


Overview:

The objective of this training program will be to help participants understand and use a neutral English accent that can be easily understood by people from various cultures across the globe. The methodology will include a combination of presentations, activities, assignments, evaluations, practice and feedback.

Training Topics:

Accent Neutralization:

- Identifying and dealing with Mother Tongue Influence (MTI)
- Pronunciation
- Vowel Sounds and Consonant Sounds
- Using a neutral accent

Elements of Spoken Communication:

- Inflection
- Pausing
- Reducing rate of speech
- Volume and tone
- Pitch
- Clarity and enunciation

Practice Exercises:

- Reading exercises to practice pronunciation, inflection and enunciation
- Spoken communication exercises (extempore and presentations) to practice elements of rate of speech, pausing, inflection and tone of voice
- Individual and group activities that enable participants to practice their learning
- Assignments that help enhance learning beyond the classroom sessions

Assessments:

- Pre-training assessment conducted on spoken communication at the start of the training feedback
- Individual feedback given to the participants on a regular basis during the sessions based on activities and assessments
- Post-training assessment conducted on the final day of the training program with participants being given feedback and action plans
- The results of the assessment and feedback will be made available to your organization


Accent Neutralization Training


MMM Training Solutions
Seamless Transformation

Training Hours:

Our recommendation is for 40 hours of training

Training Methodology:

- Practice Exercises
- Role Plays
- Video and audio clips
- PowerPoint Presentation
- Games and Group Activities


Accent Neutralization Training


MMM Training Solutions
Seamless Transformation

Resources Required:

- MMM Training Solutions will conduct the training.
- Maximum number of participants to a class will be 15.
- The training will be conducted at a venue organized by your organization.
- The following will be provided by your organization:
 - Handouts will be printed/photocopied
 - The LCD projector
 - Audio speakers