	
English in the Workplace

	What to study

Where to find it

	

	Writing effective résumés………………………………………………

Writing effective job application letters………………………………..

Job interviews……………………………………………………………
For job interview practice in small groups with a teacher, come to the CILL and join SAP.

	Write for the Job (Business Writing shelf, Intermediate) Chapter 3

The Resumé Writer (Web-site) Go to: http://elc.polyu.edu.hk/cill/resumewriter.htm

Write for the Job (Business Writing shelf, Intermediate) Chapter 2

Job application letter writer (Web-site) Go to: http://elc.polyu.edu.hk/cill/jal.htm
Through Other Eyes (Business Speaking shelf, video, Intermediate)

The Interviewee (Business Listening shelf, video, Intermediate)

Successful Interview Skills (Business Speaking shelf, Intermediate) All

 pages.

Job Interview Quiz - multiple choice quiz with feedback on good and bad answers. http://elc.polyu.edu.hk/cill/exercises/jobinterviewquestions.htm

Computer Resources in CILL:

Job Seeking Skills (CD-ROM) Go to: Main menu > Multimedia > Everyday English > Job seeking skills

	Don't forget:

· Answers are at the back of the books or in the Teacher’s Book

· Try using the self-correction sheet (in the Activity Sheets drawers)

· A teacher can help you correct your work or find more material
	
[image: image1.wmf]

	

_1067414655.doc
[image: image1.png]L
Centre For Independent

/ Language Learning

�

~WRO3992

