


Blended Language Learning
Whenever and wherever I want!


What is blended learning?

Go! Blended offers me exclusive individual language courses consisting of a combination of live virtual (e.g. Skype) or telephone sessions and online exercises. I am provided with a qualified personal language trainer who uses their experience and expertise to guide me through the course. Once logged-in I will have access to a wide range of useful Go! resources designed to help me achieve my goals.

Learning that can be done any time, learning which is highly efficient and motivating – Learning that is fun!


My learning platform

My Go! online platform lets me view my progress using various statistics, charts and graphs. It corrects my exercises and uses a sophisticated quality control system to measure satisfaction. Newly acquired vocabulary and new language appear in my learning report after each “live session” so I can revise this anytime in a fun way using helpful flashcards.

Every week I will receive a brand new digital magazine full of interesting articles adapted to my current level. Sections include: current affairs, sport, lifestyle and business – something for everyone! As Go! is technically fully responsive, I can use it on any smart device or tablet anywhere and anytime I wish.

How does blended learning work?

1. Preparation

90 minutes

I prepare interactive activities which my trainer has prepared for me in Go! This means I can practice grammar, listening, vocabulary and reading independently.

2. Live Activation

30 or 60 minutes

I connect with my trainer (e.g. via Skype or telephone) for a dynamic lesson focussed on speaking and reviewing the preparation tasks I have prepared.

3. Consolidation

30 minutes

I revise what I have learned during my live session by going through the session report and doing the consolidation activities.

Tracking my Progress

My personal Go! Dashboard summarises my course status according to each language area. I can see how much time I have studied, all my scores and my current level. The calendar records when I completed activities and when my sessions are scheduled to take place.


What are the benefits for me?

Two
trial sessions
free!

- Unique combination of online learning and active “live” communication
- Maximise efficiency by learning anywhere, anytime
- Rapid improvement in active communication skills
- Monitor progress using powerful data analytics tools
- Receive unique trainer reports after each live session

- Personal trainer responsible for guiding you to reach your targets
- Weekly digital magazine packed with stimulating articles and exercises
- Attractive pricing and cost-saving packages for companies
- Decide between flexible “on-demand” or regular “scheduled” sessions
- 10 levels according to CEFR from beginner (A1) to advanced (C1/C2)


© fotolia/WavebreakMediaMicro

English – Deutsch – Français – Español – Italiano – Português


Contact

MHC Business Language Training GmbH
Wiedner Hauptstraße 54/13a, 1040 Vienna, Austria
T +43 1 60 30 563, office@mhc-training.com
www.go-blended.com, www.mhc-training.com


BUSINESS LANGUAGE TRAINING