


E-LEARNING

CATALOGUE 01

Table of Contents

Customisable Computer Skills Courses

Computer Fundamentals	03
Core Essentials, Corel Office X3, Microsoft Office 2010 (MOS), Microsoft Office 2016 (MOS)	04 - 05
Microsoft Office 365, Office 2002, Office 2003	05
Office 2007	06
Office 2010, Office 2013	07
Upgrading to Office 2007, Upgrading to Office 2010	08

Customisable Soft Skills Courses

Career Development	09
Human Resources, Internet Marketing	10
Sales & Marketing, Small Business Training for Entrepreneurs, Supervisors & Managers	11
Train the Trainer, Workplace Essentials	12 - 13


Computer Skills Courses

Computer Fundamentals

- Adobe Acrobat XI Pro Part 1
- Adobe Acrobat 7
- Adobe Acrobat 8 Pro
- Adobe Photoshop CS - Foundation
- Adobe Photoshop CS - Intermediate
- Adobe Photoshop CS3 - Foundation
- Adobe Photoshop CS3 - Intermediate
- Adobe Photoshop CS3 - Advanced
- Adobe Photoshop CS3 - Expert
- Computer Basics - Foundation
- Computer Basics - Intermediate
- Computer Basics - Advanced
- Computer Basics - Expert
- Corel WordPerfect 12 - Foundation
- Corel WordPerfect 12 - Intermediate
- Corel WordPerfect 12 - Advanced
- Google G Suite Create
- Google G Suite Connect and Access
- Introduction to HTML and CSS Coding
- Introduction to HTML and CSS Coding Part 2
- Intuit QuickBooks 2008 - Foundation
- Intuit QuickBooks 2008 - Intermediate
- Intuit QuickBooks 2008 - Advanced
- Intuit QuickBooks 2008 - Expert
- Microsoft Internet Explorer 6
- Microsoft Outlook Express 6
- Microsoft Internet Explorer 7
- Microsoft Internet Explorer 8
- Microsoft Windows Vista - Foundation
- Microsoft Windows 8 - Intermediate
- Microsoft Windows Vista - Advanced
- Microsoft Windows Vista - Expert
- Microsoft Windows XP - Foundation
- Microsoft Windows XP - Intermediate
- Microsoft Windows XP - Advanced
- Microsoft Windows 7 - Foundation
- Microsoft Windows 7 - Intermediate
- Microsoft Windows 7 - Advanced
- Microsoft Windows 7 - Expert
- Microsoft Windows 8 - Foundation
- Microsoft Windows 8 - Intermediate
- Microsoft Windows 8 - Advanced
- Microsoft Windows 8 - Expert
- Microsoft Windows 10 Navigating - Navigating the New Windows Environment
- Microsoft Windows 10 Part 1
- Microsoft Windows 10 Part 2
- Microsoft Windows 10 Transition from Microsoft Windows 8.1
- Online Tools for Small Business
- Slack for Business
- Upgrading to Windows 7 From XP
- Upgrading to Windows 7 from Vista
- Upgrading to Windows 8.1
- Windows Mail 7


Computer Skills Courses

Core Essentials

- Core Essentials - Access 2007
- Core Essentials - Excel 2007
- Core Essentials - Outlook 2007
- Core Essentials - PowerPoint 2007
- Core Essentials - Project 2007
- Core Essentials - Publisher 2007
- Core Essentials - Word 2007
- Microsoft InfoPath 2010
- Microsoft OneNote 2010
- Microsoft Office Outlook 2010: Part 1
- Microsoft Office Outlook 2010: Part 2
- Microsoft Office PowerPoint 2010: Part 1
- Microsoft Office PowerPoint 2010: Part 2
- Microsoft Office Word 2010: Part 1
- Microsoft Office Word 2010: Part 2
- Microsoft Office Word 2010: Part 3

Corel Office X3

- Corel Paradox X3
- Corel Presentations X3
- Corel Quattro Pro X3
- Corel WordPerfect Mail
- Corel WordPerfect X3

Microsoft Office 2010 (MOS)

- Microsoft Office Access 2010: Part 1
- Microsoft Office Access 2010: Part 2
- Microsoft Office Excel 2010: Part 1
- Microsoft Office Excel 2010: Part 2
- Microsoft Office Excel 2010: Part 3
- Microsoft Office Excel 2010: PowerPivot
- Microsoft Office Excel 2010: VBA

Microsoft Office 2016 (MOS)

- Introduction to Microsoft Power BI
- Microsoft Excel Online
- Microsoft Office 365 2018 Updates
- Microsoft Office Access 2016: Part 1
- Microsoft Office Access 2016: Part 2
- Microsoft Office Excel 2016: Part 1
- Microsoft Office Excel 2016: Part 2
- Microsoft Office Excel 2016: Part 3
- Microsoft Office Excel 2016: PowerPivot
- Microsoft Office Excel 2016: VBA
- Microsoft Office Outlook 2016: Part 1
- Microsoft Office Outlook 2016: Part 2
- Microsoft Office PowerPoint 2016: Part 1
- Microsoft Office PowerPoint 2016: Part 2


Computer Skills Courses

- Microsoft Office Project 2016: Part 1
- Microsoft Office Project 2016: Part 2
- Microsoft Office Visio 2016: Part 1
- Microsoft Office Visio 2016: Part 2
- Microsoft Office Word 2016: Part 1
- Microsoft Office Word 2016: Part 2
- Microsoft Office Word 2016: Part 3
- Microsoft Office 365: Part 1
- Microsoft Office 365: Part 2
- Microsoft OneNote 2016
- Microsoft OneNote Online
- Microsoft Outlook Online
- Microsoft PowerPoint Online
- Microsoft Publisher 2016
- Microsoft SharePoint 2016 For Owners
- Microsoft SharePoint 2016 For Site Administrators
- Microsoft SharePoint 2016 For Users
- Microsoft Skype for Business 2016
- Microsoft Sway
- Microsoft Teams
- Microsoft Word Online
- Microsoft Office Access 2002 – Advanced
- Microsoft Office Excel 2002 - Foundation
- Microsoft Office Excel 2002 - Intermediate
- Microsoft Office Excel 2002 - Advanced
- Microsoft Office PowerPoint 2002 - Foundation
- Microsoft Office PowerPoint 2002 - Intermediate
- Microsoft Office PowerPoint 2002 - Advanced
- Microsoft Office Outlook 2002 - Foundation
- Microsoft Office Outlook 2002 - Intermediate
- Microsoft Office Outlook 2002 - Advanced
- Microsoft Office Project 2002 - Foundation
- Microsoft Office Project 2002 – Intermediate
- Microsoft Office Project 2002 – Advanced
- Microsoft Office Publisher 2002 - Foundation
- Microsoft Office Publisher 2002 - Intermediate
- Microsoft Office Publisher 2002 - Advanced
- Microsoft Office Word 2002 - Foundation
- Microsoft Office Word 2002 - Intermediate
- Microsoft Office Word 2002 - Advanced
- Microsoft Office Word 2002 - Expert

Microsoft Office 365

- Microsoft PowerPoint 365: Part 1

Office 2002

- Microsoft Office Access 2002 - Foundation
- Microsoft Office Access 2002 - Intermediate

Office 2003

- Microsoft Office Access 2003 - Foundation
- Microsoft Office Access 2003 - Intermediate
- Microsoft Office Access 2003 - Advanced
- Microsoft Office Excel 2003 - Foundation
- Microsoft Office Excel 2003 - Intermediate
- Microsoft Office Excel 2003 - Advanced
- Microsoft Office Outlook 2003 - Foundation
- Microsoft Office Outlook 2003 - Intermediate

Computer Skills Courses

- Microsoft Office Outlook 2003 - Advanced
- Microsoft Office PowerPoint 2003 - Foundation
- Microsoft Office PowerPoint 2003 - Intermediate
- Microsoft Office PowerPoint 2003 - Advanced
- Microsoft Office Project 2003 - Foundation
- Microsoft Office Project 2003 - Intermediate
- Microsoft Office Project 2003 – Advanced
- Microsoft Office Publisher 2003 - Foundation
- Microsoft Office Publisher 2003 - Intermediate
- Microsoft Office Publisher 2003 - Advanced
- Microsoft Office Word 2003 - Foundation
- Microsoft Office Word 2003 - Intermediate
- Microsoft Office Word 2003 – Advanced
- Microsoft Office Word 2003 - Expert
- Microsoft Office Outlook 2007 - Foundation
- Microsoft Office Outlook 2007 - Intermediate
- Microsoft Office Outlook 2007 - Advanced
- Microsoft Office Outlook 2007 - Expert
- Microsoft Office PowerPoint 2007 - Foundation
- Microsoft Office PowerPoint 2007 - Intermediate
- Microsoft Office PowerPoint 2007 - Advanced
- Microsoft Office PowerPoint 2007 - Expert
- Microsoft Office Project 2007 - Foundation
- Microsoft Office Project 2007 - Intermediate
- Microsoft Office Project 2007 - Advanced
- Microsoft Office Project 2007 - Expert
- Microsoft Office Publisher 2007 - Foundation
- Microsoft Office Publisher 2007 - Intermediate
- Microsoft Office Publisher 2007 - Advanced
- Microsoft Office Publisher 2007 - Expert
- Microsoft Office SharePoint Designer 2007 - Foundation

Office 2007

- Microsoft Office Access 2007 - Foundation
- Microsoft Office Access 2007 - Intermediate
- Microsoft Office Access 2007 - Advanced
- Microsoft Office Access 2007 - Expert
- Microsoft Office Business Contact Manager 3
- Microsoft Office Excel 2007 - Foundation
- Microsoft Office Excel 2007 - Intermediate
- Microsoft Office Excel 2007 - Advanced
- Microsoft Office Excel 2007 - Expert
- Microsoft Office InfoPath 2007 - Foundation
- Microsoft Office InfoPath 2007 - Intermediate
- Microsoft Office InfoPath 2007 - Advanced
- Microsoft Office InfoPath 2007 - Expert
- Microsoft Office OneNote 2007
- Microsoft Office SharePoint Designer 2007 - Intermediate
- Microsoft Office SharePoint Designer 2007 - Advanced
- Microsoft Office SharePoint Designer 2007 - Expert
- Microsoft Office SharePoint Server 2007
- Microsoft Office Visio 2007
- Microsoft Office Word 2007 - Foundation
- Microsoft Office Word 2007 - Intermediate
- Microsoft Office Word 2007 - Advanced
- Microsoft Office Word 2007 - Expert


Computer Skills Courses

Office 2010

- Microsoft Office Access 2010 - Foundation
- Microsoft Office Access 2010 – Intermediate
- Microsoft Office Access 2010 - Advanced
- Microsoft Office Business Contact Manager 2010 - Complete
- Microsoft Office Excel 2010 - Foundation
- Microsoft Office Excel 2010 - Intermediate
- Microsoft Office Excel 2010 – Advanced
- Microsoft Office InfoPath Designer 2010 - Foundation
- Microsoft Office InfoPath Designer 2010 - Intermediate
- Microsoft Office InfoPath Designer 2010 - Advanced
- Microsoft Office OneNote 2010 - Foundation
- Microsoft Office OneNote 2010 - Intermediate
- Microsoft Office OneNote 2010 - Advanced
- Microsoft Office Outlook 2010 - Foundation
- Microsoft Office Outlook 2010 - Intermediate
- Microsoft Office Outlook 2010 - Advanced
- Microsoft Office PowerPoint 2010 - Foundation
- Microsoft Office PowerPoint 2010 - Intermediate
- Microsoft Office PowerPoint 2010 - Advanced
- Microsoft Office Project 2010 - Foundation
- Microsoft Office Project 2010 - Intermediate
- Microsoft Office Project 2010 - Advanced
- Microsoft Office Publisher 2010 - Foundation
- Microsoft Office Publisher 2010 - Intermediate
- Microsoft Office Publisher 2010 - Advanced

- Microsoft Office SharePoint Designer 2010 - Foundation
- Microsoft Office SharePoint Designer 2010 - Intermediate
- Microsoft Office SharePoint Designer 2010 - Advanced
- Microsoft Office SharePoint Server 2010
- Microsoft Office Visio 2010 - Foundation
- Microsoft Office Visio 2010 - Intermediate
- Microsoft Office Visio 2010 - Advanced
- Microsoft Office Word 2010 - Foundation
- Microsoft Office Word 2010 - Intermediate
- Microsoft Office Word 2010 - Advanced
- Microsoft Office Word 2010 – Expert

Office 2013

- Microsoft Access 2013 Advanced Essentials
- Microsoft Access 2013 Core Essentials
- Microsoft Access 2013 Expert
- Microsoft Excel 2013 Advanced Essentials
- Microsoft Excel 2013 Core Essentials
- Microsoft Excel 2013 Expert
- Microsoft InfoPath Designer 2013 Advanced Essentials
- Microsoft InfoPath Designer 2013 Core Essentials
- Microsoft InfoPath Filler 2013 Core Essentials
- Microsoft Office Publisher 2010 - Foundation


Computer Skills Courses

- Microsoft OneNote 2013 Advanced Essentials
- Microsoft OneNote 2013 Core Essentials
- Microsoft OneNote 2013 Expert
- Microsoft Outlook 2013 Advanced Essentials
- Microsoft Outlook 2013 Core Essentials
- Microsoft Outlook 2013 Expert
- Microsoft PowerPoint 2013 Advanced Essentials
- Microsoft PowerPoint 2013 Core Essentials
- Microsoft PowerPoint 2013 Expert
- Microsoft Project 2013 Advanced Essentials
- Microsoft Project 2013 Core Essentials
- Microsoft Project 2013 Expert
- Microsoft Publisher 2013 Advanced Essentials
- Microsoft Publisher 2013 Core Essentials
- Microsoft SharePoint Designer 2013 Advanced
- Microsoft SharePoint Designer 2013 Core Essentials
- Microsoft SharePoint Designer 2013 Expert
- Microsoft SharePoint Server 2013 Core Essentials
- Microsoft Visio 2013 Advanced Essentials
- Microsoft Visio 2013 Core Essentials
- Microsoft Visio 2013 Expert
- Microsoft Word 2013 Core Essentials
- Microsoft Word 2013 Advanced Essentials
- Microsoft Word 2013 Expert
- Skype for Business

Upgrading to Office 2007

- Upgrading to Access 2007
- Upgrading to Excel 2007
- Upgrading to InfoPath 2007
- Upgrading to Outlook 2007
- Upgrading to PowerPoint 2007
- Upgrading to Project 2007
- Upgrading to Publisher 2007
- Upgrading to SharePoint Designer 2007
- Upgrading to Windows Vista
- Upgrading to Word 2007

Upgrading to Office 2010

- Upgrading to Access 2010
- Upgrading to Excel 2010
- Upgrading to InfoPath Designer 2010
- Upgrading to OneNote 2010
- Upgrading to Outlook 2010
- Upgrading to PowerPoint 2010
- Upgrading to Project 2010
- Upgrading to Publisher 2010
- Upgrading to SharePoint Designer 2010
- Upgrading to Word 2010
- Upgrading to Visio 2010


Soft Skills Courses

Career Development

- Active Listening
- Advanced Writing Skills
- Becoming a Better Learner
- Building Your Self Esteem and Assertiveness Skills
- Business Etiquette - Gaining That Extra Edge
- Business Writing That Works
- Communication Strategies
- Conducting Accurate Internet Research
- Conflict Resolution - Dealing with Difficult People
- Conquering Your Fear of Speaking in Public
- Creating a Dynamite Job Portfolio
- Creating Winning Proposals
- Creative Thinking and Innovation
- Critical Thinking
- Customer Service Training
 - Critical Elements of
- Customer Service
- Developing Your Executive Presence
- Emotional Intelligence
- Fostering Innovation
- Getting Stuff Done - Personal Development Boot Camp
- Getting Your Job Search Started
- Goal Setting
- Honing and Delivering Your Message
- Identifying and Combatting Fake News
- Influence and Persuasion
- Introduction to Neuro Linguistic Programming
- Managing Pressure and Maintaining Balance
- Mastering the Interview
- Networking for Success
- NLP Tools for Real Life
- Personal Brand - Maximizing Personal Impact
- Public Speaking - Presentation Survival School
- Public Speaking - Speaking Under Pressure
- Project Planning: All You Need to Know
- Project Management: All You Need to Know
- Research Skills
- Self-Leadership
- Skills for the Administrative Assistant
- Skills You Need for Workplace Success
- The Minute Taker's Workshop
- Time Management - Get Organized for Peak Performance
- Working with the Media
- Working Smarter - Using Technology to Your Advantage
- Writing Reports and Proposals


Soft Skills Courses

Human Resources

- Accounting Skills for New Supervisors
- Anger Management - Understanding Anger
- Appreciative Inquiry
- Building Better Teams
- Business Succession Planning - Developing and Maintaining a Succession Plan
- Cannabis and the Workplace
- Change Management
 - Change and How to Deal with It
- Conducting Effective Performance Reviews
- Conflict Resolution - Getting Along in The Workplace
- Creating a Top-Notch Talent Management Program
- Creativity in the Workplace
- Customer Service Training
 - Managing Customer Service
- Employee Dispute Resolution
 - Mediation through Peer Review
- Employee Recognition: Appreciating Your Workforce
- Generation Gap - Closing the Generation Gap in the Workplace
- Hiring for Success - Behavioral Interviewing Techniques
- Onboarding - The Essential Rules for a Successful Onboard Program
- Orientation Handbook - Getting Employees Off to a Good Start
- Performance Management
 - Managing Employee Performance
- Problem Solving and Decision Making
- Public Relations Boot Camp
- Stress Management
- Transgender Employees: Creating an Inclusive Work Community

Internet Marketing

- Basic Internet Marketing
- Building a Brand on Social Media
- Creating a Google AdWords Campaign
- Creating Winning Webinars: Getting Your Message Out
- Growth Hacking
- Introduction to E-Mail Marketing
- Marketing with Social Media
- Promoting a Marketing Webinar
- Story Marketing for Small Businesses
- Writing for the Web


Soft Skills Courses

Sales and Marketing

- Body Language - Reading Body Language as a Sales Tool
- Building Relationships for Success in Sales
- Branding - Creating and Managing Your Corporate Brand
- Call Center Training - Sales and Customer Service
- Training for Call Center Agents
- CRM - An Introduction to Customer Relationship Management
- Dynamite Sales Presentations
- Overcoming Objections to Nail the Sale
- Prospecting for Leads Like a Pro
- Selling Smarter
- Social Selling for Small Businesses
- Telemarketing - Using the Telephone as a Sales Tool
- Trade Shows: Getting the Most Out of Your Trade Show Experience
- Communications for Small Business Owners Entrepreneurship 101
- E-Commerce Management
- Global Business Strategies
- Intrapreneurship
- Kickstarting Your Business with Crowdsourcing
- Making Your Business Better
- Marketing for Small Businesses
- Writing a Business Plan

Small Business Training for Entrepreneurs

- Basic Business Management - Boot Camp for Business Owners
- Building a Consulting Business
- Building an Online Business

Supervisors and Managers

- Advanced Project Management
- Becoming a Progressive Employer
- Budgets and Managing Money
- Business Leadership - Becoming Management Material
- Coaching and Mentoring
- Conference and Event Management
- Conversational Leadership
- Delegation - The Art of Delegating Effectively
- From Boss to Leader
- Human Resources Training - HR for the Non-HR Manager
- Effective Planning and Scheduling
- Giving Effective Feedback
- Intermediate Project Management
- Inventory Management - The Nuts and Bolts


Soft Skills Courses

- Leadership Skills for Supervisors
 - Communication, Coaching, and Conflict
- Logistics and Supply Chain Management
- Managing Across Cultures
- Managing Difficult Conversations
- Managing the Virtual Workplace
- Marketing and Sales
- Meeting Management - The Art of Making Meetings Work
- Motivation Training - Motivating Your Workforce
- Negotiating for Results
- Project Management Fundamentals
- Project Management Training - Understanding Project Management
- Risk Management
- Team Building - Developing High Performance Teams
- The ABC's of Supervising Others
- The Professional Supervisor
- Tough Topics - Talking to Employees about
- Personal Hygiene
- Women and Leadership: Owning Your Strengths and Skills
- Workplace Health and Safety:
The Supervisor's Role and Responsibilities

Train the Trainer

- Advanced Skills for the Practical Trainer
- Developing a Lunch and Learn Program

- Developing a Training Needs Analysis
- Developing Your Training Program
- Facilitation Skills
- Making Training Stick
- Measuring Training Results
- Survival Skills for the New Trainer
- The Practical Trainer
- Training with Visual Storytelling
- Using Activities to Make Training Fun

Workplace Essentials

- An Environmental Audit Primer
- Balanced Scorecard Basics
- Being a Team Player
- Beyond Workplace Politics
- Bullying in the Workplace
- Business Ethics for the Office
- Business Process Management
- Code of Conduct: Setting the Tone for Your Workplace
- Collaboration
- Continuous Improvement with Lean
- Creating a Positive Work Environment
- Creating a Workplace Wellness Program
- Creating Successful Staff Retreats
- Crisis Management
- Developing a High Reliability Organization
- Developing a Safety Procedures Manual

Soft Skills Courses

- Digital Transformation
- Disability Awareness - Working with People with Disabilities
- Diversity Training - Celebrating Diversity in the Workplace
- Employee Accountability
- Encouraging Sustainability and Social Responsibility in Business
- English as a Second Language: A Workplace Communications Primer
- Environmental Sustainability
- GDPR Readiness: Creating a Data Privacy Plan
- GDPR Readiness: Getting the Message Out
- Knowledge Management
- Lean Process Improvement
- Mobbing in the Workplace
- Process Improvement with Gap Analysis
- Purchasing and Procurement Basics
- Planning for Workplace Safety
- Safety in the Workplace
- Six Sigma: Entering the Dojo
- Strategic Planning
- Workplace Ergonomics - Injury Prevention Through Ergonomics
- Workplace Harassment - What It Is and What To Do About It
- Workplace Violence - How to Manage Anger and Violence in the Workplace

