Materijal za pripremu ispita iz predmeta Poslovni engleski jezik 1

Udžbenik: Intelligent Business, Pre-Intermediate Business English

 (Coursebook and Workbook), Christine Johnson
 Longman

Za pismeni deo ispita treba pripremiti:
Gramatika:

Unit 1
Present simple and present continuous, pages, 11, 157

Unit 2
Countable and uncountable nouns, pages 20, 157

Unit 3 Modal verbs (offers and requests), pages 28, 158
Unit 4 Comparatives and superlatives, pages 37, 158

Unit 5 Past simple, pages 46, 159

Unit 6
Modals of possibility, page 54

Unit 7
Future plans and intentions, pages 63, 64

Unit 8 The imperative, page 72
Vokabular:

Unit 1
Roles and activities; Word building, page 10

Unit 2
Using the Internet; Quantity and number, pages 18, 19
 Unit 3 Synonyms; Prefixes, page 26
 Unit 4 The fashion industry; Word building, pages 34, 36

 Unit 5 Opposites; Business failure; Collocations, page 44

 Unit 6
Financing ventures, page 52; Collocations, page 52

Unit 7
Multi-part verbs, page 62; Collocations, pages 62, 63

 Unit 8 The application process, page 70; Finding a job, page 70
Tekstovi:

 Unit 1 Move over game boys, page 9

 Unit 2 No hiding place, page 17

 Unit 3 Office workers ‘admit being rude’ page 25
 Unit 4 Fashion’s favourite, page 35

 Unit 5 Passion into profit, page 43

 Unit 6 An elevator to space, page 51
 Unit 7 Arabia’s field of dream, page 61

 Unit 8 The online job market, page 69
Za usmeni deo ispita treba pripremiti tekstove (čitanje, prevod i analiza vokabulara) i komentarisanje poslovnih tema koje se obradjuju u okviru lekcija i datih tekstova.

Tekstovi za čitanje i prevod:

 Unit 1 Move over game boys, page 9

 Unit 2 No hiding place, page 17

 Unit 3 Office workers ‘admit being rude’ page 25
 Unit 4 Fashion’s favourite, page 35

 Unit 5 Passion into profit, page 43

 Unit 6 An elevator to space, page 51
 Unit 7 Arabia’s field of dream, page 61

 Unit 8 The online job market, page 69
Teme za diskusiju:

 Unit 1 Types of companies and their activities
 Career skills – Explaining your job

 Culture at work – Greeting people

 Unit 2 Data collection in companies and organisations (purpose, benefits, dangers)
 Culture at work – Precise or approximate information?

 Unit 3 Business etiquette
 Unit 4 Creating brand image
 Unit 5 What makes a successful company?

 Setting up a new business

 Unit 6 Venture capital and new projects

 Unit 7 Location as an important factor in business

 Culture at work – Flexible or fixed plans in business?

 Unit 8 Job-seeking – the application process

 Recruitment procedure

 Preparing a CV

 Načini polaganja ispita:

1. polaganje samo pismenog dela ispita, sa maksimalnom krajnjom ocenom 6 (za prolaz je neophodno da se uradi 55% tačnih zadataka na testu)

2. polaganje pismenog i usmenog dela ispita, krajnja ocena 6 – 10 (za prolaz je neophodno da se uradi 55% tačnih zadataka na testu, nakon čega student izlazi na usmeni deo ispita)

 Položeni pismeni deo ispita važi tri roka i u tom periodu student je dužan da upiše ocenu ili izađe na usmeni deo ispita (studenti koji žele da polažu usmeni deo ispita, a ne izađu u roku u kome su položili pismeni, ponovo prijavljuju ispit za naredni rok).
Primeri zadataka na testu:

Grammar

Cicrle the best word to complete these sentences:

1. Chinese people ______a lot of rice.

a) are eating b) eating

c) eat

d) are eat

Vocabulary

Choose the correct word to complete each sentence

1. When you arrange to meet someone, it is a good idea to send an e-mail to ___ the date and time of your meeting.

a) cancel b) order c) place d) confirm

 Give appropriate words or expressions for the following definitions

1. To send goods to a place _________________________

Read the following text and circle the right answer

Studenti treba da procitaju tekst a zatim odgovore na pitanja zaokruzivanjem tačnog od ponuđenih odgovora. Ovom vežbom se testira razumevanje nepoznatog teksta cija tezina ne prelazi nivo znanja predvidjen za ovu godinu ucenja. Primer teksta za razumevanje nalazi se u radnoj svesci na str. 70
