
М.В. Даричева
ДЕЛОВОЙ АНГЛИЙСКИЙ ЯЗЫК 

ДЛЯ МАГИСТРОВ
[image: image65.emf]
Нижний Новгород

2013

Министерство образования и науки Российской Федерации 

ФГБОУ ВПО "Нижегородский государственный педагогический университет имени Козьмы Минина"

М.В. Даричева

ДЕЛОВОЙ АНГЛИЙСКИЙ ЯЗЫК 
ДЛЯ МАГИСТРОВ
Учебно-методическое пособие

Нижний Новгород

2013

УДК 811 (Англ.) 

ББК 81.2 Англ.

Д-20

	Д-20
	Даричева М.В.

Деловой английский язык для магистров: учебно-методическое пособие / М.В. Даричева. - Н.Новгород: НГПУ, 2013 - 78 c.


Учебно-методическое пособие обеспечивает сопровождение практических занятий по деловому английскому языку для студентов-магистрантов. Данное пособие соответствует государственному образовательному стандарту и составлено в соответствии с учебной программой для студентов, обучающихся по направлению 07250.68 Дизайн. Пособие также может быть использовано студентами-магистрантами тех направлений подготовки, для которых изучение делового иностранного языка ограничено одним семестром.

Учебно-методическое пособие содержит практико-ориентированные задания и тексты для чтения, способствующие усвоению иноязычной деловой лексики и совершенствованию навыков и умений различных видов речевой деятельности в деловой иноязычной сфере.
УДК 811(Англ.) 

ББК 81.2 Англ.

© ДаричеваМ.В., 2013

© НГПУ, 2013

ВВЕДЕНИЕ

Целью дисциплины «Деловой иностранный язык» является дальнейшее развитие и совершенствование у студентов-магистров умений и навыков профессионального и делового общения в устной и письменной форме. Задачи дисциплины:

- систематизация фонетических, лексических и грамматических навыков, необходимых для профессиональной и деловой коммуникации;

- развитие умений и навыков чтения, устной и письменной речи на основе лексики делового и профессионального иностранного языка;

- совершенствование умений и навыков ознакомительного и изучающего чтения;

- формирование достаточной коммуникативной компетенции, необходимой для иноязычной деятельности в соответствии с конкретными ситуациями, условиями и задачами делового общения;

- развитие умений и навыков аннотирования и реферирования.

Данное учебно-методическое пособие содержит лексические и лексико-грамматические упражнения, разнообразные практико-ориентированные задания, способствующие усвоению и активизации в речи деловой лексики, а также совершенствованию навыков и умений различных видов речевой деятельности в сфере деловой коммуникации. В пособии представлены тексты, предтекстовые и послетекстовые упражнений, которые обеспечивают эффективное практическое овладение деловым иностранным языком. Кроме того, пособие включает методические рекомендации по подготовке презентации и аннотированию и реферированию иноязычного текста.

Все задания способствуют достижению основной цели обучения деловому иностранному языку студентов-магистрантов, а именно совершенствованию навыков и умений различных видов речевой деятельности в сфере иноязычного делового общения. Содержание пособия соответствует утвержденной рабочей программе по предмету «Деловой иностранный язык» для направления подготовки 07250.68 Дизайн(магистратура).
Unit I. Jobs and Careers

[image: image2.jpg]4

_Es__


1. Vocabulary
"Career"
1. These phrases (1-6) all include the word career. Match each of them to its correct meaning (a-f)
1) career move


a) chances to start/improve your career

2) career break


b) ideas you have for your future career

3) career plan


c) an action you take to progress in your 


career

4) career opportunities


d) a period of time away from your job 


to, for example, look after your children

5) career path


e) a series of levels or steps in your 


working life

6) career ladder


f) the direction your working life takes

2. Complete the sentences below with the verbs: climb, decide, have, make, offer, take
1) Employees in large multinationals _________ excellent career opportunities if they are willing to travel.

2) Some people ________ a career break to do something adventurous like sailing round the world or going trekking in India.

3) One way to _________ a career move is to join a small but rapidly growing company.

4) Certain companies _________ career opportunities to the long-term unemployed or to people without formal qualifications.

5) Ambitious people often __________ on a career plan while they are still at university.

6) In some industries, it can take a long time to __________ the career ladder.
3. Read the texts where three people talk about their careers.Complete the gaps with the phrases. Then answer the question: "Which person is at the beginning, in the middle and at the end of their career?"

[image: image1.png]6B


a) I don't really have a career path

b) I recently decided to take a career break

c) I always had a career plan

d) it's not a very good career move

e) I worked my way up the career ladder

f) the career opportunities

1.

Well, for a long time, I think I was very ambitious - you know, wanting to get to the top and to earn as much money as possible. But then I decided that other things are more important. (1) _________ , so I'm travelling for a year and doing some unpaid work. I want to see something of the world and look at my options. Everyone at work says (2) _________ , but it's what I want to do. All my friends think I'm mad, but I think I have time. I'm only in my thirties, after all.
2.

It's been very difficult, I think - to get a start without much experience,you know. It's the chicken-and-egg situation - you can't get a job without experience, and you can't get experience without a job. (3) _________ everybody talks about are not really happening for me.Maybe the problem is that (4) _________ in mind. I'm still not really sure what I want to do in the long term. I've done different things, but they don't seem to lead anywhere. I don't really know where I'm going. Studying at university made a lot of sense at the time, but now I'm not so sure. I don't feel very prepared for my working life.
3.

Well, I suppose (5) __________ , and for me it seems to have been successful. I first worked for the company part time when I was a student,part of a work placement, which I organized myself. I always wanted to work in this area and only really for one company. They offered me a full-time job, and then (6) _______ from trader to associate to manager to director. I'm now a partner. Maybe it's a bit unusual these days to only work for one company, but for me it's allI wanted. It's only been 17 years, but I'm going to take early retirement next year and buy a boat.

4. Look at these groups of words. Cross out the noun or noun phrase in each group which doesn't go with the verb in bold 
1) make
a fortune / progress / a living / a training course
2) get

progress / a promotion / a bonus / fired (AmE) / the sack (BrE)
3) earn
commission / a part-time job / money / 40,000 per year

4) do

part-time work / a mistake / a nine-to-five job / your best

5) take
a pension / an opportunity / time off / early retirement

6) work
flexitime  / anti-social hours / overtime / an office job
5. Complete each of these sentences with the appropriate form of a word partnership from Exercise 4
1) In banking, you can __________ with the big bonuses and retire at 35.

2) When you __________ , you can arrange your own schedule, so this is very convenient when you have children.

3) People who work in sales often have the opportunity to __________on top of a basic salary.

4) Luke is ambitious and does not want to be a sales assistant all his life. In fact, he hopes to ___________ and become Assistant Manager very soon.

5) Many students __________ when they are at university because it fits in with their studies.

6) Goran is 59, but he does not want to __________ . In fact, he is taking on more work!
"Work and Jobs"

1. Complete the text with the following phrases:
	responsibilities

work on

work with
	work under

work for

deal with
	run

manage

responsible for
	in charge of

make sure


Kerstin is talking about her job:

[image: image7.png]


"I (1) ___a large European car maker. I (2) ___car design. In fact, I (3) ___the design department and I (4) ____a team of designers: 20 people (5) ____me. It’s very interesting. One of my main (6) ____is to (7) _____that new model designs are finished on time. I’m also (8) ____design budgets. 
I (9) ____a lot of different people in the company. I’m (10) _____co-ordination between design and production: I (11)_____managers at our manufacturing plants".
2. Complete the sentences with the following words in the correct form: involve, look, be in charge, make sure, deal, be responsible
1. Marcel Lacour works for Research & Development. His job ______ developing new products and new ideas. 
2. Tatiana Vasilieva is the receptionist. She _____ after visitors and takes messages. 

3. Kate Hughes works for Administration and Personnel. She _____ with staff problems as well as with recruitment and training. 

4. Linda Eriksen is our Quality Control Inspector. She _____ for monitoring our products and trying to improve their quality. 

5. Sergio Carboni is our new Maintenance Engineer. He checks all our equipment regularly and ______ of all repairs. 

6. Zoltan Jilly is our Security Officer. He _____ that our staff and premises are protected against crime.

3. Speak about your present/future job using the following words and phrases and the text in ex.6 as an example
	I am a ...

I work in/for/on/with …. 

I am responsible for/in charge of ...

run

manage

make sure

deal with

spend a lot of time on 

clients/customers/business partners
	report

meet 

go on business

prepare (financial) reports

have important meetings/negotiations 

discuss figures/projects/sales

talk about market strategies/business targets

negotiate

conclude/sign contracts


4. Read the word combinations with WORK. Then complete the text with correct preposition
[image: image8.png]


[image: image9.png]


"... The economy is growing fast and more people are in work than ever before. The percentage of people out of work has fallen to its lowest level for 30 years".
[image: image10.png]


Rebecca lives in London and works in public relations. She leaves home 1)_____ work at 7.30 am. She drives (2) ______ work.The traffic is often bad and she worries about getting (3) ______ work late, but she usually arrives (4) ________ work at around nine. She finishes work quite late, at about eight. ‘Luckily, I’m never ill,’ she says.‘I could never take the time (5) ______ work.’
She loves what she does and is glad to be (6) _____ work. Some of her friends are not so lucky: they are (7) ______ work.

5. Match the words and their definitions. Then write about each person using correct words and the words in brackets

	1) A full-time job

2) A part-time job 

3) A permanent job 

4) A temporary job 
	a) does not finish after a fixed period.

b) is for the whole of the normal working week.

c) finishes after a fixed period. 

d) is for less time than the normal working week.


Example:I'm Alice. I work in a public library in the afternoons from two until six. (I/job) -I have a part-time job.
1) My husband works in an office from 9 am to 5.30 pm. (he/job)
2) Our daughter works in a bank from eight till five every day. (she/work)
3) I’m David and I work in a cafe from 8 pm until midnight. (I/work)
4) My wife works in local government and she can have this job for as long as she wants it. (she/job)
5) Our son is working on a farm for four weeks. (he/job)
6) Our daughter is working in an office for three weeks. (she/work)
"Ways of Working"

1.Read the texts and guess the meaning of the words in bold
[image: image11.png]


1) I’m an office worker in an insurance company. It’s a nine-to-five job with regular working hours. The work isn’t very interesting, but I like to be able to go home at a reasonable time.

We all have to clock in and clock out every day. In this company, even the managers have to, which is unusual!
2) I’m in computer programming. There’s a system of flexitime in my company, which means we can work when we want, within certain limits. We can start at any time before eleven, and finish as early as three, as long as we do enough hours each month. It’sideal for me as I have two young children.
3) I work in a car plant. I work in shifts. I may be on the day shift one week and the night shift the next week. It’s difficult changing from one shift to another. When I change shifts, I have problems changing to a new routine for sleeping and eating.
4) I’m a commercial artist in an advertising agency. I work in a big city, but I prefer living in the country, so I commute to work every day, like thousands of other commuters. Working from home using a computer and the Internet is becoming more and more popular, and the agency is introducing this: it’s called teleworking or telecommuting. But I like going into the office and working with other people around me.
Which person (1-5) is most likely to do each of the five things (a-e)?

1) A software designer in an Internet company. He has to be in the office.

2) An office worker in a large, traditional manufacturing company.

3) A manager in a department store in a large city. Helives in the country.

4) A construction worker on a building site where work goes on 24 hours a day.

5) A technical writer for a city computer company. He lives in the country.

a) work in shifts

b) work under a flexitime system 
с) telecommute 
d) commute to work

e) clock on and off at the same time every day

2. Define the adjectives into four groups: 1) the work is interesting and gives you positive feelings; 2) the work is not interesting; 3) the work involves doing the same things again and again; 4) the work is difficult and makes you tired:

repetitive, dull,satisfying, boring,demanding, routine, stimulating, tough, hard, uninteresting, fascinating, exciting, unstimulating, tiring
3. Five people talk about their jobs. Match the jobs (1-5) to the people (a-e) and put the words in brackets into the correct grammatical forms

1) accountant
2) postwoman
3) flightattendant
4) softwaredeveloper
5) teacher
a) Obviously, my work involves _______ (travel) a lot. It can be quite physically _______(tire), but I enjoy ________ (deal) with customers, except when they become violent. Luckily this doesn’t happen often.

b) I like ______ (work) with figures, but my job is much less ______ (bore) and routine than people think. The work _______(involve) a lot of human contact and teamwork, working with other managers.

с) Of course, it involves getting up quite early in the morning. But I like _____ (be) out in the open air. And I get a lot of exercise!

d) You’ve got to think in a very logical way. The work can be mentally ______(tire), but it’s very satisfying to write a program that works.

e) I love my job. It’s very ______ (stimulate) and not at all ______(repeat): no two days are the same. It’s good to see the children learn and develop.
4. Answer the questions

	If you work...
	If you don't work...

	What do you do?

What are you in charge of?

What are you responsibilities?

What time do you leave for work?

How long does it take you to get to work?

What time do you arrive at work?

Do you take a lot of time off work?

Do you have a nine-to-five job?

Do you have to clock on and off?

Is there a flexitime system in your organization?

Are there people who do shift work in your company?

Could you do your job working from home? If so, would you like to?
	What do you do?

Where and what do you study?

What time do you leave for university?

How long does it take you to get to university?

What time do you arrive at university?

What sort of job would you like to do?

What routine would you like to have?

What sort of working hours would you like to have, if you worked?

Would you like to work from home?


"Skills and Qualifications"

1. Read the dialogue and guess the meaning of the words in bold
[image: image12.png]Job

lEdUCatiOn


Margareta: The trouble with graduates, people who’ve just left university, is that their paper qualifications are good, but they have no work experience. They just don’t know how business works.

Nils:I disagree. Education should teach people how to think, not prepare them for a particular job. One of last year’s recruits had graduated from Oxford in philosophy and she’s doing very well!

Margareta: Philosophy’s an interesting subject, but for our company, it’s more useful if you train as a scientist and qualify as a biologist or chemist - training for a specific job is better.

Nils: Yes, but we don’t just need scientists. We also need good managers, which we can achieve through in-house training courses within the company. You know we have put a lot of money into management development and management training because they are very important. You need to have some management experience for that. It’s not the sort of thing you can learn when you’re 20!

Complete the sentences with correct words from the dialogue

1) At 18, Ravi decided to stay in full-time ________ and went to Mumbai University.

2) Ravi _______ three years later with a degree in philosophy and politics.

3) He taught for a while, but didn’t like it. He decided to _______ as an accountant at evening classes.

4) He qualified _______ an accountant and joined a big accountancy firm in its Mumbai office.

5) When he started, he needed to develop other skills, which would come through__________.
6) He received _________ training to help him develop these skills.
2. a) Read the definition of the word "skill" and the examples
[image: image13.png]


A skill is the ability to do something well, especially because you have learned how to do it and practised it.

Jobs, and the people who do them, can be described as:

	highly skilled
	skilled
	semi-skilled
	unskilled

	car designer
	 car production manager
	taxi driver
	car cleaner


b) Define the type of the following jobs:

teacher


[image: image14.png]


labourer (someone doing basic work on a building site) 
office cleaner 
brain surgeon


car worker on a production line


bus driver
airline pilot

office manager

c) Give your examples of highly skilled, skilled, semi-skilled and unskilled jobs
3. a) Match the adjectives with their general meaning

These words are often used in job advertisements. Companies look for people who are:

	self-starters, proactive, self-motivated, self-driven
	good with computers

	methodical, systematic, organized
	goodwithnumbers

	computer-literate
	naturally very good at what they do

	numerate
	good at working on their own

	motivated
	people who work well with other people

	talented
	very keen to do well in their job.

	team players
	can work in a planned, orderly way


b) Complete these extracts from job advertisements using words from the table

1) You’ll need to be
 _______, as you’ll be working on financial budgets.

2) As part of our sales team, you'll be working independently, so you have to be self- ______ and self-_________.

3) We're looking for someone who can work on ten projects at once. You must be _______ , _______ and _________ .

4) You’ll be researching developments on the Internet, so you have to be ___ - ____ . You must be ______ ,able to work on your own initiative, and a ______ 
. But as part of a team of researchers, you need to be a good ____ - _____ .

5) We need _______ journalists who are very good at their job and extremely ________ to find out as much as they can.
c) Answer the questions

Does your university prepare people for specific jobs?

What sort of people does your organization look for in its recruitment?

What sort of person are you?

4. Read and complete the text

Career advice for junior managers
Junior managers who (1)______ a promotion often face many problems when they have more authority and responsibility.
[image: image15.png]


This is partly because everyone expects them to perform to extremely high (2)_____ . In addition, many of their (3)_____ and colleagues are always ready to criticize any serious mistake they may (4)_____ .

What advice can we give to young managers, then? First of all they should have (5)_____ in their own skills and abilities. If they are not sure that they can succeed, they are less likely to perform competently. They should also (6)_____ their progress regularly.

Secondly, they should (7)______ themselves ambitious goals so that through hard work and commitment to the company they can in fact (8)______ them sooner than is expected of them. 

That is how they can (9)_____  both personal and professional success.

	1 a) take
	b) get
	c) earn

	2 a) level
	b) standards
	c) quality

	3a) superiors
	b) secretaries
	c) chefs

	4 a) do
	b) make
	c) show

	5 a) confidence
	b) belief
	c) strength

	6 a) test
	b) improve
	c) evaluate

	7 a) find
	b) make
	c) set

	8 a) reach
	b) move
	c) work

	9 a) achieve
	b) grow
	c) demand


2. Writing
 CV / Resume 
1. Study the examples of CVs
a)
	PERSONAL INFORMATION

Ivan Ivanov

198, Zelenaya Street, apt. 85

St Petersburg, 191194, Russia

Phone: +7 812 273 10 50

Date of Birth: 25.08.1972

Marital Status: married


	

	OBJECTIVE
	Obtain employment in the field of public relations that will allow me to use my abilityto work with people and take advantage of my knowledge of English


	EDUCATION

1988-1995
	St.Petersburg State University
Diploma in English and French. Qualified as English interpreter.


	WORKEXPERIENCE

April 1995- till now
	Assistant, Interpreter of Director General Insurance Co. RodinaRos.
Duties: schedules of meetings, appointments and recordingof the personnel, interpreting and translation of documents.


	January - March1993
	Personal assistant and secretary to Mr. Ron Black at the office of Operation Carelift. 
Duties: interviewing and screening Russian organization which applied for humanitarian assistance, arranging and supervising of deliveries of children's shoes and boots in St.Petersburg, scheduling of the drivers and Russian personnel.


	LANGUAGES
	ENGLISH Fluent reading, writing and speaking ability. Qualified as interpreter and translator. 

FRENCH Good reading and translating ability. 

GERMAN Rudimentary conversation German acquired during several visits to Germany.


	OTHER SKILLS
	COMPUTER Microsoft, Word and Excel Typing, fax, Xerox


	HOBBIES & ACTIVITIES

	Volleyball, skiing

	REFERENCES

Mrs. Elena Sidorova, Assosiate                           Mr. Homer Green, Manager
professor St. Petersburg,                                      Anglo-American School
State University 11,                                              US Consulat General
Universitetskaya Nab.                                           St.Petersburg
St.Petersburg                                                         Phone: +7 812 325 63 00

Phone: +7 812 298 9000


	

	


[image: image16.png]


b)
	Tver, ul. Svetlaya, d.1, kv.28

Phone (4822)35-33-38

E-mail: oksanasmirnova@mail.ru


Oksana A. Smirnova

	Date of birth
	03rd July 1983

	Objective
	Executive Secretary

	Education
	2001-2007     Teacher of History and Social  Studies

Tver State University, Historical Department, Tver, Russia


	Languages
	fluent English, basic knowledge of German

	Work Experience
	July 2006 – March 2007Administrative Assistant Sales Department, “Westa”, Tver, Russia


Responsibilities: office work; business documentary; contracts administration; arrangements of Director’s business time; business correspondence; negotiations arrangement, contacts with foreign partners; participate in exhibitions 

July 2006 - June 2006   Receptionist

OOO “Telecontact”, Tver, Russia

Responsibilities: answer calls; negotiations arrangement; office work; business documentary; receive callers; advertising

	Skills
	Microsoft Office (Word, Excel), 1C, Outlook Express, driving license

	References
	Letters of Reference is available upon request from:

Irina A. Titova, Chif of Sales Department, “Westa”, 
ul. Smirnova, d.7,Tver, Russia.

Phone: +7(4822) 35-89-42

E-mail: rct@tversu.ru


2. Write your own CV
3. Reading and Speaking

"Your Job Interview"
1. Complete the interview questions with the correct words: achievement, approach, get, good, know, learn, like, look for, motivates, offer, plan, sort, strengths, tell, weaknesses, work
1) ____ me about yourself.

[image: image17.png]


2) Why should we
you the job?

3) What is your major
?
4) What are you
at?
5) What
of person are you?
6) What are your
and
?

7) What do you
about our organization?

8) How would you
this job?

9) How do you
things done?

10) What do you
in a manager?

11) What
you ?

12) Do you like to ____ in a team or on your own?

13) What do you ____ best about your current job?

14) What did you ____ in your last job?
15) How long would you ____ to stay with this company?

[image: image18.png]


Here are some other questions you can prepare to ask or answer in a job interview

How important is work to you?
What sort of salary are you expecting?
What will you do if you don’t get this job?
What decisions do you find it easy/difficult to make?
2. Complete the interview questions with the correct words: working, contact, let, moving, send, sharing, start. Then match the questions to the answers
1. Would you mind ………… at weekends? 

2 Could you ................. us have your previous employer's details? 

3 Would you mind ................. our appointment to Monday? 

4 Could you ................. in two weeks' time? 

5. Could you ................. us as soon as possible? 

6 Would you mind ................. an office with three other people? 

7 Could you ................. us a copy of your certificates?

a) Not at all, as long as it’s in the morning. 

b) Certainly. I'm free to start as soon as you like. 

c) Yes. I'll let you know my decision by Friday, if that's all right. 

d) Sure. I'll put copies in the post straight away. 

e) That's fine, as long as it’s a non-smoking area. 

f) How often would that be?

g) Well, in fact they're all included in my CV.

2. Role play "The job interview"
"Telephoning"
[image: image19.png]


1. Before you read the post, talk about these questions:

- How do you answer phone calls from friends? from business partners?

- Why is having good phone etiquette important in business?
2. Read the post from a business blog. Pay attention to the words and phrases in bold
Good etiquette on the telephone can make or break your relationships with a client. Courtesy should start with the person who answers the telephone. Always begin by identifying yourself. Say something like, "Hallo, this is..." Give the person as much information as you can. Tell them the name of your company, "I'm calling from..."

Ask for the person you wish to speak with by name, using phrases like, "Could I speak to...?" or "May I speak to...?" Or ask, "Is ... available?"

At some companies, with busy switchboards, it is better to simply ask, "Can you connect me to extension..."

Remember, ending the call on a polite note is important too. Say something like, "Nice speaking to you," or "Thank you for your time." Follow up with "I will call you back on..." and remember to do it.

[image: image20.png]


2. Read the paraphrase of the article. Complete the sentences with the correct words: by name, connected, telephone, extension, courtesy
It is important for businesspeople to have good 1______ etiquette. 2_____ should be used whenever speaking to anyone on the phone. Callers should identify themselves and then ask to speak to someone 3______ . They can also ask to be 4_______ to a(n) 5_______ . a good way to end a call is to thank the person they're speaking to for his or her time.
3. Which phrases from the post in ex.1 have the same meaning as the underlined parts?

1) Hello, my name is Robert and I work for Bronson industries.
2) I would like to talk to the director of the sales department.

3) Please expect a call from me on Thursday.

4) It is important to behave with politeness on the telephone.

5) Will you direct my phone call to Number 443?

4. Read and complete the dialogue with the correct words: advert, address, department, hold on, form, details, speak. Act out the dialogue
- Good morning, VTS. Which ____ please?

- I’d like to ____ to Corina Molenaar in Human Resources, please.

- Thank you, ____. I’ll put you through.

***
- Hallo, Human Resources.

- Hallo. Is that Corina Molenaar?

- Speaking.

- I’m phoning about your ___ in “Careers Now”. Could you send me an application ___ , please?

- Certainly. Can I take some ___? Could you give me your name and address, please?

- Sure. It’s Sophie Boiteaud, which is B-O-I-T-E-A-U-D. And my _____ is…
5. Which phrases from the dialogue have the same meaning?
[image: image21.png]Lochlin plc
Sales representatives

Exciting new coreer opportunities for the right
people. Hove you qot the qualities we need?

Call Jomie Vincent on

020 7946 4021 for more information.


1) Can I talk to…?

2) Just a moment…

3) I’ll connect you.

4) Am I speaking to Corina Molenaar?

5) Yes. It’s me.

6) The reason I’m calling is …

7) Can I have your name and address?

6. Read and complete the dialogue with the correct words and phrases: 
	I'm afraid

this is

she can call me back
	could I speak

could you tell her

can I take


A: Hello.(1) __________to Giovanna, please?

B: (2) ________ she's not here at the moment. (3) __________ a message?

A: Yes, please. (4) _______ Johan from Intec. (5) ________ I won'tbe able to make the training course on Saturday? (6) ______ if there's a problem. I'm on 11 0191 498 0051.

B: OK. Thank you. Bye

Act out the dialogue
7. Study useful vocabulary to the topic "Telephoning"
Making calls
Could I speak to Carmela Cantani, please?

Yes, this is Erika Mueller from KMV.

[image: image22.png]NEW FOR THIS YEAR: Need to improve your skills
Career Ladder plc  * il i

Language training courses
The training specialists « IT training courses Call Alex Frantzen on

« Sales training courses 0845 32124 3886


Is this the sales/finance/marketing department? 

I'm calling about ...

Could you transfer me to the IT department, please?

Could you tell him/her that I called?

Could you ask him/her to call me back?

Can I leave a message, please?

Receiving calls 
Who's calling, please?

Could you tell me what it's about?

I'll put you through.
Can you hold?

He seems to be with someone right now. Can I get him to call you?

I'm afraid there's no answer. Can I take a message?

I'm sorry, there's no answer. I can transfer you to his/her voice mail.

8. Role play "Telephoning"
[image: image23.png]


Variant I

Dialogue 1

Student A. You want to apply for the job in the advertisement. Call Lochlin plc and ask for Jamie Vincent.

Student B. You work at Lochlin plc. You receive a call for your colleague, Jamie Vincent. Jamie is not in the office at the moment. Take the caller's details and say that Jamie will call them back.

Dialogue 2

Student A. Some time later, Jamie Vincent calls you back. Ask about how you can apply for the job. You also want to know when the closing date for applications is.
Student B. You are Jamie Vincent. Telephone the person who called about the job advertisement. Offer to send an application form. The closing date for applications is in two weeks' time.
Variant II

Dialogue 1

[image: image24.png]


Student A. You want to attend the computer training course which you saw in the advertisement. Call and ask for Alex Frantzen.
Student B. You work for Career Ladder plc. You receive a call for your colleague, Alex Frantzen. Alex is not available at the moment. Take the caller's details and say Alex will call them back.

Dialogue 2

Student A. Some time later, Alex Frantzen calls you back. You want to know more about the course and when the next one starts. Also ask about when you need to register for the course.
Student B. You are Alex Frantzen. Telephone the person who called about the training courses. Offer to send an information pack. The next course begins at the start of next month (the 2nd ) . Participants need to register at the latest one week before the start ofthe course.

4. Reading and Writing
1. Skimming: read the text and answer the question "Is the writer for or against job appraisals?"

It's time to sack job appraisals 

(by Lucy Kellaway)
Last week an e-mail went round the office asking for suggestions on ways to improve our performance appraisal system. My suggestion is dead easy and dirt cheap: get rid of the whole thing and replace it with nothing at all.

Over the past 30 years, I have been appraised 30 times – as banker, journalist and non-executive director. I've lived through the fashion for long, complicated forms. I've also survived the fashion in which appraisals are called "career chats". I've done appraisals across a table, on a sofa, even over a meal.

But I have never learnt anything about myself as a result. I have never set any target that I later hit. Instead I always feel as if I am playing a particularly bad party game that isn't fun and that doesn't answer the most basic question: am I doing a good job? The resulting form is then put on file even though you know from experience how much attention will be paid to it later: none at all.

 At least I've only had to suffer one side of the process. I have never - thank goodness - had to appraise anyone else. This must be even worse, as you have to perform the same operation with each employee in turn. You have to let people believe they are doing more or less okay, because it's too tiring to tell them that they aren't doing okay at all.

2. Scan reading

a) Read the text and complete the table:

	verb
	noun

	suggest
	…

	…
	improvement

	appraise
	…

	…
	replacement

	…
	survival

	target
	…

	…
	answer

	file
	…

	experience
	…


b) Match the definitions below to the correct words from the table:

a) what you give when someone asks a question

b) when something gets better

c) something that takes the place of another

d) the act of giving an opinion about someone or something

e) something that you aim at or for

f) advice about what to do

g) sheets of paper with information, kept together

h) knowledge of what has happened in the past

i) continuing to exist, despite difficult conditions

c) Match the correct explanation to the words in bold

	a) If something is dead easy , it is ...

i) not so easy.

ii) very easy.

iii) quite easy.

b) If something is dirt cheap , it is ...

i) very cheap.

ii) quite cheap.

iii) not at all cheap.

c) If you get rid of something, you ...

i) keep it.

ii) throw it away.

iii) prevent it.


	d) If you live through something, you ...

i) experience it.

ii) ignore it.

iii) realise it.
e) If something is complicated, it is ...

i) easy.

ii) nice.

iii) difficult.

f) A chat is a type of ...

i) speech.

ii) interview.

iii) conversation.


d) Match the words with the correct definition or synonym 

1. learn 

a) a party game

2. set 


b) something on file

3. play 

c) a basic question

4. answer 

d) a target

5. put 

e) attention to something

6. pay 

f) something about yourself

3. Study reading: read the text and define if the sentences below are true (+) or false (-)

The writer of the article ...

a) found out things about herself thanks to job appraisals.
b) set targets for herself, but didn't hit them.

c) compares job appraisals with party games.

d) has found out if she has done a good job during job appraisals.

e) has done job appraisals of people working for her.

f) thinks that it's easy to tell people that they are not performing well

4. Retell the article in writing. Use the following phrases: 
This article / text / extract / paragraph deals with….

                                                             touches upon the problem of …

                                                             is concerned with …

                                                             centers around the issue…

                                                             is about …

                                                             is devoted to …

The author points out …

                   stresses …

                   argues …

                   describes …

                   discusses…

                   gives the classification of …

                   looks at…


examines…

Unit II.Companies
[image: image25.png]


1. Vocabulary 
"Business Sectors"
1. a) Which of these companies do you or would you like to work for?
1) a family-owned company

2) a multinational company

3) your own company (be self-employed)
b) Can you name a company in each of these business sectors? Is there one that you would like to work for?

	• Telecommunications/Media 

• Engineering 

• Pharmaceuticals/Chemicals 

• Construction 
	• Banking and finance

• Transport

• Manufacturing 

• IT /Electronics 
	• Food and drink

• Retailing

• Another service industry

• Tourism


2. Here are some of the manufacturing industries that make up the manufacturing sector
	aerospace

	planes and space vehicles
	[image: image26.png]


	cars (BrE)

automobiles(AmE)
	cars

	

	computer hardware
	computers, printers, etc.
	

	construction
	buildings
	

	defence (BrE) 
defense (AmE)
	arms, weapons
	

	food processing
	canned,frozen foods, etc.
	

	household goods
	washing machines, refrigerators, etc.
	

	pharmaceuticals
	medicines
	

	steel
	a stronger, more useful metal than iron
	

	textiles
	cloth and clothes
	


Here are some of the services or service industries that make up the service sector
	catering
	restaurants, bars, etc.
	[image: image27.png]


[image: image28.png]


	computer software
	programs for computers
	

	financial services
	banking, insurance, etc.
	

	healthcare
	medical care
	

	leisure
	sport, theme parks, etc.
	

	media
	books, newspapers, film, television
	

	property (BrE) 

real estate (AmE)
	buying, selling and managing buildings
	

	retail
	shops
	

	telecommunications
	phone, Internet services
	

	tourism
	travel and holidays
	


3. Match the companies (1-23) with their sectors (a-w)
	1) A company which makes aspirin. 
2) A company which mines diamonds. 
3) A company which makes men's suits.
4) A company which sells package holidays.
5) A company which makes trucks.
6) A company which distributes electricity.
7) A supermarket chain.
8) A company which builds houses.
9) A company which makes washing machines.
10) A company which sells hamburgers.
11) A company which makes camcorders.
12) An airline.
13) A company which makes fighter planes.
14) A company which makes shampoo.
15) A restaurant chain.
16) A newspaper publisher.
17) A company which sells things over the internet.
18) A company which makes mobile phones.
19) A company which sells investment advice.
20) A company which makes chocolate.
21) A company which makes beer.
22) A property company.
23) A company which writes computer programs.
	a) automotive
b) construction
c) consumer electronics
d) financial services
e) confectionery
f) software
g) telecommunications
h) media
i) pharmaceuticals
j) beverages
k) textiles
l) toiletries
m) real estate
n) transport
o) utilities
p) household goods
q) retail
r) fast food
s) catering
t) defence
u) e-commerce
v) tourism
w) extractive


4. Match the companies to the industry sector they belong to 

	1) Apple, Dell, IBM, Microsoft

2) Nokia, Samsung, Siemens

3) Ikea, Tesco, Wal-Mart, Zara

4) AP MøIler-Maersk, Qatar Airways, Ryanair, Virgin

5) BMW, General Motors, Nissan, Toyota

6) Deutsche Bank, HSBC, PricewaterhouseCoopers

7) Johnson & Johnson, Novartis
	a) Healthcare 

b) Financial 

c) Transport 

d) Retailing 

e) IT (Information Technology) 

f) Electrical/Electronics,

g) Engineering 


"Company Location"
[image: image29.png]


1. Read the description of the company location. Complete the text with the correct words:factories, head office, local agents, local offices, office, plant, regional headquarters, research and development centers, training centers, warehouses
Our (1)
head officeis in London. This is where most of our senior managers work. We also have four (2)______: in Singapore, serving Asia; inBoston, Massachusetts, serving the whole of North America; in Buenos Aires for South America; and in Zurich, for Europe, Africaand the Middle East. We have (3)_____ in seventeen other countries, and in countries where we do not have our own people we usually have (4)________ .

Of course, we make a wide range of products but recently we have closed some (5)______ and reduced the number of products being made at others. However, distribution is still as local as possible and we have (6)______ , depots and distribution centers in almost every country in which we operate.

We have also closed some of the smaller (7)_____ and moved many of our best scientists and technicians to two major centers in France and the United States. 

We think that staff development is essential to our present and future success and we run more than 5,000 courses for our employees in the fifty (8)____ which we have across the world. 

Well, that's all I want to say about our presence worldwide. Now, if you would like to follow me, first of all I'll show you my (9)______ 
and then we'll start the tour of the (10)_______ .
"Company Structure"

1. Read this short presentation of the management team of this British company. Then write the correct letters (a-n) in the right places in the organization chart.

[image: image3.png]


At the top of the company, the Chairman of the Board [a] is responsible to the shareholders and the day-to-day running is the responsibility of the Chief Executive Officer (CEO) [b], who also has a seat on the Board.

Five directors form the senior management committee of the company. Going from left to right on the organization chart, we start with the Director of Finance [c], who runs his division with his Deputy [d].

Then we have the Director of Operations [e], who is responsible for production and logistics. The Factory Manager [f] answers directly to him.

Next we have the Director of Marketing [g], who is also responsible for sales so the National Sales Manager [h] reports to him on the activities of the whole sales team, which is divided into two regions, north and south, each managed by a regional sales manager [i; j].

The Director of Human Resources [k] has a Training and Development Manager [l] and a Compensation and Benefits Manager [m], who look after the day-to-day running of her department.

Finally, the Director of Research and Development [n] runs a small but important division of the company. She too reports directly to the CEO.

2. Match the departments and their functions
Variant I

	1. Sales and marketing

2. Information technology

3. Customer services

4. Human resources 

5. Purchasing

6. Production

7. Research and development

8. Finance

9. Distribution
	a) is responsible for paying employees’ salaries

b) is responsible for organizing staff training

c) looks after computers equipment

d) deals with suppliers and buys necessary things for production

e) is in charge of selling products to customers

f) is responsible for transportation of the products

g) deals with producing things

h) is responsible for thinking of ideas for new products

i) deals with orders and complaints of customers


Variant II

	1. Sales and marketing

2. Information technology

3. Customer services

4. Human resources 

5. Purchasing

6. Production

7. Research and development

8. Finance

9. Distribution
	a) is responsible for finding ways to improve existing products

b) is responsible for processing customers’ orders

c) controls and checks the flow of money in the company

d) deals with any computer problems

e) is in charge of transporting of products

f) is responsible for helping the staff with any problems

g) tries to get the best price for things that are necessary in production

h) deals with thinking up the ideas for selling products to customers

i) deals with making products


3. Match the jobs in the company with their descriptions
	1. Managing Director


2. Secretary

3. Finance Director

4. Chief Accountant

5. Human Resources

6. Purchasing Manager

7. Assistant General Manager

8. Director of Research and Development

9.Production Manager

10. Marketing Director

11. Sales Director

12. Public Relations Manager


	A. He makes the product which the company sells. 

В. Не buys all the things that the company needs.

С. His job is to make sure that the company has a good image.

D. His job is to find and test new products.

E. He is responsible for everything when the boss or Director is away.

F. She types letters, files papers, makes appointments for the boss

G. He has general responsibility for the whole company.

H. His Job is to make sure that the company produces goods which people want to buy. 

I. He does the books and prepares the balance sheets

J. He is the company’s people manager.

K. He is in charge of people who sell the products.

L. He looks after the company’s money


"Performance of the Company"

[image: image30.png]


1. Complete the sentences below with the words and phrases: head office, market share, net profit, parent company, share price, subsidiary, turn over, workforce
1) The amount of money a company receives from sales in a particular period iscalled its ______ .
2) The money a company makes after taking away its costs and tax is its ____ .
3) A company which owns another company is called a ________ .
4) The employees in a particular country or business are called the _________ .
5) The percentage of sales a company has in a particular market is its _______ .
6) The main building or location of a large organisation is its __________ .
7) The cost of a company's shares is its ________ .
8) A company which is more than 50% owned by another company is called a ____ .
2. Complete this extract from a company report with appropriate words or phrases from Exercise 1.
[image: image31.png]


Financial performance

I am pleased to say the (1)______ has continued its excellent performance. We are changing, growing and doing well at a difficult time for the industry.  (2)______ was €57.2 million, an increase of 15% on last year, and (3)_____ rose by 5% to €6.4 million.

We are a highly competitive business. We have increased our (4)_____ to 20%. Consequently, our (5)_____ has risen and is now at an all-time high or €9.6.

Increased production and strong demand have had a positive effect on our cash now, sowe are able to finance a number or new projects. We have successfully moved to our new (6)______ in central London. We are now planning to start full production at the recently opened Spanish (7)______ in October.

Finally, thanks once again to our loyal and dedicated (8)______ .Our employees will always be our most valuable asset.
3. Complete the extract from a company report with the best words
Annual report

Alfitel is committed to creating and delivering value – value to its customers, value to its employees and value to the region. Our success in moving towards this goal is most evident in the financial (1)______for this year. Our (2)______ at the close of the year was 140 million euros; that is an (3)______ of 12% over the previous year. This strong (4)______ in a rather difficult year for the economy shows the value of the service the company provides to its (5)______ . It also shows the commitment of its staff to this goal. 
[image: image32.png]


The pre-tax profit was 15.6 million euros, while the profit after tax was 8.8 million, which is 11 % above that for the previous year. 
I would like to congratulate our staff on their outstanding (6)______ . Finally, we all thank you, the (7)______, for your continuing support of the company.
1.
 a) results 

b) conclusions 
c) statistics 
2.
a) revenue 

b) cash flow 
c) share 
3.
 a) asset 

b) increase 

c) advantage 
4.
a) trend 

b) benefit 

c) growth 
5.
a) customers 
b) buyers 

c) workforce 
6.
a) turnover 

b) subsidiary 
c) performance
7. 
a) producers 
b) shareholders 
c) stockbrokers
4. Complete the sentences with the correct linker
 because

but


 so
1) It is a difficult time for the industry ______ our company is still growing. 

2) The motivation of the sales staff is now increasing ______ we bought some new company cars. 

3) Sales are falling ______ management does not seem very worried about it. 

4) Sales were not as good as they had hoped ______ they launched a marketing campaign. 

5) The best option is to buy new machinery ______ the old machines are always breaking down. 

6) There is a steady growth in sales _______ profits are not rising. 

7) Local competition is extremely strong _______ we are planning to buy out two local competitors. 

8) We are planning to open a new store in New York next year ______ we want a foothold in the US market. 

9) We increased our market share considerably, _______ our share price rose to an all-time high. 

10) We were unable to finance the new project _______ of severe cash flow problems.
2. Reading and Speaking

Presenting YourCompany
[image: image33.png]4 A%


1. a) Before you read the passage, talk about these questions:

1) What do you think is the most difficult part of giving a presentation?

2) What makes a presentation great? What makes a presentation bad?

Rules of presentations
To make your presentations well-organized, accurate and professional, you should follow some rules:
· Start by introducing yourself and your subject. Outline the different sections of your presentation.

· When you finish a section, summarize it. Make it clear that you are moving on to a new section.

· Use diagrams where possible. You can show these on handouts or on slides. Refer to them in the presentation using phrases such as "As you can see in the diagram…"
· At the end, tell the audience you're finished and invite them to ask questions.

· Don't read your presentation from your notes. You need to maintain eye contact with the audience.

· Prepare and practice with your co-workers! Make helpful suggestions to each other before the big day!

[image: image34.png]e


b) Mark the following statements as true (+) or false (-)
1) A presenter doesn't have to give his personal details at the beginning of a presentation.

2) It's necessary to make a conclusion at the end of each section.

3) It's a good idea to use visual help in the process of  a presentation.

4) A presenter should refer to notes often to guarantee accurate information.
c) Match the words with their definitions:

	1) introduce

2) outline

3) eye contact

4) summarize

5) move on

6) prepare
	a) to change to a different topic

b) to repeat the most important points or facts 

c) to get ready

d) to tell someone a person's name when they meet

e) to give the main ideas without all the details

f) the act of looking someone else in the eyes


d) Choose the correct word pairs to fill in the blanks

1. Make your ____ more attractive by including ____ .

a) slides - notes

b) handouts - diagrams
c) notes - sections

2. Presenters should look at their ____ , not the _____ .

a) audience - notes
b) slides - notes

c) handouts - diagrams

3. Each ____ needs to be presented on a different ____ .

a) diagram - audience
b) handout - section
c) section - slide

2. Read the beginning of a presentation by Robert Pullin, Directorof Human Resources at DCV Fashions, and answer these questions:
1)What is the main aim of the presenter?
2) What kind of audience is he probably addressing?
Good morning, everyone. Thanks for coming to my presentation. My name's Robert Pullin, I'm the Director of Human Resources atDCV Fashions. 
My purpose today is to talk to you about our company.You can then decide if you'd like to work for us in the future. 
[image: image35.png]%”‘rv’ o ii i‘i


First, I'll give you some basic information about DCV Fashions. Afterthat, I'll explain why we've been so successful in the fashion industry.Next, I'll tell you about our mission statement. This describes what we're all about, why we're in business. And finally, I'll explain how we communicate with people through our advertising and promotion.
2. a) Read the rest of the presentation. What phrases introduce different sections of the presentation?
OK, some basic facts. We were founded in Florence in 1990. That's where we're currently based. Since then, we've expanded at a very fast rate and established our brand worldwide. 
We make and sell clothing and fashion accessories for the 18 to 30 age group.

Please take a look at the chart. It shows our financial performance over a five-year period. As you can see, last year, our turnover was over 300 million euros and our net profit approximately 28 million.

What's the key to our success? Well, I'd say there are three reasons we've grown so rapidly. We have a very talented team of young designers. Our distribution system is first class. And we're very creative when advertising and promoting our products.
Moving on now to our mission. It's to be a dynamic company, constantly changing but always leading fashion. Fun, youth, action, energy – this is what our brand is all about.
Finally, a word about our advertising and promotion. DCV advertises on all the Italian TV networks, as well as those in other major European markets. It sponsors fashion shows, and its products are endorsed by many celebrities in the world of music and sport.
Well, I hope you'll be interested to learn more about our company.

Thanks very much for listening to my presentation. Are there anyquestions?
b) Complete the information about the company.

	DCV Fashions

	Head office
	

	Products
	

	Turnover (last year)
	

	Profits (last year)
	

	Reasons for success
	

	Advertising and promotion
	


c)Use the information from the table and speak about the company
3.Study useful vocabulary to the topic "Presentations"

[image: image36.png]


Introducing yourself

Hello everyone, my name's Robert Pullin. I'm Director of HumanResources at DCV Fashions.
Good morning, I'm Robert Pullin, Director of Human Resources,DCV Fashions.
Stating your aim
[image: image37.png]


My purpose today is to talkto you about our company.
Today, I'd like to talk about ournew projects.
Outlining the presentation
First, I'll give you some basic information.

Next, I'll talk about our products.

Then, I'll discuss the reasons for our success.
Finally, I'll tell you about our advertising and marketing.

Introducing new information

Here are some basic facts.

Here are some key facts about our company.
Here is ...
Changing to a new section of the talk

Moving on now to our mission.
[image: image38.emf]OK/ Right. What about our distribution system?
Ending the presentation

Thanks very much for listening to my presentation.

Thanks for coming to my talk.
Are there any questions?
4. Role-play "Presenting your company"
The directors of three new Internet start-ups make presentations about their companies to possible investors. You are one of the directors. Use the notes to make a presentation about your company.
	
	Linkalot
	Vidcall
	Source-it

	Based


	Hoxton, London 
	Stockholm, Sweden 
	Riga, Latvia

	Nature of site


	Social networking
	Video calls using the Internet
	Putting suppliers and buyers in touch with each other

	Users
	Young professionals aged 25-40
	Businesses and individual consumers 
	Businesses in cars,electronics and

construction

	Current source of investment
	Friends and family
	Loan from a Swedish bank
	Grant from 

the European Union

	Amount already invested
	€200,000
	€550,000
	€1.1 million

	Purpose of new investment
	Employ 10 new programmers
	Develop new video technologies
	Move into a bigger building with the most up-to-date

equipment

	Amount required
	€1 million 
	€1.5 million 
	€1.9 million


3. Reading and Writing

Business E-mails
1. Read the passage about the rules of e-mail writing
E-mails can have a formal business style or a very informal style, similar to spoken English.
[image: image39.png]


This semi-formal style is similar to a standard business letter, but less formal and usually shorter. The ending is Best wishes rather than Yours sincerely. This style is best used when you are sending an e-mail to somebody who is outside your company, or whom you do not know very well. The focus is on giving or asking for information quickly.
[image: image4.emf]
The informal style is most suitable for e-mails within your company and for people whom you know well. The greetingis often Hi, Hello or even How are you? Cheers is a common ending, or sometimes the ending is omitted. Sometimes the writer won't use capital letters. The style is much closer to spoken than to written English.Sometimes people use abbreviations if they want to save time:

CU = see you

thx = thanks

RUOK? = are you OK?
[image: image40.jpg]


2. a) Read the tip
Remember that in business correspondence, information is often presented in the following order: 

· appropriate greeting
· [image: image41.png]


thanks and / or reference to previous contact 

· main point 
· other point(s) . 

· reference to future contact
· appropriate ending
b) Put the lines of the informal e-mail in the correct order

[image: image5.emf]
c) Write Rik's reply (50-70 words) to Liu's e-mail
· Include the points in the tip. 

· In addition, suggest that setting up online sales should be on the agenda, and say why. 
4. Reading
1. Skimming: read the text and answer the question "Which organization is it about?"
The real value of managing information and people

(by Stefan Stern)

SAS has been a pioneer in the business of “analytics". This involves not just gathering information, but also processing it and getting the value from it. Its chief executive, Jim Goodnight, says: “When the economic downturn started I told everyone there would be no job losses, that we might have lower profits but that was fine with me," he says. “I didn't care because I prefer keeping everybody's jobs. I think everybody actually worked harder to save money, to cut expenses, to try to bring in more revenue, and we actually ended up growing last year by 2.2 per cent. I always say if you treat people like they make a difference they will make a difference.”
SAS has just been named by Fortune magazine as the best company to work for in the US. The on-site perks and benefits at SAS headquarters are remarkable. Medical care, childcare, sports centers, massage, food, hairdressers and a 35-hour week: these all form part of the employee package.

There is a downside. SAS does not pay the highest wages in its sector. But it is a successful business with low staff turnover. Most employees seem happy with the deal, which is designed to make working life easier. It is these software programmers who in turn keep SAS's clients happy.

2. Complete the gaps with the correct words from the first paragraph of the text

a) A ____ is a person or organization that does something that has not been done before. (7 letters)

b) If you collect information, you _______ it. (6 letters)

c) If you ____ information, you try to make it easier to use, understand, etc. (7 letters)

d) An economic ______ is a time when business activity goes down. (8 letters)

e) You say that something _______ happened when you want to talk about what really happened, not what might have happened. (8 letters)

f) _______ is another word for 'costs'. (8 letters)

g) _______is money from sales. (7 letters)

h) If you _____ people in a particular way, you manage them in that way. (5 letters)

3. Choose the correct summary sentence to the first paragraph
SAS got through the economic downturn ...

a) but profits increased and some employees lost their jobs.

b) but it made a loss; however, everyone kept their jobs.

c) and the company even grew during that time.

4.Choose the correct synonym to the words in bold 

1) There is a downside. 

a) disadvantage
b) disagreement
c) disappointment

2) SAS does not pay the highest wages ... 

a) earning

b) salaries

c) payments

3) ... in its sector. 

a) segment

b) industry

c) area

4) But it is a successful business with low staff turnover. 

a) few employees who leave


b) low sales per employee

c) few employees who sell

5) Most employees seem happy with the deal, .. .

a) location and salary


b) healthcare and sports centers
c) pay and benefits

5. Writing a Summary

1. Read the article
Value of being ' Made in Italy '

by Rachel Sanderson

In Palazzo Strozzi, a Renaissance palace overlooking Florence's Arno River, Ferruccio Ferragamo, owner of luxury shoe brand Salvatore Ferragamo, is explaining why his shoes are "Made in Italy". Mr Ferragamo's father, Salvatore, put handmade shoes on the feet of Marilyn Monroe and Sophia Loren, Lauren Bacall and Judy Garland. But many people might think that his son is living in different times, with rising Chinese and Indian manufacturing companies putting Italian companies out of business.

A decade ago, many economists, in Italy and outside, were convinced that the small and medium-sized businesses that make up a large part of the country's economy were in decline. The Italians could not compete with rival manufacturing countries in Asia. Their productivity was too low and too costly. But the country's exports are estimated to have grown 12.5 per cent this year, with forecasts of 8 per cent for next year's growth.

The surge has been caused by the attraction of "Made in Italy" goods to the middle classes of rapidly growing economies, including Brazil and China. And whether it is sending furniture to Russia, textiles to Egypt, rubber and plastic products to Turkey or wine making equipment to Chile, emerging markets are proving increasingly important for Italy's entrepreneurs.

The place where a product is made is very important for Chinese consumers. By some estimates, China is now the world's biggest luxury market. This has allowed the industry to raise prices by 10 per cent in the past 12 months. As Mr Ferragamo says, "We cannot make enough to keep up with the demand from the Chinese. They want their shoes not just made in Italy, but often made in Florence."

2. Use the following phrases and write the summary of the article

The object (purpose) of the text (article / paper ) isto discuss


to describe


to show


to determine

The present paper discusses some problems relating to…


deals with some aspects of…


 provides information on…


is devoted to…


is concerned with…

Introduction:  


The paper begins with a short discussion…


To begin with, the author…

The body of a summary:  
Then follows a discussion on…


Next the author tries to…


It must be noted that…


Then comes the problem of…

Conclusion:  


The conclusion is that…


 To sum up…


 

Finally the author admits…


The final parаgraph states…

Unit III. selling products. negotiations
[image: image42.png]


1. Vocabulary 
"Selling"

1. a) Match the words and their definitions
	1) a (street) market
	a) a large shop divided into several different parts, each of which sells different things

	2) a convenience store  
	b) a group of shops with a common area for cars to park, which usually provides goods and services for local people

	3) a supermarket
	c) a company that sells goods to the public in stores and on the internet, rather than to stores, other businesses, etc.

	4) a department store
	d) a place or event at which people meet in order to buy and sell things

	5) a retailer
	e) a shop that sells food, drinks, etc. and is usually open until late

	[image: image43.png]fitifd


6) a shopping centre/mall
	f) a large shop which sells most types of food and other goods needed in the home, in which people take from shelves the things they want to buy and pay for them as they leave


b) Answer the questions:
1) What do you like about shopping?

2) What don't you like?

3) When did you last visit these retail outlets (ex. 1a)? 

4) What did you buy?

2. a) Match the words and their definitions
	1) a bargain

2) a warehouse

3) to dispatch

4) to purchase

5) to refund


	a) to send goods to a place

b) a formal word meaning to buy

c) a large building used for storing goods

d) something you buy cheaply or for less than the usual price

e) to give someone their money back (e.g., because they are not satisfied with what they have bought)


b) Match the words and their definitions
	1) a supplier
2) a retailer
3) a wholesaler
4) an invoice
5) an order
6) turnover
[image: image44.png]


	a) a request by a customer for goods or services

b) a document sent by a seller to a customer that lists the goods sold and says how much they cost

c) a person or company that sells a particular type of product to a customer

d) the value of the goods or services sold during a certain period of time

e) a person or company that sells goods in large quantities to businesses

f) a company or a person that sells goods to members of the public


c) Complete each sentence with a word from exercise 2a) or 2b)
1) The machines were faulty, so we returned them to our _____ .

2) AlphaTex will place an _____ on condition that we give them an extra discount for cash.

3) They guarantee that they will ______ our money if we are not fully satisfied.

4) Our shop has a _______ of 3,000 euros a week.

5) They promised to _______ the goods within two days of our order, but they haven't arrived yet.

3. Choose the correct word (a, b or c) to complete each sentence
1) A _______ is another name for a 'producer'.

a) supplier 


b) distributor

c) manufacturer
2) Suppliers often sell large quantities of goods to _____, who do not usually selldirectly to consumers.

a) wholesalers

 b) retailers 


c) manufacturers

3) We offer a ______ to customers who buy in bulk.

a) refund 


b) discount 


c) delivery

4) We ask consumers who are not fully satisfied to _____ goods within seven days.

a) discount 


b) refund 


c) return

5) In order to get a full _____, customers must send back goods in the originalpackaging.

a) discount 


b) refund


 c) return

6)Goods will be ______ within 24 hours of your order.

a) dispatched 

b) purchased 

c) exchanged

7) Goods are kept in our ______ until ready for delivery.

a) stock


 b) storage 


c) warehouse

8) Products and services offered at a large discount are generally a(n) ______ .
a) sale 


b) bargain 


c) offer
4.Combine phrases from Box A with words from Box B to make word partnerships. Use the definitions (1-8) below to help you
A

	after-sales              cooling-off             credit-card               interest-free
               loyalty-card                    method of            money-back             out of


B

	credit                      details                 guarantee                       payment

                       period                    scheme                 service                     stock


1) the time when you can change your mind and cancel an order 
cooling-off period

2) the name, number and expiry date on your payment card
[image: image45.png]rg?


3) the way you pay for the goods you want

4) when you can pay some time after you buy, but at no extra cost

5) when the goods you require are not available

6) a promise to return your money if you are not happy

7) the help you get from a company when you start to use their product

8) method for customers to obtain a discount on future purchases from the same organisation

"Selling online"

1. Complete the text with the correct words
Selling online successfully
[image: image46.png]


To be a successful online business, first of all you need to have a good website. A good website looks professional and is quick and easy to use. For instance, many people do not like to have to register to visit a site. It is also important for the company to have its 1)_____ on each page. This brands the site and can be used by the visitor as a link back to the 2)_____ .
Of course, your products need to be at least as good as your site. The site may be what 3)____ customers in the first place, but it is certainly the quality of the products and of the service that makes them come back 4)_____ your prices down, and make a point of offering excellent after sales 5)______. Inform your visitors that you offer 6)_____ online ordering. Finally, when you receive an order, e-mail the customer to 7)______ receipt and to inform them when the goods will be 8)______ .

1.
 a) flag  


b) symbol 


c) logo 

2.
a) homepage

b) modem 


c) search engine

3.
a) shows 


b) appeals


c) attracts 

4.
a) Take


b) Give 


c) Bring

5.
a) service 


b) guarantee 

c) method 

6.
a) saved 


b) proof


c) secure 

7.
a) thank 


b) acknowledge 

c) send 

8.
a) exchanged 

b) dispatched 

c) purchased
2.  a) Before you read the passage from a web page for a shoe store, talk about these questions:
1) Do you prefer to shop online or in person?

[image: image47.png]


2) What are the risks of shopping online?
[image: image48.png]


[image: image49.png]


[image: image50.png]


[image: image51.png]


[image: image52.png]


[image: image53.png]


[image: image54.png]


b) Mark the following sentences as true (+) or false (-)
1) Customers will pay shipping for a $50.00 order.
2) The company will reduce prices lower than any competitor.

3) Direct sales can be arranged on the website.

c) Choose the word that is closest in meaning to the underlined part

1. Here is the new magazine with photos and descriptions of products for sale.

a) direct sale


b) e-commerce

c) catalogue

2. The salesman guaranteed that the shoes were comfortable.

a) promised


b) matched


c) retailed

3. The cost to mail products added $10.00.

a) item number


b) shipping


c) offer

4. Online business is important to most retailers.

a) mail order


b) catalogue


c) e-commerce

5. Change to the level of the price  our competitors offer.

a) promise


b) sell


c) match

d) Read the sentence pairs. Choose the correct word and fill in the gaps
[image: image55.png]


1. mail order / item number
a) Write the _____ on the form.

b) Complete this form to place a _____ .

2. retailers / wholesale
a) _____ prices are usually very low.
b) GrantCo is one of the country's biggest ______ .
3. direct sales / phone order

a) Call this number to place a _____ .

b) Locate a _____ location nearby.

"Business documents"
1. Match the documents extracts with the correct terms
	1) agenda

2) order form

3) minutes

4) mail shot

5) invoice

6) annual report
	[image: image56.png]


7) sales report

8) newsletter

9) memo

10) letter

11) contract

12) user's guide


a) 

"You can use toolbars for quick access to commonly used commands and tools. When you first start the software, the Standard and Formatting toolbars are displayed just below the menu bar and the Drawing toolbar is displayed vertically on the left side of the window..."

b)

"Dear Ms Jackson,

With reference to your recent call, please note that the goods you wish to order are currently out of stock..."

c)

To:

All employees in H section

From:

GBH

Subject:
restrooms facilities for 


H section staff

Date:

28 July

It has recently come to my notice that a number of employees in H section...

d)

Power enterprises UK celebrates its move to Frisbee House

Power Enterprises UK has just celebrated its move to new premises at Frisbee House, a beautiful listed building at the heart of the historic centre of Bristol and just a few minutes' walk from...

e)

"...

4. It was agreed that departmental running costs must be cut by 10%. Arturo will present his proposal at the next meeting.

5. Martha's presentation ceremony will be on 9 November. Everyone will attend.

6. The next departmental meeting will be on..."

f)

"... All prices are inclusive of VAT, postage and packing. If you wish to pay by Vista or American Express card, please complete the form at the bottom of the page. If you are not entirely satisfied with your goods, we shall be happy to..."

g)

"... This has been quite a good year for Flinco. Although the general economic situation was very difficult, sales increased by 7.3% and net income by 12.7% At the same time, we reduced our workforce by almost 15% and continued to increase the range of products..."

h)

1. Minutes of the last meeting and matters arising.

2. The Zakko launch.

3. Problems in H section...

i)

"... Figures for the Western region are generally good although the seasonal fall in sales of the XJ31 is stronger than usual and a major effort will be needed to bring sales up to target by the end of the quarter.

both Central and Northern have done well across the whole range despite..."

j)

	115 units of XJ45 at $23.50 per unit
	$2,702.50

	Less 15% discount
	$405.37

	Plus VAT at 17.5%
	$402.00

	Plus postage and packing
	$360.05

	Total
	$3,059.18

	Payment within 30 days of issue


k)

"Dear MsBazalgette,

Have you ever dreamed of owning your very own holiday home in an exotic location? I am writing to tell you that thanks to Zangief Timeshare Inc., these dreams could become a reality!..."

l)

6.1. The SUPPLIER is entitled to modify the material ordered before delivery, provided such modifications do not affect the prices, delivery dates, quality performances or mechanical characteristics.

[image: image57.png]


6.2. In all other cases, the PURCHASER's prior written permission is required to perform changes to the material...

2. Write the types of written communication to the correct definition
	agenda

annual report

contract

directory
	fax

in-house magazine

invoice

mail shot
	memo

minutes

newsletter

order form
	price list

sales brochure

sales report

user manual


1) it tells people - usually people inside the company - about the life of the organization

2) a report of a meeting

3) a letter sent at the same time to number of customers or possible customers, for example about a new product or service

4) a paper which you fill in when you want to buy something from a company

5) an internal message, usually from one person to a group of people

6) a list of things to discuss at a meeting

7) it tells people - usually people outside the company - about the life of the organization

8) it gives information about the company's products

9) it tells you how much products cost

10) a book with lists of telephone numbers or other information

[image: image58.png]


11) the paper which tells you how much you must pay when you buy something from a company

12) a document which tells you about the company's performance over the year, including the accounts for the year

13) a legal agreement between two parties

14) a message sent by facsimile machine

15) it tells you how a piece of equipment works

16) it contains figures on how much money people have spent on the company's products in, for example, a month

3. Complete the online order form with the ten missing items
a) 5

e) 155 

i) Edinburgh

b) 10 

f) 1,581.3 

j) Unit price 
c) 50

g) T-shirts 
d) 83.20 
h) Tim Atkinson
[image: image59.png]


2. Reading 

1. Before reading the passage from the article answer the questions:

Have you ever visited the Amazon website? 

Have you bought anything from Amazon? 

Why do you think the company has been so successful?
Amazon goes to Hollywood with film deal
(by Joshua Chaffin and Jonathan Birchall)
[image: image60.png]


Amazon, the largest online retailer, is going to Hollywood after striking its first deal for the film rights to a best-selling novel.

It is expected to team up with a Hollywood studio and producer after it acquired the screen rights to The Stolen Child, a fantasy tale by first-time author Keith Donohue. As part of the agreement, Amazon pledged that it would market the film and its subsequent DVD on its website. 

The deal comes during speculation that Amazon is poised to broaden its film ambitions by introducing a new video download service in conjunction with major Hollywood studios.

Amazon said it did not intend to co-finance the film, but that the company's brand, retail expertise, and customers around the world could make it 'an extremely valuable partner in the marketing and distribution of this film'.

Amazon has this year increased its involvement in video programming on its site, launching a weekly interview program with artists and authors. In 2004, the company alsoproduced five short live-actionfilms on its website, featuring famous actors, which it used to promote its credit card and the range of goods available on its US site.
Another asset Amazon couldbring to the film-making process is the consumer research compiled by its website. Based on its sales data, for example, Amazon wouldbe well positioned to target the film at customers who have read the book and others like it, or bought similar DVDs from the site.
The deal also reflects the growing presence of non-traditional producers in Hollywood.
2. Match the words and expressions (1-9) with their meanings (a-i).
1) striking


a) collected 

2) acquired


 b) ready 

3) pledged


c) bought 
4) subsequent


d) following 
5) poised


e) extend, widen
6) broaden


f) promised 
7) in conjunction with

g) using, including 
8) featuring


h) making, signing 
9) compiled


i) together with

3. True or false?

1) Amazon has bought screen rights to The Stolen Child. 

2) The author has written several other books. 

3) Amazon may provide a new video service. 

4) Amazon will invest a large amount in the film. 

5) Famous actors have been used to advertise Amazon products

6) Amazon will be able to target potential customers easily.

4. Complete the different forms of these words from the article
	Noun
	Verb

	expectation
	

	agreement
	

	
	feature

	
	grow

	
	intend

	
	launch

	speculation
	

	involvement 
	

	
	promote 


5.  Over to you:

Have you ever downloaded a film onto your computer? 

Do you think eventually people will stop going to the cinema? Why (not)?
3. Reading and Writing

1. Read the article

How to master the art of selling
(adapted from www.marketingminefield.co.uk)

[image: image61.png]


1. Selling is an area of business that many people dislike, whether it's telemarketing or face-to-face selling. It takes quite a bit of skill to become an effective salesperson,but through developing a particular mindset and following some important advice, you can begin to master it.
2. One of the most important attributes to have when selling is confidence - you must sound and appear confident. Remember that many of the most confident people aren't inwardly confident, yet they can show confidence on theoutside.
3. There's nothing worse than a salesperson who doesn't fully understand what they are selling. Make sure that you know your product, business and industry inside out.
4. Research suggests that you have less than 30 seconds to interact with someone before they form an opinion of you. For face-to-face selling, having a professional appearanceis vital. For selling over the phone, the first 15 seconds are vital, so make sure you know what you intend to say. Getting words mixed up or sounding hesitant will result ina bad first impression.

5. Rejection will happen, but don't take it personally. Too many people focus on this rejection and often end up making contact with fewer prospects than they otherwise would.You will receive setbacks, but the more people you call, the more leads or sales you'll make. It's a numbers game – hit the high numbers, and success will almost always follow.

[image: image62.png]


6. Don' t think that you have to make a sale the first time that you speak to a prospect. Many telemarketers know this and rarely attempt to generate sales, but instead focus on leads. A lead maybe anything from obtaining permission to e-mail over some more information to organising a meeting in person.
7. Never call a prospect or attend a sales meeting without knowing how far you'll negotiate. You should know your starting point, the point which you won't drop below anda mid-way point which you'll aim for.
8. Finally, seasoned sellers talk of adopting a 'salesmindset'. Don't approach selling with dread, as an area where rejections are commonplace. Selling should be a challenge. You should enjoy closing deals, making sales,and each rejection should be looked on as a result -you're one step closer to meeting your next customer.
2. Match the headings to the paragraphs (1-8)
a) Know your business 

e) Numbers, numbers, numbers

b) Appearance 


f) Know how far you'll negotiate

c) Confidence 


g) People dislike selling 

d) The sales mindset 

h) Develop a sales process
3. Answer the questions

1) What should you do if you are not inwardly confident?

[image: image63.emf]2) What do you need to know well?

3) What do ' 30 seconds' and '15 seconds' refer to?

4) What should you do when you are rejected?

5) What should you focus on?

6) What do you need to know when negotiating?

7) What sales mindset should you have?
4. Use the following phrases and write the summary of the article

The object (purpose) of the text (article / paper ) is 
to discuss


to describe


to show


to determine

The present paper discusses some problems relating to…


deals with some aspects of…


 provides information on…


is devoted to…


is concerned with…

Introduction: 


The paper begins with a short discussion…


To begin with, the author…

The body of a summary:  
Then follows a discussion on…


Next the author tries to…


 


It must be noted that…


 


Then comes the problem of…

Conclusion:  


The conclusion is that…


To sum up…


Finally the author admits…


The final parаgraph states…

4. Reading and Speaking

Negotiations
1. a) Before you read the passage, talk about these questions:

[image: image64.emf]1) How can negotiations help or harm a business?

2) What are some qualities of a good negotiator?

3) When do you think a person should not negotiate?

Tips for better negotiations

Your working life is full of negotiations. You don't just negotiate whenever there are two parties with different needs. And even though everyone involved wants to find a compromise that is mutually acceptable, many people dislike negotiating because of the conflicting interests.
But negotiations need not to be confrontational. Don't try to win a negotiation. If you treat it as a contest, you will create a hostile atmosphere. Respect the other person and try to understand his or her needs. This way you can create a spirit of cooperation.
Sometimes, the other party may reject your suggestions, and you need to anticipate this. A negotiation is a trade-off, and sometimes you will need to back down. So prepare alternative options in case your preferred solution is unacceptable. 

Finally, don't negotiate if you are tired or stressed. You will never close the deal when negotiations are too intense. Reschedule to another time.

b) Mark the following statements as true (+) or false (-)
1) A good negotiator wins each part of a negotiation.

2) Successful negotiations do not always end with ideal outcomes.

3) Changing negotiation times can help people compromise.

c)Choose the word that is closest in meaning to the underlined part

1. Just stop demanding what you want.

a) anticipate


b) back down

c) close the deal

2. The parties are very eager to argue with each other.

a) intense


b) mutually acceptable

c) negotiate

3. Mr. Brown will offer a deal, so try to think about it beforehand.
a) anticipate


b) close the deal


c) negotiate

4. Try to discuss and change the contract terms.

a) close the deal


b) anticipate


c) negotiate

5. Give up something in order to get something more important if  you have to.

a) trade-off


b) party


c) interest
d) Match the words with their definitions
	1) hostile

2) intense

3) conflicting interest

4) mutually acceptable

5) deal

6) compromise

7) party


	a) an agreement

b) being competitive and eager to argue

c) a person or group in a negotiation

d) being satisfactory to both sides of a negotiation

e) a solution in which both sides of a negotiation give up something

f) a point of a negotiation which both sides consider very important

g) being extremely stressful


2. a) Read the first part of negotiations between Martin, Sales Managerof Pulse, an electric-car company, and Chen, an official from the UrbanTransport Department of a city in China. 
M : So (1)____ is to provide electric cars in your town centre. People will rent them to do their shopping, go about their business and so on.Right?

C: Yes, pollution is a big problem here. We're trying all sorts of ideas to reduce it. We're interested in starting with 10 electric cars. If it works, we'll increase the number later on. I see from (2)_____ that a standard two-seater car will cost about $ 2,000. Is that correct?

M: Yes, the price includes transport and insurance costs. If you order 10 vehicles, you'll be paying us about $100,000, minus (3)______we offer a new customer. But if you increased your order, we could offer a much higher discount.

C: OK, how much would that be?

M: Well, for an order of20 or more vehicles, the discount would be 5%.

C: I see. Let me think about it. (4)_______ We'd like to start the program in June if possible.

M: To be honest, that's a bit early for us. We've got a lot of customers waiting for delivery. We could possibly deliver by late August, all being well.

C: Mmm, (5)______, if you can guarantee delivery by then.

M: I 'd have to discuss it with our production department. I'll get back toyou on that.

C: Good. How about the warranty? (6)______.

M: It's for two years - that's what we normally offer.

C: Only two years? You know, if you could offer us a longer warranty, we'd be delighted. How about five years?

M: Mmm, that's much longer than normal. It could be all right, as long as you pay more for the longer period. I don't know. I'll check with my colleagues, (7)_____.

C: OK. What about payment? Do you offer credit terms?

M: I'm afraid not. It's company policy for a new customer. We need payment by bank transfer on receipt of the goods. Oh, and (8)______of the value of the order.

C: A down payment as well, I see ... Right. Well, I think we've covered some of the main points. How about some lunch now? After lunch, (9)_____, it's important for us that you give us reliable sales support ...
b) Complete the gaps with the correct phrases
· the 2% discount

· We'd like a long period.

· I can't give you a decision right away.

· I'd like to discuss after-sales service

· your price list

· What about delivery?

· your plan

· we ask for a down payment of 20%

· that might be OK

c) Answer the questions
1) Why does Chen want to buy electric cars for the Transport Department?

2) Which of these do they discuss?

• quantity


• price

 • discounts 

• colours


• delivery 

• warranty 

• models

3) What will they discuss after lunch?

3. Study useful vocabulary to the topic "Negotiations"
Stating aims

We're interested in buying 10 cars.

We'd like to start the scheme in June.

We must have delivery as soon as possible.

Making consessions

We could possibly deliver by August.

That could be all right, as long asyou pay more for a longer period.

We can do that, providing you make a down payment.
Rejecting suggestions

I'm afraid not. It's company policy.

I'm sorry, we can't agree to that.

Unfortunately, we can't do that.
Bargaining

If it works, we'll increase the order later on.

If you increased your order, we could offer you a much higher discount.

That might be OK if you can guarantee delivery by then.
Getting agreement

That's very reasonable, don't you think?

That sounds a fair price to me.

Fine./OK./Great!

Finishing the negotiation

Right, we've got a deal.

Good, I think we've covered everything.

OK, how about dinner tonight?

4. Correct these expressions, using the same number of words
1) We're interested to buy five of your machines.

2) We'd liked to get the first deliver in November.

3) We must got a better price that the one you are offering.

4) We could possible gave you a discount of five per cent.

5) We can do that, providing to made a down payment.

6) Unfortunately, we aren't agree for that.

7) If it work, we'll increased the order later.

8) That sound a fairly price to me.

9) Good, I think we're cover all.

10) Right, we're get a deal.
5. Role-play "Negotiations"

Work in pairs to role-play this situation. Martin and Chen are continuing the negotiation. They discuss these points:
• four-seater car

• colours

• after-sales-service

• radio/CO player and sat-nav system
Student A

You are Martin. You want to:

1) sell Chen some deluxe four-seater models of your cars.Price: €20,000; discount of 5% for first order.
2) offer only two colours for your two-seater cars: white and black. Extra colours will raise the price by 5%.

3) send a Pulse mechanic to China every six months to service the cars.You can train local mechanics at a cost of€200 per hour.
Student B

You are Chen. You want:

1) to buy an additional five deluxe four-seater cars. Negotiate on the price. Try to get a10% discount on the order;

2) four colours for the two-seater cars: black, white, red and blue;

3) after-sales service: visits every three months from a Pulse mechanic; a training coursefor a local car-repair firm.
5. Writing
Business Letters

1. Read the rules of writing business letters and then study the example of a business letter
Salutation

When you know the name of the recipient: Dear Mr/Mrs/Ms/Miss von Trotta
Note: In AmE, Mr., Mrs. andMs. include a full stop,e.g. Mr. von Trotta.

When you don't know the name of the recipient: Dear Sir or Madam
Main point

It is a good idea to put the main point at the beginning of the letter. People read the first paragraph carefully, but not always everything else. Use the pronoun we when writing for your company.This is more formal than I.
Endings

When you know the name of the recipient: Yours sincerely
When you don't know the name of the recipient: Yours faithfully
Sign the letter with both your first and second names. Then print your name and position under the signature.

Common abbreviations

Re: regarding

pp: (on behalf of) when you sign the letter for another person

Enc(s).:  documents are enclosed with the letter

cc: copies (The names of the people who receive a copy of the letter)
[image: image6.emf]
2. a) Complete this formal e-mail with the appropriate form of an item below
We look forward to doing / We would like to do 

things /goods 

Thanks /Thank you 

All the best / Yours sincerely

 Dear / Hello 

Just to say / We confirm


b) The phrases below are often used when replying to an order. Complete them with the correct word
deliver 
doing 

hesitate 
receipt 
placing
· Thank you for .................. an order with (name of the company). 

· Thank you for your order of (date) . 

· We confirm .................. of your order dated ... 

· Shipping normally takes two to three days/a week/etc. 

· We can ..................  within a week/a month/etc. 

· Do not .................. to contact us if you need further information/further details. 

· If you have any queries, please contact us. 

· We look forward to further orders from you. 

· Looking forward to .................. business with you again. 

СПИСОКЛИТЕРАТУРЫ
Основная:

1) Cotton, D. Market Leader Pre-Intermediate: Business English Course Book / David Cotton, David Falvay, Simon Kent. – Longman, 2012. – 175 p.

2) Flinders, S. Test your professional English: Business General / Steve Flinders. – Longman, 2003. - 106 p.

3) Flinders, S. Test your professional English: Business Intermediate / Steve Flinders. – Longman, 2003. - 103 p.

4) Mascull, B. Market Leader Pre-Intermediate: Business English Teacher's Resource Book / Bill Mascull. – Longman, 2012. - 215 p.

5) Mascull, B. Market Leader Pre-Intermediate: Business English Teacher's Resource Book / Bill Mascull, Lizzie Wright. – Longman, 2007. – 157 p.

6) Mascull, B. Business vocabulary in use / Bill Mascull. – Cambridge University Press, 2002. – 172 p.

7) Rogers, J. Market Leader Pre-Intermediate: Practice File / John Rogers. – Longman, 2007. – 96 p.

8) Taylor J. Career Paths: Business English / John Taylor, Jeff Zeter. – Express Publishing, 2011. – 120 p.

Информационно-справочная:

1) http://dictionary.cambridge.org/
2) http://oxforddictionaries.com/
СОДЕРЖАНИЕ
Введение……………………………………………………………………….................3

Unit I. Jobs and careers..........................................................................................................4
1. Vocabulary………………………………………………………………………................4


"Career".........................................................................................................................4


"Work and jobs"............................................................................................................7


"Ways of working".....................................................................................................10


"Skills and qualifications"...........................................................................................12
2. Writing a CV.......................................................................................................................16
3. Reading and speaking.........................................................................................................19


"Your job interview"……………………………………….......................................19

"Telephoning"……………………………………………………….........................20
4. Reading and writing............................................................................................................25

Unit II. Companies................................................................................................................29

1. Vocabulary..........................................................................................................................29


"Business sectors".......................................................................................................29


"Company location"………………………………………………………................32

"Company structure"…………………………………………………………...........33

"Performance of the company"...................................................................................35

2. Reading and speaking.........................................................................................................38


"Presenting your company"........................................................................................38

3. Reading and writing ..........................................................................................................43


"Business e-mails"......................................................................................................43

4. Reading...............................................................................................................................46

5. Writing a summary.............................................................................................................48

Unit III. Selling products. Negotiations..............................................................................50

1. Vocabulary.........................................................................................................................50


"Selling"......................................................................................................................50


"Selling online"...........................................................................................................54


"Business documents".................................................................................................57

2. Reading...............................................................................................................................62
3. Reading and writing............................................................................................................64

4. Reading and speaking.........................................................................................................67

5. Writing business letters.......................................................................................................73

Список литературы………………………………………………………….……...77
Учебное издание
Даричева Мария Вячеславовна

Деловой английский язык для магистров

Учебно-методическое пособие
Hi, I’m Frank. I work in a bank in New York City. I leave for work at 7.30 every morning. I go to work by train and subway. I get to / arrive at work at about nine. I’m usually at work till six. Luckily, I don’t get ill very much so I’m not often off work.


Our prices are guaranteed! If you find a lower price, we'll match it


Sneakers


Direct


Online or in our stores: The BEST sneakers for your feet and your wallet


Today's Online Specials


Today only: Our №1 selling sneakers at wholesale price! Click here for details.


Selected styles: Buy one get one at half price! Click here to view styles.


Free shipping on all orders over $75.00


Sneakers Direct is a leader in e-commerce. Check our website daily for exclusive offers.


We promise that our footwear is the best quality at the best price. Return your items free of charge if you are not completely satisfied.


Shop our catalogue


Mail Order: 14 Factory RD


Del Mar, DE 98509


Phone Order: 1-800-999-5555


Open Monday-Saturday 9am to 6pm


*Include item number with your order


Tired of retailers?


Call toll-free to ask about direct sales


17

