Business English for Banking and Finance

Course co-ordinator: PROF.SSA MARIA LUISA MAGGIONI – Instructor Dean Willis

Course Objectives: Improve students' English knowledge and course specific vocabulary with practical use of English through case study situations in business, banking, and finance sectors and how to report findings in a business environment.

Learning outcomes: This course should help students to improve their ability to understand and use English in the field of Banking and Finance through comprehension, speaking and writing.

Level of English B2+

Course syllabus: See table of course content below.

The course will cover articles focusing on grammar and vocabulary for the set level in the following areas:

adverbs of degree, descriptive verbs, dependent verbs, gerunds, predictions and probability, word partnerships, linking ideas, word families; prefixes/suffixes, opposites and synonyms, prepositions, and vocabulary development.

Skills: negotiating, dealing with customers, presentations, doing business internationally and cultural differences, writing emails, reports, and summaries.

Bibliography:

D. COTTON, D. FALVEY, S. KENT: MARKET LEADER UPPER INTERMEDIATE EXTRA WITH MY ENGLISH LAB, ISBN 9781292366517 PEARSON.

S. HELM: MARKET LEADER ACCOUNTING AND FINANCE (FINANCIAL TIMES PUBLISHING) PEARSON ISBN 9781408220023

Assessment: Oral exam (30 minutes)

Assessment of course specific vocabulary knowledge, English level assessment and performance of case study discussions.

Points breakdown for the oral:

Introduction, university life, future aspirations and Q&A's	10 points
Vocabulary sheet based on course specific vocabulary	10 points
Case study: Discussion on a case study chosen by examiner	10 points

Course Syllabus

Date	Торіс	Language skills
Lesson 1	Topic: <i>Developing global</i> professionals & working across cultures	 Discussion about international qualifications Reading comprehension and vocabulary development Developing spoken English skills Listening: <i>note taking specifics</i> Holding a meeting
Lesson 2	Topic: International finance reporting standards & doing business internationally	 Reading comprehension skills Vocabulary development Speaking: group work activity culture and business Writing practice 1 – <i>business emails</i>
Lesson 3	Topic: Accounting for banks & presentations	 Reading comprehension and vocabulary development Development of critical thinking skills in English Speaking: <i>how to give good presentations</i> Listening: <i>presentation breakdown</i>
Lesson 4	Topic: Overseas investment and Mergers and Acquisitions and case study	 Reading comprehension and vocabulary development Listening: successful mergers and acquisitions Speaking: role-play activities case study Video: <i>Rinnovar International case study 1</i>
Lesson 5	Topic: <i>Responsible</i> <i>investing and, raising</i> <i>finance</i>	 Reading comprehension and vocabulary development Listening: ways to raise finance What criteria do investors use? Writing 2: <i>summary writing</i> Developing presentation skills <i>Speaking: Negotiating role play preparation</i>
Lesson 6	Topic: Corporate governance and case study	 Reading comprehension and vocabulary development Listening: Financing of films Speaking: Role play production in groups Video: <i>Last throw of the dice case study 2</i>
Lesson 7	Topic: <i>Banking a risky</i> <i>business</i>	 Reading comprehension and vocabulary development Listening: key steps of risk management Writing: reports Video: Winton Carter Mining case study 3
Lesson 8	Topic: Customer service	 Reading comprehension and vocabulary development Listening: customers changing behaviour Speaking: group discussion about experiences of customer relations.

		Video: Hurrah airlines case studyWriting: reports II
Lesson 9	Topic: Scary audit jargon and vocabulary assessment in exam	 Reading comprehension and vocabulary development Vocabulary revision Writing recap: emails, reports, and summaries
Lesson 10	Topic: <i>Revision and</i> continued assessment criteria	 Recap and revision on the exam criteria Case study 1 <i>Rinnovar International</i> Case study 2 <i>Last throw of the dice</i> Case study 3 <i>Winton Carter Mining</i> Case study 4 Hurrah airlines