PAGE  
92

PRVI STRANI POSLOVNI JEZIK I
Individual tutorials:   Monday 16.00 – 20.00, office no. 27, Liman.
tadon@sbb.rs

Ca- 15 2+2

15 weeks.

Mid-term exam (written). 

Final exam (written).

	PRE-EXAM REQUIREMENTS: 45 credits max.

	Attendance 80% or more - 5 

	Seminar paper –10 max. (Suggested topics are on the School website. Students’ suggestions are welcome.)

	Active participation in class – 10 max.

	Mid-term exam –20 max.

	

	FINAL EXAM: 55 credits max.


	Book: Sue Robbins, First Insights into Business, Longman

	Notebook


Interactive teaching

Grammar and vocabulary

Writing (note taking, dictations, dialogues, letters)

Listening 
Speaking (asking and answering questions (eg. discussions), giving presentations)
Dictionary

ESSE, onelook.com

acronymfinder.com (abbreviations cf.  acronyms)
RULES: 
No cheating (I cribbed the answer off Jean.)
neat handwriting is called for

 no scribbling, no crossing words out

 no mobiles

 no personal belongings apart from a ball-point pen, no pencils or propelling pencils).
After the exam results have been put up, the student are entitled and asked to see the test.

After three fails the students are entitled (exercise/enforce the right) to take the exam in front of the exam. board.

TALKING ABOUT YOURSELF.
Name and surname: Pera Petrović
(Mr, Mrs, Miss, Ms) 

Place of birth

Permanent and temporary place of residence

Previous education: primary school, 

         secondary school (Br), high school (Am)
1. grammar school

2. secondary school of economics
3. secondary school of mechanical engineering

4. secondary school of agriculture

5. secondary school of chemistry
6. secondary school of civil engineering

7. secondary art school 

Student life.   Higher School of Professional Business Studies


Departments: Economics

 IT in Business
Programme, course

 
Home and Foreign Trade

 
Tourism and Hospitality/Catering

 
Finance and Accounting

 Entrepreneurship

Information Technology in Business
 Insurance
Status: self-financed student

 state-financed (receiving a grant/ scholarship). 


part-time students/ full-time students

Diploma/ Degree BSc 
Lodgings:
 student hall of residence


a lodging house (providing meals)


a rented flat / room

to commute;

Address;

Budgeting: 
allowances


part-time jobs


full-time job
Example:

My name is  X. Y. I  am studying at Novi Sad Business School at the Department of Economics. I am doing a course in Entrepreneurship. I am in the first year and I am a self-financed student, so I have to work. I have a  part-time job in a cafe. I live in a nearby village, so I commute every day. I live with my patents and my sister.
PRACTICE:
Introduce yourself.

Possessive pronouns/adjectives 
There is/are...

UNIT 1  
CUSTOMERS
Key vocabulary;

Companies need customers. Some companies provide goods such as clothes, cars and food. Other companies provide services, for example insurance, banking, information technology or training.

Companies want repeat business, in other words, they want customers to buy from them again and again. To win customer loyalty, many companies have a code of practice, or set of rules for customer care. The code of practice explains what the customer can expect of the company. Customers can complain about the service or help they receive and the goods they buy.

Comprehension questions:

1. Who do companies need?

2. What do companies provide?

3. What do companies want?

4. What do companies need in order to win customer loyalty?

5. Why is the code of practice important?

6. What can customers complain about?

 Vocabulary check.

1. A set of rules for customer care is called a ................................

2. Things that companies provide, such as cars, food, clothes are called .............................

3. Business that does not provide goods, but still offers something to a customer is called...................

4. If a customer keeps returning to a certain company for goods or services we say that he or she is .................... to that company.

What makes a good customer care? 
· quality products

· low prices

· helpful shop-assistants

· after-purchase service/maintenantce

· working hours 24/7
What is it you hate most when you enter a shop?
· Shop-assistants ignore me; they fail to say hello, they laugh, talk to each other, talk on the phone.

· Shop-assistants do not know what they sell (have in stock).

· Shop- assistants are rude.

· They don’t like/ loath/ hate their jobs and are reluctant to work.

· The queues are long (at check- outs, changing rooms; not enough check-outs, not enough counters are open.
· The staff refuse to give information over the phone.
· No parking space or bus service

· The goods are not neat and tidy (dust covered; no label or price tag)
· Not enough space to move about between aisles.

· The products are poor quality or faulty.

· Customers do not get what they are promised for their money.
Which services are available 24/7?
· firemen
· taxi

· convenience store (a shop where you can buy food, alcohol, magazines, etc)
· hospitals and pharmacies (chemist’s shops)

· petrol stations

· fast food stands

Capital letters

Proper names (people, places, institutions, nationalities, laws, political parties, religious groups)

Historical names

First person

Months and days (Christmas Day, New Year’s Day, Easter)

Headlines (No, Not, Off, Out, So, Up, a, and, as, at, but, by, for, if, in, of, on, the, to)

Titles

Trade Marks (Hoover, Peugeot, Persil, Gillette, Xerox)

Seasons SMALL!

DIRECT AND INDIRECT QUESTIONS. 
    What does he do? 

Can you tell me what he does?  – He is a business analyst.

         Where does he work?

Could you tell me where he works? – He works in a factory.
Translate :
· Kako se zovete?

· Odakle ste?

· Gde trenutno živite?

· Koja je vaša adresa?

· Koliko imate godina?

· Da li ste zaposleni?

· Gde radite?

· Šta studirate?

- 
Imate li braću ili sestre? (siblings)

-    Da li ste udati/ozenjeni? (spouse) (married, single/unmarried, separated, divorced, widowed)

Now make questions using:
Can/Could you tell me........

I’d like to know...
I was wondering .............

1. What is your name?

2. Where are you from?

3. Where are you living at the moment?

4. What is your address?

5. How old are you?

6. Do you work? / Are you employed?

7. Where do you work?

8. What are you studying?

9. Have you got any siblings?

10. Are you married
PRACTICE: 

What makes a good customer service?

Who makes a good /poor shop assisstant?

Present Simple 
Indirect Questions.

Capital letters

MAKING OFFERS 
Offering:

· Can I offer you a drink? 
· Like a chocolate? 
· Have a chocolate. 
· Grab yourself a beer. 
· Will you have a cup of tea? 
· Would you care for some salad? 
· I wonder if I might offer you a salad? 
· Would you like some lobster salad? 
· What can I get you? 
· Do have some cake. 
· Would you like a drink? What’s it to be? 
· Glass of wine? 
· I’ll have a glass of wine. What’s yours? 
· Why don’t you have some lobster salad? 
Accepting an offer of something.

· Yes, please. 
· That’d be delightful. 
· Thank you so much. 
· Ooh, please. 
· You bet! 
· Thank you. 
· Thanks a lot. 
· Lovely/ Great/ Smashing! 
· With (the greatest of) pleasure.

Declining/Refusing an offer.

· That’s very kind, but I can’t thank you. 
· No, thanks. 
· Not this time, thanks. 

· No, thank you. 
· Not for me, thank you. 
Listening to 1.7 . p.12

Ex. 12
Complete the dialogue:

Could we have two glasses of red wine, please?

Would you like another drink?
No, thanks. I’m fine.

Do you like French wine, Eva?
What kind of red would you like?
Jane:

Can I get you a drink, Eva?

Eva:

..................................

Jane:

Ok. What about you Peter? ...................................
Peter: 

Yes, please. I’d like a glass of red wine.
Jane:

Excuse me. .....................................

Barman: 
Certainly. .......................
Jane: 

Do you have any French wine?

Barman: 
Yes, we have a very good Mecon.

Jane: 

That fine for me. ..............................
Eva:    

Yes, I do.

Dialogue writing: Write a dialogue with your partner. Imagine you wanted to buy a new pair of trousers /shoes.
A: 
How may I help you?
B:
....................... a pair of trousers.
A: 
...........................?
B: 
Black, preferably.

A: 
................................?

B: 
12, long.

A: 
Right. Would you like to try this one?

B: 
Thanks.

A: 
.................?

B:
They fit, but they don’t suit me.

A: 
How about these?

B: 
Oh, I like theme. But have you got it in a larger..............?

A: 
Let me check. Yes.

B: 
............................?

A: 
£35,50.

B: 
I’ll take them. 

Do they fit?

How much does it cost?/ How much is it? / What’s the price of…?

What colour? 

size

I’m looking for ….

What size are you (for shoes or clothes)? / What size do you take?

It’s too much. I can’t afford it.

Prevedite:

A. Dobar dan.

B. Dobar.dan.

A. Izvolite.

B. Samo razgledam. ...Zapravo, da.Tražim crnu kožnu jaknu.

A. Koji broj nosite? Izvolite. Želite li da probate.

B. Da, molim vas. 

A: Kabine su tamo.

B: Odgovara me. Koliko košta?

A: £79.90.

B: Plašim se da ne mogu to sebi da priuštim.
OPPOSITES:
nice 
helpful

cooperative

polite 
expensive 

open 
loyal
UNIT 2  
COMPANIES
THE PRESENT SIMPLE TENSE

I work here.


We work here.

You work here.

You work here.

He/She/It works here.
They work here.

pass – passes

finish – finishes

watch – watches

do – does

go – goes

study –studies

1.
I always/often/usually/sometimes/seldom/ rarely/never go to work by car.

Do you go to work by car?

No, I don’t go to work by car. I go to work by bus every day.

He doesn’t to to work by car, does he?  - No, he doesn’t.

2. Fish live in water.

Exercises:

1. The shop ..................... (open) at 7.

2. The Danube .................... (flow) through Novi Sad.

3. His job is very interesting. He .............. (meet) a lot of people.

4. He always .................. (finish) on time.

5. He usually................. (try) to answer all our questions.

6. She ..................... (come) from the United Kingdom.

7. How often .......................... (you, go) shopping?

8. What ...................... (he, do)? – He is an engineer.

9. Who ................. (work) here? – We do.

10. How often .................. (they, travel) on business? – Twice a month.

1. You work here, ........?

2. I don’t know him, ............?

3. They make blue jeans, ...........?

4. He always has breakfast at 7, ..........?

5. It doesn’t cost a lot of money to stay in this hotel, .........?

THE PRESENT CONTINUOUS TENSE
 Forms 

I am working


We are working

You are working


You are working

He/She/ It is working

They are working

I am not working.

Am I working?

come  - coming

run – running

lie – lying

BUT: study – studying

1.
 I am having an English class now.

I am sitting at the moment.

2. 
Currently I am studying at Novi Sad Business School.

3. 
I study English a lot, and it is getting better.

EXCEPTIONS:

1. Verbs of the mind: understand, mean, know, believe

2. Verbs of emotions: love, hate, prefer

3. Verbs denoting possession: have, belong, possess, own

4. Senses: hear, see, feel, taste

Exercises:

1. I ..................(study) at the moment.

2. Excuse me. I......................... (look for) a post office.

3.  Please, be quiet. I ....................... (work)

4.  Where is Peter? – He .....................(make) coffee. 

5. Look! It ......................... (rain).

6. I ........................ (not, work) today. Sunday is my day off.

7. Don’t interrupt me. I .......................... (try) to finish this report.

8. He ....................... (have ) a lot of work today.

9. The economic situation is bad, and it ..................... (get ) worse.

10. She .....................(prefer) Tourism to Finance. 

1. Who ........................ (make) that noise? – Peter .

2. What ............................ (they, manufacture) at the moment? – Cars.

3. Why ................................ (wear) a coat today? – I am cold.

4. Where ..................... (build) new offices?

1. I love English, ............?

2. You are working here, ..........?

3. The food is getting more expensive, ...........?

4. You aren’t making a phone call, .............?

5. The number of people without jobs isn’t falling, ...........?

COMPANIES
set up/found/establish  a company

GM and CEO, shareholders,

staff, employees, workforce 

sole trader, partnership, public limited company, MNC

Industries/Sectors

Parent/Holding Co., /Subsidiaries

Head office/ Novi Sad office

Key Vocabulary

Companies are involved in many activities, for example buying, selling, marketing and production, in a range of different industries, such as information technology, telecommunications, film and car manufacture. Many well-known companies are multinationals. These are companies which operate in a number of countries. Multinationals often have a complicated structure. There is usually a parent or holding company. This company owns other companies or parts of other companies. These other companies are called subsidiaries.
BMW - cars

Coca-Cola: soft drinks (no alcohol, served cold), fizzy drink (sweet, non-alcoholic drink, usu. drunk by children) 

bottled/ spring/ mineral/ tap water

still/ non-gaseous water

sparkling / gaseous/ carbonated water

Nike: track suits, trainers (cf. plimsolls, gymshoe); Am. sneakers , sportswear

Levi Strauss : denim skirt, jacket, fabric, jeans

(a pair of trousers, gloves, mittens, boots, shoes, birkenstocks, clogs, flip-flops, sandals, slippers, stilettoes,  slip-ons (no fastening), moccasins, court shoe, football boots, pants/ knickers/ boxer shorts, scissors, compasses, tights, flip-flops (Am. thongs))

Microsoft: software

UNIT 3  
TRAVELLING
Methods of travelling: on foot, by car, by train, by coach, by bus, by ship, by plane

Bus station/ bus stop, railway station, airport

I have a long journey by bus to work every day.   cf. trip, voyage

Tickets: one-way/single/ return ticket, day/weekly/season ticket, first/second class, (in)valid/free/complementary ticket;
cf. bus/railway pass

day/monthly/weekend/yearly pass

boarding pass

Accommodation:

hotels, rented flat/house, bed and breakfast, camping (tent, caravan)
Hotels: 
to book a hotel 

convey/give/create a good impression;
If you want to create the right impression, I suggest you wear a suit.

to be located/situated/be a 10 minute drive/walk  from
cheap/expensive, good, comfortable, excellent, fine, first-class, pleasant, quality, smart, posh, top, modern, traditional, five/star/luxurious

 to check in/out;

to offer provide excellent facilities;

room, suit, restaurant, foyer/ lobby, pool,  conference/meeting room
Continental breakfast 

English breakfast (cooked food, fried eggs, tomatoes, bacon, mushrooms, toast, marmalades)
cf. Now, if you’d all please raise your glasses. I’d like to propose a toast to the bride and groom.
direct dial telephone

electronic door locks (smart/key cards)

hair dryer

handicap accessible

in-room safe

refrigerator
remote control colour cable TV

coffee/tea maker

alarm clock radio

bathrobe/slippers

Rooms: downstairs/upstairs, front/back, basement/attic, single, double/ twin-bedded, three-bedded

Can I order a wake-up call for 6.30 for tomorrow morning, please?
Before setting out on a business trip make sure to organize and plan a trip (find accommodation, make a reservation , confirm it before the trip, book a seat on a plane well in advance, plan an itinerary).

I made the booking through a travel agent.

Listen to Key Vocabulary.

TIPS FOR TRAVELLERS:
You must….

You  have to…

You should….

You ought to….

You mustn’t…

You don’t have to…

You needn’t…

· go through Customs if you travel within the EU

· check in late

· leave home early

· bring in prohibited goods e.g. drugs, weapons

· wear comfortable clothes on long flights

· wear a business suit on a plane

· put your hand baggage in the overhead locker

· read the safety instructions

· smoke 

· use the oxygen mask if there is an emergency

· call the flight attendant if you feel ill

· book your flight at the last minute

· take more than one piece of hand baggage

· reconfirm your flight 72 hours before you fly

· take out travel insurance

· drink alcohol

· do simple exercises in your seat

MODAL VERBS

can, could, shall, should, will, would, must, may, might, ought to

Characteristics:

      -     no infinitive with to: He can go.

· no suffixes: He can go.

· no auxiliaries: Can he go.

· no tenses: *I am musting to go.
1. They express feelings, attitudes, obligations, requests, prohibition… :  

I must do that

You shouldn’t to that

I can do that

 You have to be here at 8 o’clock

Can I open the door?

You mustn’t do that

You shall not to that.

2. I could fix a TV when I was young.

    Our TV broke down, but I managed/ was able to fix it.

2. I must see him.

     I have to see him.    I had to see him.

     I mustn’t see him.   

     I don’t have to see him. I didn’t have to see him.

cf. 

     I don’t need to see him.

     I needn’t see him.

I haven’t been able to sleep recently.

You are not allowed to park here/ smoke here….

Complete the sentences: 

1. _________ I borrow your pen?

2. I have to remind him about the meeting. I _____________forget.
3. This ___________ John’s coat. There’s his car key peeping out from his picket.
4. I don’t know anything about it, but Ann ____________
5. I wonder why Sue isn’t at work. She _________ be ill.

6. You’ve just have dinner. You __________ be hungry already.

7. I’m going to London tomorrow. I ___________ stay there for a week, but I’m not sure.

8. You _________ to cut costs to remain on the market.

9. Most animals __________ fly.
10. I don’t know if I __________ help you.

GIVING DIRECTIONS

Visitor: 

Is there a taxi rank near here?

Receptionist:

Yes, there’s one just along the road.

Visitor:

Can you tell me how to get there please?

Receptionist:  
Yes, of course. Go out of the building, turn right, go along boulevard Saint-Michel. There’s a taxi rank on the corner of boulevard Saint-Michel.

Visitor:

On the corner of Saint-Michel and Montparnasse.

Receptionist:

That’s right. It’s opposite the entrance to the Port Royal station.

Visitor:

Fine, thanks for your help.

Go straight on

Take the first right.

It’s a little way along on the left.

When you get there turn left/ right.

It’s opposite the church

It’s just past the station

It’s on your right.

It’s on the corner of King Street.

hall of residence (Am. dormitory)

PRESENT CONTINUOUS AND PRESENT SIMPLE FOR FUTURE.

A. Present simple: The plane leaves at 7. (timetable)

B. Present continuous: We’re having a meeting tomorrow.

 AHS are moving to new premises next year.  (arrangement, nearly always a time expression, otherwise it seems to be just an intention)

C. Going to:     I’m going to apply for this job. (plan, intention)


Look at the clouds! It’s going to rain. (evidence in the present)

D. Will and shall: -   an instant decision It seems we got lost. I’ll ask the way.


       - predictions: I think you’ll love this.

        -promises  I’ll finish the report tomorrow.

       - threats: You’ll regret this!

E: Future continuous : - I’ll be watching television at 5 tomorrow.


- I’ll be seeing him tomorrow.

 F: Future perfect
- Next year we will have been married for 20 years.


- I will have passed my driving test by the end of the year.

Murphy

1. I ___________ (go) to a party tomorrow night. Would you like to come too?

2. According to the weather forecast, it ____________ (rain) tomorrow.

3. I feel terrible. I think I____________ (be) sick.

4. Don’t worry I______________ (be) sure you’ll pass the exam.

5. I think I ___________________ (stay) home this evening.

6. What time does the next train for London leave? – It _________ (leave) at 5 o’clock.

7. We need some bread for lunch, but there isn’t any. – Oh, I________ (go) and buy some.

8. The ceiling doesn’t look very safe. – Yes, it ____________(fall).

9. Next year I ________________(be) 20. 

10. He is such a ghastly person. I________________(pay) him back one day.

Ex. P. Emerson, Business Grammar Builder, p. 36, 37
Listening:  Travelling on business

Business communication 3.6

SOCIALIZING 3.7

Complete the dialogue:
Host:

………………………
Guest: 

I’d live a coffee, please. Black, no sugar.

Host:

I’ve booked lunch for 1 o’clock. Is that OK?

Guest: 

Lunch at 1 o’clock. ………………
Host: 

Have you booked a hotel for tonight?

Guest: 

Yes. I’m staying at the hotel you recommended.

Host: 

Oh, good. Oh, would you like me to ………………… the factory?

Guest:

 I certainly would. 

Host: 

All right. Let’s do that as soon as we’ve finished our coffee.

Guest:

 What about my bag?

Host: 

Would you like someone to look after it till later? 
Guest: 

…………….. I just need to get something out first. Here we are. This is for you.

Host:

Oh, what is it?

Guest:

………………….
Host:

Oh, you shouldn’t have. That’s very generous of you.

show you round

 Just a little gift.

That’s fine.

Would you like something to drink? 

Oh yes, please.
CROSS-CULTURAL DIFFERENCES, p. 31
Issues: 
· business attire (pockets, colours, parts of the body to be covered, shoes (slips on, laces, sandals, heels, boots, mules), jewellery, accessories, trousers, ties, traditional clothes, casual, formal)

· punctuality

· gift giving
· privacy (salary, family, food)
· eye contact

· toasting

· loud talking and disruptive behaviour

· offensive signs

· complementing

· humour

· addressing (titles)

· interruptin
Adjectives of Nationality

1. Juan comes from Madrid, so he must be ………
 2. Ursula is from Zurich, so I guess she’s ………….
3. Vladimir lives in Moscow - he’s ……………
4. Kana works in Seoul and she’s ……….
 5. Ahmed’s head office is in Karachi – he’s ………..
 6. Luis was born and raised in LA. He’s ……….
7. Kumiko works in Tokyo. As you know, she’s….
8. Jose’s home town is Lisbon, so he’s …………
 9. Frida was brought up in Stockhols, so she’s probably ………
10. Jean-Pierre is a Parisian / that means he must be …………. 
Writing a business itinery
UNIT 4 
TROUBLESHOOTING 
 Key Vocabulary 

Comprehension questions

SWOT analysis for Novi Sad Business School

S: practical/hands on / working knowledge, facilities, recognized state school - easy to find employment

W: three years, too many students, textbooks are not ideal

O: has connections with a number of business schools abroad

T: to be accredited, private schools
How do we call a person who sells things in a shop?

· shop assistant, sales assistant, sales clerk: deals with customers in a shop 

· shopkeeper: who owns or is in charge of a small shop (fml. proprietor) ( Am: merchant: any shop)

· vendor: sells things in the street  (flower vendor, news vendor, street vendor)

· salesman/woman/person, sales staff: whose job is to persuade people, shops, companies to buy their company’s products.

· trafficker ; illegal

A person or company:

· retailer: sells goods to the public

· wholesaler:  sells goods in large quantities to other companies

· merchant: buys and sells large quantities of goods  (arms/wine/antiques/coat/ wood ~)

· dealer: buys and sells a particular type of goods (art, car, antique, sucurities)

· trader: far away, or shares (slave, fur, arms~;  bond, currency stock ~)
· broker: buys and sells securities, property, currency,  insurance, etc

· seller: who sells in a business deal (Both buyer and ~ should agree on the terms before the contract is signed.)
CARS: dealers/ salesman; showroom


do a hard/soft sell

What kind of a car do man buy?
 Fast, large, flashy, new/used, second-hand, vintage, sports, make, model, estate/hatchback/saloon/sports, etc
Women go for safe, comfortable, small.

Listening ex. 4.2 1,2,3 p. 38

1,2, p. 39

How could you check if your shop-assistants worked well?

· be there

· check stock turnover and revenue

· spy teams

· CCTV

Car giant

Listening: 4.5

competitive, involve, anticipate, raise a problem/ problems arise, tips

Ex. 1.2., p 43
CLAUSES OF PURPOSE
WHY ARE YOU STUDYING ENGLISH?

I study English 

- to pass the exam.

- in order to  find a job more easily

- so that I can travel abroad without an interpreter

- to read technical literature in English

- so that I can understand English lyrics

- to read novels in English

- to be like everybody else:  everybody knows English.

Ex 2, p 42

Translate

1. Zvala me je da me pozove na žurku.

2. Predsednik ima dva telohranitelja da ga štite.

3. Idem u Englesku da naučim engleski.

4. Požurio je kako ne bi zakasnio.

5. Pričam polako da biste me razumeli.

6. Došao sam da te vidim.

UNIT 5  
COMPANY HISTORY
What are the usual details you wish to know of a company ? (founder, key dates, events, etc).

How can you learn details about a co. history?

(TV, radio, newspapers, journals, the Internet, Marketing/co literature (brochures), the presentations, the annual report)

Why is it important to know the history of a co?

Key vocabulary.

Ford of Britain.

THE SIMPLE PAST TENSE
In 1903 he formed the ….

In 1896 he built his first car.
Reg./ Irreg., /t/ or /d/ or /id/ ( worked, opened, founded) ,Question tags, Questions,Negatives, Usage, to be 
Exercises
Irregular verbs
BIC’S SUCCESS IN A THROWAWAY WORLD.
Pros and cons of using disposable products:

· cheap, but expensive in the long run

· easily available

· no repair cost/  maintenance costs

· dispose of it when not needed

· easy to use / carry around - practical
· unhealthy

· not to worry about losing/misplacing it

· easily available

· poor quality

· harmful for the environment

What did you do yesterday?
UNIT 6 
RETAILING
1ST SESSION

manufacturer, wholesaler, retailer (retail outlets = shops)

Which method of shopping do you like best? (Brick -and -mortar shops, Click-and-mortar   - the Internet, TV shopping channels, mail-order catalogues). 

What bothers you most while shopping? (see page 56) 

What are the advantages of shopping from home? 

Brick -and -mortar shops:

corner shop/convenience store,  supermarket, greengrocer’s, butcher’s, bookshop, shoe-shop, gift-shop, pet-shop, electrical- shop, duty-free shop, market/stall, newsagent’s, kiosk, supermarket (selling mainly food), hypermarket, deep discounter (a supermarket with very low prices), department store, drugstore (US), pharmacist’s/ chemist’s, shopping centre/precinct, shopping malls (out of town).

Ex 1, 2 p 57.
Key vocabulary
Listening: IKEA
PLURAL OF NOUNS

books, country/lady/opportunity, boy-boys;

knife- knives (life, shelf, wife, thief, leaf, loaf, wolf, half)

but: roof, proof, chief, cliff, dwarf, 

potatoes, potatoes, heroes, negroes

both: cargo, volcano, mango, stiletto

boxes, glasses, dishes, watches, topaz

man, woman, child, foot, tooth, mouse, goose – geese, ox-oxen

basis-bases, crisis-crises, datum-data, curriculum – curricula, syllabus- syllabi, memorandum –memoranda, referendum- referenda, phenomenon- phenomena, criterion - criteria

Japanese, Swiss

sheep, deer, fish

advice, information, furniture, luggage

news, physics, economics, maths

Police are everywhere.

Put into the plural:

1. This man likes to tell that story.

2. She eats a tomato every day, but she never eats an apple.

3. Is his wife a good cook?

4. There is a glass on that shelf.

5. He is a hero.

6. The boy was running after the thief.

7. Look at this analysis.

8. Where did you buy this piece of furniture?

ARTICLES

Indefinite article:

· with countable nouns

· with singular; not to be used with plural nouns

· mentioning things for the first time

· talking about things in general (He’s studying to be an economist. = ANY

I’ve lost a button. = ANY OF THE SEVERAL)

· a member of a class/group  (He is a lawyer. She’s an M.Sc.)

· Exclamations: What a lovely dress.

· illnesses: I’ve got a cold, a headache. 
but: I’ve got toothache.

Singular countable nouns must always have an article or another determiner (my, this, etc).

Definite article:

· with all kinds of nouns

· talking about particular things (Shut the door.)

· Geography: seas (the Mediterranean, mountain groups (the Himalayas), island groups (the Canary Islands), areas (the Northern France, but the north of France), rives (the Rhine), deserts (the Sahara), hotels (The Shereton), restaurants, cinemas (the Odeon), theatres, (the Playhouse), the USA, the UK, the United Arab Emirates

· The Japanese are hard-working people.

· ships (The Queen Mary)

· the radio

· the piano, the guitar  but: jazz or pop Miles Davis on trumpet.

· seasons: in summer or in the summer

· in the morning, evening, afternoon    but: at night

· the dead, injured, deaf, blind, poor, rich

· I love the mountains/the sea/ the country.

· one of the kind: the earth, the sky, the sun, the moon, the solar system, the universe/galaxy

· documents: the Constitution

· official titles: the President 
but: Queen Elizabeth

· official bodies: The United Nations, the Government 
but: Parliament, 

· institutions  UNESCO (one word) 
but: the BBC

· the press: The Economist, The Times
 
but: Time

· historical events: the French Revolution

No article:

      -    abstract nouns: Life is difficult. 
but: The life of Napoleon….

      -     to go school, university, church

· to be in bed, hospital, prison, at work

· to go by car, bus, bicycle, plane, train, tube, boat

· have for breakfast, lunch, dinner

· plural countable as general statements: Cats don’t like wet weather.

· proper nouns 

· genitive: John’s coat   
but: a Bach concerto

· TV

· Geography: countries (The Argentine) and continents

towns (The Hague – in the Netherlands)

streets (High St, Rd, West Lane)

lakes (Lake Palic)

airports (Heathrow)

· Oxford University

· Norwich Police Station

1. There is  ............glass and A plate on ........sideboard, ............ glass is mine, but ............ plate isn’t.

2. Who was ...........man you met at ……….Mary’s birthday?

3. She’s .................. prettiest girl in the class.

4. Mary went to ............ sea to see ............... friend of hers.

5. .............injured were taken to ………the hospital.

6. We stayed at ................ Majestic, and had dinners at .............. Three Hats.

7. I don’t know much about ............. Chinese.

8. They were born on .............. same day.

9. I live by ............. Danube.

10. ………travel completes our education.

11. ……life is grand.

12. ..............  life of many people during the war was hard.

13. ….Politika is among ........... leading papers in…..Serbia. ..........Times is in …..Great Britain.

14. There’s ............hair in my soup.

15. I bought it at ….Selfridges.

Book, p. 59, LP

Additional exercises: P. Emerson,  Business grammar builder 31 (1,2), 35 (1)

TELEPHONING
A:
Hello. Is that Mark and Sons?

B: 
Yes, it is. Can I help you?

A: 
Can I speak to Jack Simps, please?

B:
I’m afraid he’ out of the office at the moment.

A;
I see. Well, what time will he be there?

B: 
From about two this afternoon.

A:
Right I’ll ring again then. Thanks a lot.

· Can I speak to Mrs Bild, please? 

·  Sorry, she’s just gone out. Would you like to ring back later?

· Hello, is George there by any chance? - Who’s calling?  - James Brown.
· Could you put me through to Mrs Dylan, please? - Hold on, please.
· Hello, this is Sue James. – Oh, hello Sue.

· Hello. Ron Benson speaking. Is Mr. Person there?

· He’s away for a few day. Can I give him a message?
· No, thanks. I’ll ring back next week.

· Is Mrs Smith there?

· Sorry. She’s in a meeting.

· What time could I reach her?

· Any time after 3.
 2ND SESSION   
COUNTABLE AND UNCOUNTABLE NOUNS
Book, p 61

Countable: a book, pens, reports, a briefcase, etc

Uncountable: time, money, work, baggage, information, traffic, weather, etc
a piece of work

No news is good news.

Maths is difficult.

I bought a new pair of trousers.

1. Mary has very long hair/hairs.

2. We had very good weather/a very good weather.

3. Can I help you with your luggages/luggage?

4. I want to read something. I’m going to buy a/ some paper.

5. It’s a very difficult work/job.

6. Can I talk to you? I need an/some advice?

7. Bad news don’t/doesn’t make people happy.

8. I’d like to buy it but I don’t have any/a money.

MUCH/MANY,LITTLE/FEW, A LOT OF/PLENTY
A lot of people/time.

Plenty (more than enough) Have some more to eat.  - No thanks. I’ve had plenty.

 I don’t have much time.

I don’t have many friends.

I have a little money. Let me buy you a drink.

I have little money. I can’t buy you a drink.

I have a few friends there.

She is lonely. She has few friends.

1. We didn’t spend __________ money.

2. Hurry up. There’s ___________ time.

3. He’s not popular. He has __________ friends.

4. I can’t drink this. There’s too ____________ sugar in it.

5. It cost me a ___________ money to furnish this house.

6. She is very quiet. She doesn’t say __________

7. There isn’t ________ food in the fridge and I’m starving.

8. We didn’t take _________ pictures when we were on holiday.

9. It’s not a very lively town. There isn’t ____________ to do.

10. There’s no need to hurry. We have __________ time.

11. He’s so clever. He has ____________ of  ideas.

BARS AND STRIPES
Ex. 1, p61

RELATIVE CLAUSES
The girl just came in. I know the girl.  = I know the girl who/ that just came in.
The shop which/ that sells meat is called the butcher’s.

The employees whose offices are on the first floor don’t use the elevator.

The book that, which, - I’m reading is good.

The friend with who/m I’ll go is here.

The friend who I’ll go with is here.

The building in which I work is near the station.
The building where I work is near the station.

Is there any reason why you should have a holiday?

Can you suggest a time when we can meet?

My son who studies maths lives abroad.  
DEFINING
My son, who studies maths, lives abroad.
NON-DEFINING
Book, p. 63, ex. 2

Book, p 64, L.P.
Translate:

1. Zubar je osoba koja popravlja zube.

2. Prvnik je osoba koja daje pravni savet.

3. VPS je ustanova koja obučava ekonomiste i informatičare.

4. VPS je ustanova na kojoj trenutno studira preko 2000 studenata.

5. N.S. je grad gde se nalazi Novosadski univerzitet.

 UNIT 7 PRODUCTS
Which factors determine your purchasing decisions (things you choose to buy)?

- price


- quality

- fashion

- taste

- brand

- advertisement

How do advertisements work.

They: inform, remind, motivate, persuade.

The features of a product that make you buy it are called USPs.

Listening to Key vocabulary.

Listening to Lead-in.

Goods can be fast moving consumer goods (a magazine) or they can be consumer durables, (e.g. a car). 
B. p.79, , ex.2

Listening to 7.6.

What kind of products do young people buy? (Fmcg, cheap, fashionable.)

What kind of products do older people buy? (Both fmcg and durables, quality products.)

Introduce: soft/fizzy drinks. , low cost products, eye-catching, attention-getting, back sth up, press ads

Listening. 

Ex. 1, p.79

WB Ex. 3

PRODUCT PRESENTATION
Give: - a name,

· origin,
· description,
· special features,
· benefits,
· slogan.
Ex. 3.

Reading: Your multi-lingual European interpreter with the exercise.

Agentive Suffixes: -er, -or, -ist. WB, ex.1
COMPARISON OF ADJECTIVES
Short adjectives ​–er/-est. (cheap, nice, big)

but:
 good, better best,
 bad, worse, worst.

Also two-syllable adjectives: happy, lucky, quiet, narrow, simple.

Others: more/most interesting

Remember: adverbs in –ly are compared with more/most (more slowly).

Ex. 97.1,   p. 195

Irregular comparison (good/well, bad, far, old, little/few, much/many)

Ex. 98, p 197

Comparison  - as… as: The shopping centre wasn’t as crowded today as it usually is. 


   I’m sorry I’m late. I got here as fast as I could.

Ex. 99.1.
1. The jacket is small. I need a ___________(large) size.

2. This car is _____________ (cheap) than mine.

3. This is the ___________(easy) way to do it.


4. It’s a shame you live so far away. I wish you lived _______________(near).

5. You’re late. I expected you to be here ______________(early).

6. Can you give me a ____________(simple) explanataion: 

7. It is too noisy here. Can we go somewhere ___________ (quiet)?

8. Don’t go by train. It’s ______________  (slow) than plane.

9. Her illnes was _______________(serious) than we first thought.

10. Your report is _______________(good) as mine.

11. You look _____________(thin). Have you lost weight?

thinner
Work book ex. Two, p. 31, 32 for  homework.

ORDER OF ADJECTIVES
Ex 4,  p.71
OPINION, SIZE, SHAPE, AGE, COLOUR, ORIGIN, MATERIAL

ADJECTIVES ENDING IN –ING AND –ED.
Jane is bored because her job is boring.

Tom is interested in maths. 

Tom finds maths interesting.

1. We were all __________ (shock) when we heard about the disaster.

2. It was ____________(supprise) that she passed the exam.

3. I enjoyed the soccer game. It was very ____________(excite).

4. He has a very ___________(tire)job.

5. Do you get ____________ (embarrass) easily?

6. At the end of the day’s work she is often _________ (exhaust).

R. Murphy, Grammar in Use, p. 180.

Ex. 90.1, 90.2, 90.3

LINKING WORDS: CAUSE, EFFECT (because, as, since, as a result, therefore. so)

Look at p. 76, ex 1

Ex 2. p. 76

Fill in the gaps using because, as, since, therefore, as a result, so.

1. He didn’t study a lot. __________ he failed his exam.

2. I’m calling to complain __________ the goods are damaged.

3. The parcel was damaged. __________ I’m calling to complain.

4. He doesn’t know much about computers, __________ I’ll call someone else.

5. ___________ she couldn’t send an email, she sent him a letter.

6. ______________ you are here, you can give me a hand.
7. I have to go now ______________ I have a meeting.

8. We weren’t happy with our room ___________ we asked for another one.

A PERFORMANCE APPRAISAL
Why do we carry out performance appraisals? 

What is most frequently the problem when facing a particular job?

(lack of competence, lack of cooperation, lack of appropriate equipment, time management)

What should one do about their lack of competence?

Why do people fail to cooperate?

How could you improve your time management?

Write your own English course performance appraisal. 

UNIT 8    
PEOPLE
What makes people work?

(Money, socializing, satisfaction from doing and achieving something, status, independence.)

Key vocabulary.

When choosing a job, which factors do you find crucial? Why?

Look at p. 82 for help if necessary. 
How important is the manager?

Listening 8.5

Ex. 1,2, 3, p. 87

Reading:   p. 88, 89

Ex. 4, 5 p 90

TALKING ABOUT YOUR JOB
Exercise 1, p92

Listening 8,6

THE PAST CONTINUOUS TENSE

I/he/she/it was working all day yesterday.

We/you/they were working all day yesterday.

You were working all day yesterday, weren’t you?

1. We were working all day yesterday.

2. He was writing the report while I was preparing the statistics. 

3. What were you doing at six o’clock yesterday evening?

At six o o’clock I was having a bath.

When the phone rang, I was having a bath.

We discussed the report and agreed that Peter should check some figures.

We were discussing the report for over an hour. Eventually we agreed that Peter should check some figures.

1. At 9 o’clock I ___________(have) breakfast.

2. Ann ___________(write) letters in her room all day yesterday.

3. George fell off the ladder while he ___________(paint) the ceiling

4. I fell asleep when I ___________(watch) TV.

5. At 6 o’clock they ______________(sit) in a meeting.

6. This time last year I ____________(live) in Italy.

Exercises: Business Grammar Builder,  p. 20, 21, ex. 3,5

1. While I ………………. (negotiate) the contract, my boss ……….. (phone) me to say that he wanted completely different conditions.

2. The last time something like this ……………. (happen), she called a press conference.

3. Ann …………….. (explain) her proposal when Pedro ……………….. (interrupt) her.

4. We never got the chance to interview him. While we …………… (investigate) the incident, he ………………….. (resign).

5. When I …………………… (clean) the piece I …………….. (drop) it by mistake.

6. I ………………….. (find) the missing file while I ………………… (look) for some other documents.

7. At 2 p. m. yesterday I ……………………….. (write) my homework.

8. When Tim ……………. (arrive) we  …………… (tell ) him what had happened.
Reading: Men and Women in the workplace p. 89
UNIT 9
BUSINESS ENVIRONMENT

Key vocabulary and lead in
· capital

· labour, work force

· regulations

· machinery, technology

· raw materials

· parts, components

· climate

· competition (competitors)
· general state of economy

A business is affected by its immediate environment.

I am getting married. There will be small wedding Just immediate family.

You pay money in taxes.

Profit can fall or rise.

To make cuts

I am unemployed , jobless.

Sales report

Shopping basket in Serbia.
Bread and pastry

Pasta

Wheat

White bread, brown bread, wholemeal bread, 

Corn bread, 

Supply and demand
Throughout the world

Exchange rates

Shipping costs

Wide variation

What the market can bear.

Why do prices vary?

Describing trends- car sales
Word building
THE PRESENT PERFECT TENSE.

Result , recent happening, sooner than expected.

I have lost my key. (Now, I can’t go in.)

I’ve seen him today.  
 ! I saw him today.

He has just arrived.

I’ve already met him.

I haven’t seen him for a week.

I haven’t seen him since Monday.

THE PRESENT PERFECT CONTINUOUS

Have you been waiting here long?

I have been living here for twenty years.

1. Don’t forget to mail this letter. – I______________( mail) it.

2. Liz _______________(give up) smoking.

3. George _______________(pass) his driving test.

4. Would you like something to eat? – No, thank. I______________(just , have) lunch.

5. I _________________(not, play) football since I was 10.

6. They ________________(contact) us this week.

7. Why don’t you read the paper? – I ____________(read) it.

8. Sue’s hair was dirty. Now it is clean. She _______________(wash) it.

PAST AND PRESENT:

1. I …………………….. (wait) here for ages.

2. The markets ………………………. (have) a sharp fall last week.

3. We …………………………… (know) each other since 1998.

4. I …………………..( always, like) him.

5. When I was young, I ………………… (go) to the seaside every summer.

6. I……………………….. (still, write) this report. I’ll finish in a minute.

7. The last time I ………………. (see) Tom was Friday.

8. I ………………….(not, finish) it yet.

9. Wait a minute. I ………………. (leave) the instruction manual in the other room

10. He ……………………. (key in) the latest data when the computer crashed.

11. I ………………………….(never, give) a presentation before, so I’m a bit nervous.

12.  I ……………………… (often, pass) this building, but this is the first time I’ve been inside.

13. I ……………………… (come) to live here three months ago.

14. This is the first time I………………. (eat) snails. They were delicious. Shall we go now?

15. Jane ……………….. (not, work) in this company now.

UNIT 10 
FINANCE
Key vocabulary
Borrow from

Lend to

Interest rate- kamatna stopa

Offshore bank account

Taxfree
Tax haven

Annual report

Profit and loss account

Turnover

Cash is available to the company
It helps them to make decisions.

It shows shareholders how there money is working form them

It shows shareholders how the company they invested in is performing.

The total sum of money coming into the company

Generate more or less cash

How much money the company is making after paying production costs
Earnings per share show shareholders how much money they are earning on their investment.

Saying numerals

NUMBERS

2,348


two thousand three hundred and forty eight

2.34


two point three four

0.05


nought /zero point o(h) five

½


a half

2/2


two halves

1/3


a third

2/3


two thirds

1/5


a fifth

2/5


two fifths

3%


three percent

$4.20 


four dollars twenty (cents)

₤2.30


two pounds twenty (pence)

tel. 322-453

three double two four five three

Jan.1 (st) 1995

January the first nineteen ninety-five

7 June 903

the seventh of June nine o three / nine hundred and three

March 2 (nd) 2010
March the second two thousand and ten

Listening:

Cardinal numbers

Ordinal numbers

Percentages
Company expenditure:

· workforce, labour, staff

· power

· raw materials

· utility bills (premises, phone, electricity, cleaning….)

· maintenance (machines, equipment)

· marketing, advertising

In Serbia annual holidays are more generous.

32.1 days

one and a half days

rise, rose, risen

raise, raised, raised,

arise, arose, arisen

assets and liabilities
overheads

Why do people open bank accounts abroad?

Investments Treat yourself to a Euro deposit
RISE, RAISE, ARISE Ex.3, p 115, 116, 117

UNIT 11  
CORPORATE RESPONSIBILITY
Key vocabulary

Ex.3. p.122

Listening: Ex. 1, p. 127, 

Ex. 2,3,

Equal opportunities for:
· men and women

· all races

· people of different sexual orientation

· people of different cultures

· disabled

NPO (Am. non-for-profit organizations, charity organisations)

Who do they help?

1.  Homeless 

- jobless with no support from their relatives

- people from areas hit by earthquakes, floods, hurricanes, tsunami, volcano eruption, etc.

- people from areas hit by a war

2.people from areas hit by poverty and/or disease

3.children  (orphans, abused children)
4. single mothers

5. animals (endangered animals)

6. people who need medical treatment but can’t afford one.

Tradecraft, Cafedirect p. 128, 130

BOTH…AND, EITHER…OR, NEITHER…NOR


Talking about two people/items!

- Tom will come. I will come.

Both Tom and I will come.
Both of us will come.

- Tom will come or I will come.

Either Tom or I will come.
Either of us will come.
- Tom won’t come. I won’t come.

Neither Tom nor I will come. 
Neither of us will come.  

Which one will you take?
 Both. Either. Neither.
Both boys are handsome.

Either boy is handsome

 Neither boy is handsome.

Grammar in Use, p. 159 

Ex. 128/129, book.

1. Both Tome _____ Ann were late.
2. They were ________ tired and hungry.

3. Neither Tom ______ Mary came to the party.

4. He said he would contact me, but he _______ wrote nor called.

5. Where is he from? – He’s ___________ Spanish or Italian.

6. Do you want tea or coffee? - _________. It doesn’t matter.

7. Do you want tea or coffee? - ___________ I’m not thirsty.

8. Is he British or American? -___________ He’s Australian.

9. Shall we go to The Sticks or to The Hat? ________ of these restaurants are very good.
10. I hate the hotel.  It  was __________ clean _______ comfortable.

Reading: Name, shame and claim… p.123

Ex. 1,2,3

Gerunds and Infinitives p. 126/127

UNIT 12
COMPETITION

 Key vocabulary

Listening p. 138
MOCK EXAM TEST
MID-TERM TEST (analysis)

VOCABULARY: 

disposable 

accommodation

objective

diversify

competitive

to tour

Ford says ____________________  in Britain now buy four out of every 10 cars.They have ___________________  a team which pose as prospective _________________. Their aim is to find out how  ______________________ treat female  buyers. When the reports are submitted to the ______________________, they consider recommendations.

Bic is  a successful firm in a ___________________ world. It produces  ________________ pens, razors,  lighters and windsurfing _____________. Their  success is ______________ on  simplicity and reliability. They now contest _____________________ with Gillette.

Masami Sato is an  office lady who is in Britain as part of a scheme to give office ladies  overseas ______________________. She prefers living in Britain as ________________ are many amusements. The atmosphere in Britain is more _________________ . However, the  Japanese also experience some _______________________,. The most obvious one is the ____________________________.

Bic is responsible for changing _________________ of millions of people. They started with a  ______________________ pen . However, they were not  content with one-product _____________________, so there came a _______________________ lighter. It _____________________ Bic leader in the sectore. 

Person A: Would you like something to drink?

Person B: Yes, ……………..…... I’ll have a glass of red.

Person A: There’s only white, I’m afraid.

Person B: Oh, that’s all right then. White’s …………………

Person A: Let me ………………………….………… you to my friend.

Person B: Hello.  I’m John.

Person C: My name’s Length.

Person B: Sorry. I didn’t c…………………………………… your name.

Person A: Can I help you?

Person B: No, ………….. Actually, yes. I like this jacket. …………………………..

Person A: £.69.99.
Person A: ML Engineering. Can I help you?

Person B: Could I speak to Mr Smith, please?

Person A: ……………………the line, please. I’ll put you ………………………….
GRAMMAR
Revise at home! Go through secondary school books and notebooks.


