

Workshop on International Journal Writing, 30th September, 2012

L&G,
As the workshop is about to start, we would like to kindly request those who are still outside to be seated. TQ.

The honourable _____
The Head of _____
The invited _____,
_____, L & G,

Good afternoon and Assalamu'alaikum Wr Wb.,
It's a great pleasure to welcome you all to _____, held today,
_____, by _____.
A warm welcome goes to _____ from _____ who
_____. A special welcome also goes to
_____ in this [workshop].

L&G,
[COMMENT ON THE PROGRAM]

L&G,
Quick words about today's workshop. We shall begin with _____.
Coming after the speech is _____, at the end of which is _____.
This program will conclude with _____.

L&G,
Please be silent and bow our heads for a moment to have a prayer. Let's say our prayer, shall we? Thank you.

L&G,
To start with our program, I'd like to invite _____ for the opening speech at the end of which we
would also like to kindly request him to officially declare this _____ open straight afterwards.
_____, the floor is yours.

L&G,
We are now proceeding to the main item of today's program; _____ by _____, [name].
[Chairing this session is _____]. Without any further due, _____,
would you please take the floor?

L&G,
What [V+ing + N/ comment on the session]. Let's express our gratitude to _____ for _____.
Great thanks is also addressed to _____ for her kind contribution to the success of the session.
To show our appreciation, we'd like to invite _____ to give a token of appreciation to the speaker.

[when a coffee break or lunch closes the program]

L&G,
This is the end of the today's _____. Right after this is the item we've been waiting for, coffee break.
Refreshment has been served just (outside). Before proceeding to the room outside, we would like again express our
gratitude to _____ for _____ in today's [workshop] and to all invited participants
for participating. Now we would like to invite you to proceed to the room outside for a coffee break. Thank you, have
an enjoyable coffee break and Wassalamu'alaikum Wr.Wb.