activity 2
Your company is planning to hold the Christmas dinner at a western restaurant. Your boss has asked you to do a search on possible venues for the dinner. Try to collect information from two restaurants by doing an online research or telephone enquiries. On a separate sheet of paper, write a short report (150 – 200 words) about your findings.
You may consider the following:
- Which restaurant offers a better price and menu?
- Which location is more convenient to colleagues?
- Which restaurant offers a more suitable environment for a company gathering?
- Which restaurant has a better reputation?
You may refer to the report in Part A of Learning Activity 1 for help on the structure of your report.

Writing reports

Reports may be divided into two different types:

1. Informational: clearly and concisely telling the reader about something so that s/he has a good picture of it.

2. Analytical: interpreting something and advising the reader to act in a certain way with regard to your analysis.

Sometimes, a report may contain both types of information.

Layout

· Introduction: a brief summary of the contents to follow.

· Main body (could be a paragraph or several pages for each question): What did you do? What have you found out? What is the significance of your findings?

· Conclusion: a brief summary of the information that you draw from the body.

· Recommendations: suggestions for action or changes.

Section E: Meetings
Learning Activity

Part A

You have been awarded a free one-week trip because of the good work you and your colleagues have done for the Marketing Department. Along with you and your team members, there will be three managers aged 40-60 and seven assistant managers aged 25-35.

In your group, look at the possible destinations and discuss which ONE place is the best. Before you begin, agree on the agenda of the meeting. Elect a secretary to take the minutes. After the meeting, two members of your group will have to report to the class what your group has decided on and how you have come up with the decision. You can make some notes here before you start the meeting.

	Japan

General information:
· tour of the capital, Tokyo
· delicious food

Accommodation: hotels

Activities: visiting temples, shopping, skiing near Tokyo and using spa facilities
	China

General information:
· tour of city Guilin

· unique scenery

· great snacks
Accommodation: basic but clean hotels
Activities: visiting parks, trekking, river cruising

	New Zealand

General information:

· beautiful countryside and villages
· good food

Accommodation: well-equipped farm with swimming pool
Activities: swimming and cycling, horse riding
	Italy

General information:
· tour of the capital, Rome

· excellent food

Accommodation: small and comfortable hotel in the centre of town with spectacular views
Activities: visiting famous museums and churches, walking around the beautiful city, shopping

Part B

After the meeting, reflect on your own performance by thinking about the questions in the self-evaluation sheet below.

Post-meeting self-evaluation sheet

Was the meeting successful? Why / Why not?

Did you talk enough or too much?

Did you find it difficult to express yourself? Why?

Did you listen to the other participants carefully?

Did you ask for clarifications when you didn’t understand?

Did you make a compromise?

Did you interrupt politely?

Did you feel you were listened to?

What would you do differently?

Section F: Sales letters

The following sales letter has been designed by an investment company from Kowloon to attract customers to contact them for advice.

Learning Activity 1
Part A

There are ten errors in the letter below. Underline each error and write the correction above it. An example has been provided for you.

Part B

Read the sales letter again and answer the following questions.

1. Why do you think the writer starts the letter with questions instead of statements?

__

2. Find a conditional sentence from the letter which tells the readers what action to take.

__

3. What punctuation is used in the letter to express excitement?

__

4. Find three words / phrases which give readers a positive impression of the service provided.

__

Learning Activity 2
Now write your own sales letters in the space provided on the next page using the prompts given. You should try to use persuasive language:

1. Attention getters:

2. Rhetorical questions: Have you ever…?

3. Modals: must, have to, need to
4. Phrases: You will never get the chance again to… / you can’t miss this opportunity… / a chance in a lifetime to…

5. Imperatives: come along… / don’t miss out on the…

6. Conditionals: If you like fashion, you will love our clothes.

Try to:

1. Get your reader interested.

2. Give your reader some information.

3. Encourage your reader to visit your shop.

4. Refer your reader to a form they can complete to get a 10% reduction on top of the sale prices.

Use this space for your sales letter.

Section G: Self-access learning task

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

e.g. This / real value / money This is real value for money.

It / top / range __

It / very / reliable __

It / one / most / luxurious products ___

It / will / last / you / lifetime __

It / extremely / stylish ___

It / quite / inexpensive / get __

This / timeless / product. In / 50 / years / people / will / still / buy _________________

It / lifetime / guarantee. It / very / well / made ________________________________

It / really / cool / have / one / these ___

regret / it / if / you / don’t / get ___

Look at this …

I’d like to start today by introducing my colleague…

�

Write and / or make a presentation about the work you have done in this unit (your presentation, report and / or sales letter). You could also record yourself talking about this work and how you felt about it.

What is your decision? Why have you selected this place? Say why the other three destinations are not suitable.

__

Dear Sir / Madam

thought

Have you ever fought of invest in the Hong Kong stock exchange? Perhaps you wood like to but do not knew what to doing or where to place you money?

 can help you! We are a new and growed company operating in the Kowloon area. It is simple invest with us. Just fill in the form attached to this letter if you would like further informations. By relying on us, you will see your money double in less than three years.

We look forward to heard from you.

All the best

James Chou

Director

Task

You work for a fashion shop in Mongkok that sells men’s and women’s clothes. Your manager has asked you to write a promotion letter for the neighbourhood about the new clearance sale next month. The sale will take place for one week from 10th to 17th. During this time all of the clothes in the shop will be at half price. Some will be even cheaper. Using the information given, write a sales letter to persuade people to visit your shop during the sale.

�

�

�

�

�

PAGE
S55

