UNIT 1 ECONOMICS: THE NATURE AND METHOD

I THINK AND SAY

1 Can you imagine people without any wants?

2 What are everyday human wants? Can you divide them into material and social?

3 Does the science of economics deal with the material or social wants?
4 What basic concepts and ideas of economics can you remember?
II READ AND TALK

1 Read the words and their translation, memorize them.

wants -- потреби

shelter – притулок

scarсe -- обмежений, недостатній

demand – попит, потреба
allocation - розподіл
profit – прибуток

cash – готівка

consumer – споживач

consumption – споживання

aggregate – сукупний
household – домашнє господарство

income - дохід
supplier – постачальник
labour - праця

2 Read and translate word combinations.

biological beings, goods and services, standard of living, productive resources, analytical skills, to satisfy wants, productive capacity, credit card, respectively, individual consumers, economic behaviour, scare resources, final product, to influence decisions, to increase profit , to be in demand, to pay cash.

3 Read the text about economics.

 Economics

The term economics was coined around 1870 and popularized by Alfred Marshall, as a substitute for the earlier term political economy which has been used through the 18th-19th centuries, with Adam Smith, David Ricardo and Karl Marx as its main thinkers and which today is frequently referred to as the "classical" economic theory. The term Economics is derived from the Greek words οίκω [okos], 'house', and νέμω [nemo], 'rules' and means household management.
As biological beings, people need only air, water, food, clothing and shelter. But, living in a society, we also need many goods and services to have comfort and a high standard of living. Fortunately, society has productive resources which are used to produce goods and services. This production satisfies many of our material wants. In reality, however, the total of all our material wants is many times greater than the productive capacity of our limited resources. The satisfaction of all material resources is impossible. Thus we may have our definition of economics: the social science concerned with the efficient use of limited or scarce resources to achieve maximum satisfaction of unlimited human wants.

Economics consists of two main branches: macroeconomics and microeconomics. These two Greek words mean “large” and “small,” respectively.
Microeconomics is the study of the economic behaviour of individual consumers, firms, and industries and the distribution of production and income among them. It сonsiders individuals both as suppliers of labour and capital and as the ultimate consumers of the final product. It analyzes firms both as suppliers of products and as consumers of labour and capital. It deals with individual agents, such as households and businesses.
Macroeconomics considers the economy as a whole. It considers aggregate supply and demand for money, capital and commodities.

Aspects receiving particular attention in economics are resource allocation, production, distribution, trade, and competition.
Why is economics so important in the modern world?

Most of today’s political problems have important economic aspects. As voters, we must have a basic working knowledge of economics and influence the decisions of our elected officials.
 Studying economics helps students improve their analytical skills, which are in great demand in the workplace today. Also, the study of economics helps us understand the everyday activity around us. How is it that so many different people, in so many different places, doing so many different things, produce the goods and services we want to buy? Economics gives an answer.
Economics helps business. An understanding of the basics of economic decision making and the operation of the economic system enables business managers and executives to increase profit.

Economics also helps consumers and workers make better buying and employment decisions. How can you spend your limited money income to maximize your satisfaction? Is it more economical to buy or lease a car? Should you use a credit
card or pay cash? Economics gives an answer.
4 Mark the following statements true or false.
1 All of us are only biological beings.

2 People need material things because they want to have as much property as possible.

3 Our planet is rich in unlimited resources.

4 Economics tries to satisfy human wants.

5 Politicians pay attention to the voters who understand economics.

6 Economic knowledge may help us to avoid problems and conflicts.

7 Economics can be helpful in making a career.

8 There are three basic aspects in economics.

9 Total measurements are considered by microeconomics.

10 The activity of a particular company is typically studied by macroeconomics.
5 Answer the questions.

1 Can we say that people are purely biological beings?

2 What kinds of wants do people have?

3 What tool does production have to satisfy material wants?

4 Why is it not possible to satisfy all human material wants?

5 Do politicians consider the voters with economic knowledge?

6 What spheres of human life may be improved through knowledge of economics?
7 What level of economics deals with general and total characteristics?

8 Why do economists say that in microeconomics they examine the trees, not the forest?
III CHECK AND IMPROVE YOUR VOCABULARY SKILLS

1 Guess the words by their definitions:
need, absence of some necessary thing

supplies of goods, raw materials, etc. which people have or can use

the state of being pleased or contented
system or arrangement that supplies public needs

money gained in business

number of separate things brought together into a mass or group

complete, entire

to use up, get to the end of

people who express their opinions or wills for or against something or somebody by ballot

(satisfaction, service, aggregate , resource, total, profit, want, voters, to consume)
2 Give the derivatives of the words below.
productive –

social –

satisfaction –

specific –

consuming –

policy-

to behave –
to examine –

limit –

to employ -

3 Complete the sentences.
1 In a society people need goods and services

2 The total of all material wants is many times greater than

3 Studying economicsanalytical skills.

4 Economics also helps consumers and workers make better decisions.
5 Economics consists of

6 In we examine the trees, not the forest.
4 Fill in proper prepositions.
1 The term economics was coined . . . 1870 and popularized Alfred Marshall
2 The term Economics is derived . . . Greek and means household management
3 Analytical skills are great demand the workplace today.
4 The study of economics helps us understand the everyday activity us.

5 Microeconomics analyzes firms both . . . suppliers of products and . . . consumers of labour and capital.
6 It deals . . . individual agents, such as households and businesses.
5 Translate into English.
1 Люди мають як матеріальні, так і соціальні потреби.
2 Загальна кількість матеріальних потреб набагато перевищує можливість їх задоволення.

3 Економічні знання допомагає студентам, бізнесменам та робітникам.
4 Мікроекономіка вивчає поведінку окремих споживачів,фірм та галузей виробництва.
5 У нашому повсякденному житті економіка допомагає нам приймати рішення щодо купівлі чи продажу.
IY IT IS INTERESTING TO KNOW
1 Read the text about Adam Smith, the Father of modern Economics.
The world would not be the same without Adam Smith and his works. In 1776 he published his An Inquiry into the Nature and Causes of the Wealth of Nations. This book has influenced prominent thinkers and governments more than any other economics book ever written. It not only explained how markets worked, but it showed that natural law could be applied to the social and economic world as much as to the physical world.
Smith was born in Kirkcaldy, Scotland, in 1723. He was brilliant and highly gifted, but also absentminded. There are lots of stories about his absentmindedness. Once while walking in his garden, dressed only in a nightshirt, he walked 15 miles before he realized what he had done. When signing official letters, he could copy the signature of another person instead of writing his own name. He enjoyed society and conversation, and was a member of many social clubs.
After studying classics at Oxford, Smith returned to the University of Glasgow to take up moral philosophy – a subject that combined theology, ethics, law, and politics. He stayed in Glasgow from 1751 to 1764. His first book, The Theory of Modern Sentiments (1759) was a big success. It focused on human motivation and sympathy. Thanks to the book’s success Smith was appointed as a tutor to the duke of Buccleuch. This position was paid more than at university and gave Smith time to travel and begin work on his next work Wealth of Nations. The book covered a long list of ideas and concepts. The author presented a model arguing that natural law and the “invisible hand” could guide the economy better than government control. Wealth of Nations was not only read for the educated classes on the British Isles and the Continent, but it had a big influence on politics and economic policies. Britain began practice free trade. Some people even said that Smith’s ideas for free trade influenced the revolutionaries of the French Revolution.
2 Choose the right answer.

1 In his books Adam Smith said that economy works best if it is governed
a)by state b) by economists c) by laws of nature
2 Smith’s Wealth of Nations influenced

a)natural laws b)progressive people c) workers

3 Smith’s Wealth of Nations presented an example of
a)new economy b)new revolution c) new government
4 Moral philosophy included

a)religion b)arts c)technology

5 In everyday life Adam Smith was not

a) social b) practical c) talented
Y PRACTISE GRAMMAR
 TYPES OF QUESTIONS

1 Ask somebody questions. Start your questions with Do/Does /Did.

1 I study economics. And you? Do you study economics?

2 I learn high math. And you?______?

3 I type the letters. And Ann?______?

4 I know the answer. And you?________?

5 I like these classes. And you?______? .

6 I drive to work. And your father?_____?

7 I do exercises every morning. And you?_____?

8 I speak English. And your friends?_____?

9 I want to be a marketer. And you?_____?

10 I watched TV last night. And you? ___________?

11 I enjoyed the party. And you? _______ ?

12 I had a good holiday. And you?___ _?

13 I got early to the office this morning. And you?_____?

14 I slept well last night. And you?_____?

15 I went abroad in summer. And you?_____?

2 Put questions to the italicized words.

1 The participants are discussing the problem..

2 They are working in their new office..
3 Nick is talking on the telephone.

4 The students are writing a test..

5 The woman is translating our answer.

6 Peter 's brother is repairing a copying machine.

7 They are talking about a new marketing project.

8 The boy is hurrying because he wants to come in time.

9 The sales manager is working on our new strategy.

10 My boss is going on business trip.

3 Ask the questions. Read the answers to the questions first.

1. (you/watch/TV?) No, you can turn it off.

2. (the workers / leave?) No, they're still working.

3. (what / you / do?) I'm cooking my dinner.

4. (what / Bob / do) He's driving home.

5. (it / rain?) No, at the moment.

6. (that device / work? No, it's broken.

7. (you / write / a letter?) Yes, to our partners.

8. (why / you / run?) Because I'm late.

4 Arrange the words below into questions.

1 July/ getting/ Is/ married/ she/in ?

2 can't /Why/ to/ you/ now/ talk/ me?

3 us /Are/ going/ the/ to/ cinema/you /with?

4 we /Why/ the /sitting /garden /in /are ?

5 to/politician/Would /be/ like /you/ a?

6 he/ going/this/ on/ he/ holiday/ Is/ year?

7 monument /a /Shall /take /we /of /photograph /the ?

8 was/ hear/ Did / he /you/ what/ saying?

9 Harry/ really/for/father’s/ Does/company/ work/ his?

10 you/own/ever/Have/had/money/your?

11 friend’s/you/to/Did/by/travel/car/place/by/or/your/train?
12 she/that/window/Has/in/shop/bought/jacket/saw/she/the?

13 his/did/Peter/from/When/work/resign?

14 What/tennis/were/yesterday/they/time/playing?

15 and/ Did/the/Nick/Dan/their/for/Caucasus/go/holidays/to?

5 Make questions with going to.

1 I've received my first salary.- (what/to do with it?)______.

2 I'm going to a party tonight. - (what / wear?)_____.

3 Tom has just bought a painting.- (where / hang it?)_____.

4 I've decided to have a party.- (who / invite?)_____.

5 I want to spend my holiday in the Crimea.- (where / stay?)____

6 I am invited to my friend’s birthday party.- (what present/buy __.

6 Put questions to the words in italics.

1 Mary has switched on the light in the conference room.

2 My parents have received the parcel from the book selling company.

 3 Our grandfather has travelled much after he retired.

 4 The boy has passed all his exams.

 5 The manager has broken his promise.

6 The director has signed the order.

7 I have paid all the bills.

 8 Robert has come back from his business trip.

7 Write questions with how long and when.

Example: It is raining.
 (how long / it / rain?) How long has it been raining?

(when / it / start / raining?) When did it start raining?

1 Ann is learning French.

(how long / she / learn / French?)_____.

(when / she / begin / learning French?)_____.

2 I know Tom.

(how long /you /know / Tom?)_____.

(when / you / first meet / Tom?)_____.

3 Hob and Alice are married.

(how long / they / be married?)_____.

(when / they / get married?)_____.

4 I teach English.

 (how long / you / teach English?)_____.

(when / you / start / teach English?)_______.

5 We live in Sumy.

 (how long / you / live in Sumy?)________.

(when / you / come / to Sumy first)_______.

6 My son learns English.

(how long / he / learn English?)_________.

(when / he / start / learning English?)________.

YI IT IS TIME TO DISCUSS
1 Share your understanding of

the origin of the term “economics”

economics as a science
practical role of economics

main aspects of economics

macroeconomics

microeconomics

2 Read and say which of the quotations from Henry Ford you find really impressive.
Nothing is particularly hard if you divide it into small jobs.

Most people spend more time and energy going around problems than in trying to solve them.

Quality means doing it right when no one is looking.

 YII BUSINESS COMMUNICATION

 MEETING PEOPLE FOR THE FIRST TIME

1 Think of phrases which you and your business partner may exchange when seeing each other for the first time.

2 Now role play two dialogues.

 1

Mr Black: Er. . . . are you Ms Muller?

Ms Muller: Yes, I am.

Mr Black: Good morning. It is good to see you here.

Ms Muller: Hello, Mr Black. How are you?

Mr Black: Oh, I am fine, thank you. And you?

Ms Muller: Well, I am very well.

Mr Black: So, did you have a good journey?

Ms Muller: Not too bad.

Mr Black: Oh, did you have any difficulty finding our office?

Ms Muller: No, the directions you gave me were very clear. I got a taxi from the hotel.

Mr Black: Oh, good. Well, is this your first visit to Liverpool?

Ms Muller: Yes, it is. I like it here and plan doing some sightseeing.

Mr Black: The city is really beautiful. Well, would you like some coffee?

Ms Muller: Oh, yes, please.

 2

Mr Britt: Mr Tkachuk? Hi, I am David Britt.

Mr Tkachuk: Mr Britt, hello, I am glad to see you. How are you?

Mr Britt: Oh, fine, thanks. And how are you?

Mr Tkachuk: Oh, I am fine, thanks. It is good to meet you. How was your journey?

Mr Britt: It was OK. No problems at all.

Mr Tkachuk: Did you find us all right?

Mr Britt: Oh, yes. I got a taxi from the airport.

Mr Trachuk: Good. So. . .have you had lunch?

Mr Britt: Er. . .no, we only got breakfast on the plane. I am pretty hungry.

Mr Tkachuk: OK. There is a nice place not far from our office. Would you like to try Ukrainian food?

Mr Britt: Oh, yes. I’d like to.

3 You are Ivan Skory. You are meeting your business partner

Mr Wilson. See the ideas in brackets to make a conversation.

You: Good morning? Are you Mr Wilson?

Mr Wilson: Yes, good morning. I am here to see Ivan Skory.

You: (Say that’s you.)

Mr Wilson: It’s nice to meet you too, Ivan.

You: (Welcome and offer a seat.)

Mr Wilson: Oh, yes, thanks.

You: (Ask if he wants something to eat.)

Mr Wilson: No, thanks. I had lunch on the plane.

You: (Ask about his journey.)

Mr Wilson: You know, not too bad.

4 Make up a dialogue. Try to use the following phrases:

Hello/good morning! My name is and I am here to. . . .
It is good to see you.

How are you/ how are things with you?

I am fine, thank you.

Did you have a good journey?

Did you find our office easily?

Is it your first time/visit to.?

Would you like some?

Yes, please. /No, thank you.

YIII HAVE FUN

Enjoy reading the story “The husband shop”.
A store that sells husbands has opened and women may go to choose a husband among many men. The store has six floors and the men increase in positive features as the shopper goes up. You may go to any floor but after you choose a man from that floor, you can only go back down to the exit.
So a woman goes to the shop to find a husband. On the first floor the sign on the door reads: Floor 1- These men have jobs. The woman reads it and says to herself: “Well, that is better than my last boyfriend, but what is further up?”
So up she goes. The second floor sign reads: Floor 2-These men have jobs and love kids. The woman remarks: “That is great, but what is further up?”

And up she goes again. The third floor sign reads: Floor 3- These men have jobs, love kids and are extremely good looking. “Hmmm, better” she says. “But I wonder what is upstairs?”

The fourth floor sign reads: Floor 4-These men have jobs, love kids, are extremely good looking and help with the housework. “Wow! exclaimed woman. “But there must be more further up!”
And again she goes up. The fifth floor sign reads: Floor 5- These men have jobs, love kids, are extremely good looking, help with the housework and are very romantic. “Oh, just think what must be awaiting me further on?”

So up to the sixth floor she goes. The sign reads: Floor 6 – You are visitor 3,456,789,012 to this floor. There are no men on this floor. This floor exists as a proof that women are impossible to please. Thank you for shopping and have a nice day.

UNIT 2 COMPANY
I THINK AND SAY

1 Can you remember the names of five companies known internationally? What products do they design, manufacture or sell?

2 Can you name three Ukrainian world known companies?

3 What is the company you know well? Where did you get information about it?

II READ AND TALK

1 Read the words and their translation, memorize them.

subsidiary – філіал
revenue – річний дохід

sales – продажі

vendor – продавець

tablet – планшет
suit – набір, комплект
headquarters – головний офіс
retail – роздрібний
to expand – поширювати
to displace – замінювати, витискати
to incorporate – об’єднувати, входити до складу
to admire – захоплюватися
to collapse – зазнати краху, потерпіти невдачу
2 Read and translate word combinations.

multinational company, assembly plant, line of devices, computer software, hardware products, tablet computers, operating system, market capitalization, principal products, in terms of unit sales, global market share, strategic partnership.
3 Read the text about three world known companies.
Samsung Electronics Co., Ltd. is a South Korean multinational electronics company headquartered in Suwon, South Korea. It is the main subsidiary of the Samsung Group and has been the world's largest information technology company by revenues since 2009. Samsung Electronics has assembly plants and sales networks in 88 countries and employs around 370,000 people.

Samsung has previously been known as a manufacturer of lithium-ion batteries, semiconductors, chips, flash memory and hard drive devices for Apple, Sony, HTC and Nokia. In recent years, Samsung Electronics has expanded its production and its role in consumer markets .

Samsung Electronics stands as one of the world's largest vendors of the mobile phone and smart phone markets with its Samsung Galaxy line of devices. The company is also one of the largest vendors in the tablet computer market thanks to its Android-powered Samsung Galaxy Tab collection and is generally regarded as pioneering the tablet market through the Samsung Galaxy Note family of devices.

Samsung has been the world's largest maker of LCD panels since 2002, the world's largest television manufacturer since 2006, and world's largest manufacturer of mobile phones since 2011. Samsung Electronics displaced Apple Inc. as the world's largest technology company in 2011 and has been a major part of the economy of South Korea.
Apple Inc., formerly Apple Computer, Inc., is an American multinational corporation headquartered in Cupertino, California that designs, develops, and sells consumer electronics, computer software and personal computers. Its best-known hardware products are the Mac line of computers, the iPod music player, the iPhone smart phone, and the iPad tablet computer. Its consumer software includes the OS X and iOS operating systems, the iTunes media browser, the Safari web browser, and the iLife and iWork creativity and productivity suites.

The company was founded on April 1, 1976, and incorporated as Apple Computer, Inc. on January 3, 1977. The word "Computer" was removed from its name on January 9, 2007, the same day Steve Jobs introduced the iPhone into consumer electronics.

Apple is the world's second-largest information technology company by revenue after Samsung Electronics, and the world's third-largest mobile phone maker after Samsung and Nokia. .Fortune magazine named Apple the most admired company in the United States in 2008, and in the world from 2008 to 2012.

As of May 2013, Apple has 408 retail stores in fourteen countries, the online Apple Store and iTunes Store(the world's largest music retailer). Apple is the largest publicly traded corporation in the world by market capitalization, with about US$415 billion. As of Sept 29 2012, the company had 72,800 permanent full-time employees and 3,300 temporary full-time employees worldwide. Its worldwide annual revenue in 2012 totaled $156 billion. In May 2013, Apple entered the top ten of the Fortune 500 list of companies for the first time.

4 Mark the following statements true or false as for Samsung Electronics Co., Ltd.’s story.

1 The main office of the company can be found in Suwon.

2 The company is a leader of its area by its annual profit.

3 In the past the company produced batteries for automobiles.

4 Samsung Galaxy devices are sold around the world.

5 In 2001 Samsung became the biggest manufacturer of LCD panels.

6 In 2011 Samsung stood second after Apple Inc. as the world’s largest technology company.

7 Samsung contributes much to the national economy.

5 Answer the questions about Apple Inc.

1 What does the company design, develop and sell?

2 When did the company appear first?

3 What was the first iPod designed for ?

4 With what companies does Apple compete in the field of information technology?

5 How many employees work for Apple worldwide?

6 When was Apple most popular in the United States?

7 When and why did Apple enter the Fortune 500 list?

III CHECK AND IMPROVE YOUR VOCABULARY SKILLS

1 Guess the words by their definitions:

1 gather together, collect

2 clever, having a good quick brain

3 total annual income

4 seller

5 main office

6 one that performs operations by representing digits

7 person who uses goods

8 net

9 without payment, costing nothing

10 to give, supply what is needed

(revenue, to provide, consumer, vendor, smart, digital, network, free-of-charge, to assemble, headquarters,)

2 Give the derivatives of the words below.
to employ -

to operate –

to communicate –

to place –

to assemble –

to sell –

to manufacture –

3 Fill in proper prepositions.
1Samsung Electronics has assembly plants and sales networks . . . 88 countries and employs 370,000 people.

2 Apple was founded . . . April 1, 1976, and incorporated. .. . Apple Computer, Inc. . . . January 3, 1977.

3 Apple the most admired company the United States in 2008, and in the world2008 2012.

4 In May 2013, Apple entered the top ten the Fortune 500 list of companies . . . … the first time.

5 The company is also one of the largest vendors. . . the tablet computer market thanks . . . its Android-powered Samsung Galaxy Tab collection.

6 It is generally regarded . . . pioneering the tablet market the Samsung Galaxy Note family of devices.
4 Translate into English.
1 Cамсунг Електронікс володіє складальними виробництвами і торгівельними мережами у 88 країнах.

2 Cамсунг Електронікс є одним з найбільших продавців планшетних комп’ютерів.

3 Перший і-фон було представлено користувачам у січні 2007 року.

4 У 2013 року компанію Епл було вперше включено до списку 10 топ-компаній світу згідно часопису Форчун.

5 У 2012 році річний прибуток компанії склав 30 мільярдів євро.

IY IT IS INTERESTING TO KNOW
1 Read the text about Nokia.
Nokia Corporation is a Finnish multinational communications and information technology corporation (originally a paper production plant) headquartered in Espoo, Finland. Its principal products are mobile telephones and portable IT devices. It also offers Internet services including applications, games, music, media and messaging, and free-of-charge digital map information and navigation services. Nokia owns a company named Nokia Solutions and Networks, which provides telecommunications network equipment and services.

As of 2012, Nokia employs 101,982 people across 120 countries, conducts sales in more than 150 countries, and reports annual revenues of around €30 billion. By 2012, it was the world's second-largest mobile phone maker in terms of unit sales (after Samsung), with a global market share of 18.0% in the fourth quarter of that year. Now, Nokia only have 3 per cent market share in smart phones. They lost 40 per cent of their revenue in mobile phones in Q2 2013. Nokia was the world's largest vendor of mobile phones from 1998 to 2012. However, over the past five years its market share declined as a result of the growing use of touchscreen smart phones from other vendors—principally the iPhone, by Apple, and devices running on Android, an operating system created by Google. The corporation's share price fell from a high of US$40 in late 2007 to under US$2 in mid-2012. Nokia announced a strategic partnership with Microsoft in February 2011, leading to the replacement of Symbian with Microsoft's Windows Phone operating system in all Nokia smart phones. After the replacement, Nokia's smart phone sales figures, which had previously increased, collapsed dramatically.
2 Complete the sentences dealing with the Nokia’s story.

1 Nokia started its business as a manufacturer of

2 Nokia Corporation internet services include

3 Nokia Solutions and Networks provide ……

4 …….. people from countries were working for the company in 2012.

5 Nokia was selling the biggest number of mobile phones during the period of

6 Theoperating system was replaced operating system.

7Nokia’s smart phones statistics fell lately.

3 Read some more facts about Samsung, Apple and Nokia companies.

1 According to the founder of Samsung Group, the meaning of the Korean word “Samsung” is “tristar” or “three stars”. The word “three” represents something big, numerous and powerful. The ” stars” mean eternity.

2 According to Steve Jobs, Apple was so named because Jobs was coming back from an apple farm, and he was on a fruitarian diet. He thought the name was fun and spirited.

3 Apple retail stores let their potential customers to use floor models for free.

4 In July 2013 a Chinese woman was electrocuted and then died after using an iPhone with a non-Apple charger. After another accident with a Chinese man who got in a coma, Apple company decided to give the customers their own chargers in exchange. It cost only $10, that is just half the real price.

5 On 2 September 2013, Microsoft announced its intent to purchase Nokia's mobile phone business unit as part of an overall deal totaling €5.44 billion (US$7.17 billion). Nokia's former CEO, and several other executives joined Microsoft as the part of the deal.
2 Comment and enlarge on the topics above if you can.
3 Check your memorizing skills. Choose the right answer to complete the sentences below.

1 Samsung Electronics assemble and sell their products in……… . . countries.

A) more than 150 B) 88 C) 14

2 The main office of Nokia Corporation is in.

A) Suwon B) Cupertino C) Espoo

3 In 2008-2012 was the most admired company in the world.

A) Samsung B) Apple C) Nokia

4 In 2011 became Nokia’s strategic partner.

A) Google B) Samsung C)Microsoft 5Thanks to. Samsung belongs to one of the biggest seller of mobile and smart phones.

A)Apple In. B) South Korea C) Samsung Galaxy line

6 Nokia offers for free.

A) navigation services B)LCD panels C) assembly plants

7 Samsung did not manufacture products for. A)Sony B) Apple C) Microsoft

4 Do you know the world known company Michelin? What do they produce? Do we have their products in Ukraine?

Read the text about the history of Michelin company.

Very few companies are not committed to innovation than the French tyre giant Michelin. It has been in business much longer than most people might think. Michelin started off making rubber-based products for the agricultural industry. One day, in 1889, a cyclist came to them with punctures in both tyres. It took hours to fix them because in those days they were glued to the wheel. Unfortunately the tyres were punctured again but it inspired the brothers to find a better way of fixing. Soon, Edouard Michelin came up with a solution: a detachable tyre which one can take off and repair in just 15 minutes. They patented it and the sponsored a cyclist for the Paris to Brest cycle race. In secret, the brothers put lots of nails along the route. Not surprisingly their cyclist arrived 8 hours earlier than the other competitors. Within a year, 10,000 people were using their tyres. Soon after, the firm brought out tyres for carriages and cabs.
The big breakthrough for the Michelin brothers was when they came up with pneumatic tyres. Other car tyres were solid, but pneumatic tyres were filled with air. Soon they had a factory in Italy, and in 1908, the United States. 1898 saw the birth of the world-famous Michelin man, otherwise known as Bibendum. He was born when E.Michelin saw a pile of tyres at an exhibition and thought that with arms and legs it would look just like a person. Ever since, Bibendum has been used to represent the superbrand. He has changed a little over the years. Now, he consists of fewer fatter tyres, which reflect the changes in tyre design.
5 Answer the questions.
1 Can you explain the Michelin continued success?

2 What victories did they gain on their way to today’s popularity?

3 Did they invest heavily in research and innovation?

4 Have you ever met Bibendum? What is he like?
5 What is your idea of the text?
6 Correct the sentences below.
1 Michelin brothers worked for chemical industry.

2 A cyclist came to brothers with some new ideas.

3 A cyclist brought a detachable tyre.
4 Pneumatic tyres were filled with water.

5 One of the brothers’ name was Bibendum.
7 These sentences are about the history of the car manufacture Skoda. Put them into the correct order.

1 Afterwords Scoda produced quality and famous motor vehicles, including ‘Hispano-Suaza’.

2 Now Scoda is 70% owned by Volkswagen.
3 First of all Vaclav Laurin and Vaclav Klement produced bicycles and then small motocycles.

4 Then, after the war, when the communists took control of Czechslovakia, Scoda produced basic and functional vehicles.

5 Then, in 1905, Laurin and Klement’s company started to produce motor vehicles. They merged with Scoda in 1925.

6 Next Volkswagen obtained a 30% share in Scoda and full management control of the company.
8 Read the notes about the L’oreal company and write six sentences about its history. Use the words and phrases given below to sequence the ideas.

first of all, then, next, finally, today, after that

1 1907 – Eugene Schueller establishes L’Oreal- sells dye to hairdressers

2 1957 – Eugene Schueller dies – new boss Francoise Dalle- expands into manufacturing

3 1963 – Francoise Dalle launches company on stock market

4 1973 – L’Oreal buys chemicals company Synthelabo

5 1988 - new boss Lindsay Owen-Jones – plans to double the size of the company

6 Now - expansion

Y PRACTISE GRAMMAR
DEGREES OF ADJECTIVES AND ADVERS

1 Complete the following sentences with the comparatives of one of the following adjectives or adverbs: crowded, early, easily, expensive, interested, large, near, often, quiet, thin.
1 This jacket is too small. I need a... size.

2 You look.... Have you lost weight?

3 He's not so keen on his studies. He's ... in having a good time.

4 You'll find your way around the town ... if you have a map.

5 You're making too much noise. Can you be a bit... ?

6 There were a lot of people on the bus. It was ... than usual.

7 You're late. I expected you to be here

8 You hardly ever write to me. Why don't you write a bit ... ?

9 The hotel was surprisingly cheap. I expected it to be much

10 It's a pity you live so far away. I wish you lived

2 Complete these sentences. Use the comparative of the words in brackets + than.

Example: Her illness was more serious than we at first thought (serious).

1. Sorry I'm late. It took me ... to get here ... I expected (long).

2. My toothache is ... it was yesterday (painful).

3 She looks about 20, but in fact she's much ...she looks (old).

4 The problem is not so complicated. It's ... you think (simple).

5 Your English has improved. You speak a lot... you did when we

last met (fluently).

6 Health and happiness are ...money (important).

7 We always go camping when we go on holiday. It’s much ... staying in a hotel (cheap).

8 I like the countryside. It's ... and ... living in a town (healthy, peaceful).

3 Complete the sentences using a bit, a little, much, a lot, far. Use than where necessary.

Example: Her illness was much more serious than we at first thought (much / serious).

1 It's ... today ... it was yesterday (a little / warm).

2 You're driving too fast. Can you drive ... ? (a bit /slowly).

3 Did you enjoy your visit to the museum? - Yes. I found it... I expected (far/interesting)

4 I prefer this armchair. It's... the other one (much / comfortable)

5 This flat is too small for me. I need something ...(much/big).

6 It's ... to learn a foreign language in the country where it is spoken (a lot / easy).

4 Complete these sentences with a superlative and preposition in or of.

1 It's a very cheap restaurant. It's ... the town.

2 It was a very happy day. It was ... my life.
3 She's a very intelligent student. She ... the school.

4 It's a very valuable painting. It... the gallery.

5 It's a very nice room. It’s … the hotel.
6 He's a very rich man. He's one ... the world.

7 It's a very old castle. It's ... Britain.

8 He's a very good player. He ...the team.

9 It was a very bad experience. It was ... my life.

10 He's a very dangerous criminal. He ... the country.

5 Chose the correct words in italics in each sentence.

1 The US has a bigger /more big domestic market than France.

2 There aren’t as many designers in London than / as in Paris.

3 John Galliano is one of greatest / the greatest designers in the British fashion industry.

4 I think Stella is most talented / more talented than Susan.

5 Susan is less creative / the least creative of the group.

6 The quality of the clothes in the stores is worse / worst than ever before.

7 The price in France is the same as / than in the UK.

8 The price in the US is lower / the lower than in the UK.

6 Complete the text with the correct form of the adjectives in brackets.

The hotel industry is changing. The latest trend is for (small) _______, (stylish)_______ hotels with no more than 100 rooms. These hotels are investing in (attractive)_________ designs , (comfortable)__________ furniture, and more personal service than the (big) ________ hotels. Some, targeting business customers, are offering (good) _______ value for money and more up-to-date technology. Among the new hotels starting up in London, the on with the (low) ______ prices is the Orion, advertised at ₤195 per night. But with no swimming pools or large function rooms to maintain, these small hotels can expect to be (profitable)_________ without charging

(high) ______ than average prices.

7 Complete the sentences using as ... as.

1 My salary is high but yours is higher. My salary isn't....

2 You know a bit about fishing but I know more. You don't....

3 I still smoke but I used to smoke a lot more. I don't....

4 I still feel quite tired but I felt a lot more tired yesterday. I don't...

5 They've lived here for quite a long time but we've lived here longer. They haven't....

6 I was a bit nervous before the interview but usually I'm a lot more nervous. I wasn't....

7 The weather is still unpleasant today but yesterday it was worse. The weather isn't....

8 The French or Italian fashion industry is more important than the British one. The British fashion industry isn`t . . .

8 Make sentences with the… the.... Match the halves of the sentences.

1 The earlier we leave,

2 The longer we waited,

3 The more I got know him,

4 The more you practice your English,

5 The longer the telephone call,

6 The more goods you sell,
 the faster you'll learn.

 the more you have to pay.

 the sooner we’ll arrive.

 the more profit you'll make.

 the more impatient he became.

 the more I liked him.

9 Choose the correct form of the words in italics.

A study was recent / recently carried out into the productivity of 160 engineers. The engineers worked in teams but also did many tasks individual / individually. The study looked at how frequent /frequently the engineers helped each other. Engineers were also asked to say how high /highly they respected each of their colleagues. The study found that helpful / helpfully engineers received a high / highly level of respect from their colleagues. However, if they gave help but didn't receive much, they were not very productive /productively. Those engineers who accepted help as well as giving it were able to boost their productivity and were also more popular/ popularly with their colleagues.

YI IT IS TIME TO DISCUSS
1 Share your knowledge of history and modern activities of Samsung, Apple and Nokia.
2 Read and comment the quotations from Henry Ford.
Life is a series of experiences, each one of them makes us bigger, even though sometimes it is hard to realize this.
When everything seems to be going against you, remember that the airplane takes off against the wind, not with it.

Obstacles are those frightful things you see when you take your eyes off your goal.

One of the greatest discoveries a man makes, one of his great surprise, is to find he can do what he was afraid he couldn’t do.

YII BUSINESS COMMUNICATION

PRESENTING YOURSELF AND YOUR COMPANY

1 Read the Ben Walker’s job profile.

 NAME: Ben Walker

 TITLE: Design Director

 AREA: I have responsibility for new designs for our

 Corporate brochure. I am also in charge of

 specific design projects. I am responsible

 for 25 people.

MAIN TASKS: My main objective is to support marketing

 and sales. One of my other key tasks is to

 make sure we present a clear brand identity

 to the customers in our brochures.

OTHER WORK: Another important part of my job is to deal

 with stores which display and sell our
 products.

 Sometimes I take care of our Spanish office

 because I can speak good Spanish. I am also

 involved in the social club at work.

2 Read what Charles Cotton is telling about his work.

My name is Charles Cotton. I am the Chief Executive Officer of Virata Corporation and our company designs and markets semiconductors and software, which are used by equipment manufacturers to make the Internet experience much faster.

Our Head Office is in Santa Clara, so I spend 60% of my time in California, Silicon Valley. We are 400 people. We are a global company with operations in all continents. We are part of one of the fastest growing markets. It is very satisfying to see how we have been able to be successful in that environment and to see the

way in which we help to change the nature of communications in the future.

3 Read the dialogue about the organization and business.

Julie: So, Ken, what do you do exactly? I know you work in Birmingham.

Ken: Yes, I am Head of Customer Services there.

Julie: How long have you been in customer services?

Ken: About two years now. Before that I worked in sales.

 Julie: I was in sales for a long time too .Are you looking forward for working on this project?

Ken: Yes, it sounds very interesting.

Julie: What is your role on the project?

Ken: My task is to go out and meet people, do the initial data gathering and get to know how the different North American organizations handle customer services.

Julie: Yes, it sounds an interesting role. So when did you join the project team?

Ken: I arrived just last week. That’s why we haven’t really met yet.

4 Compile your personal profile presenting the information as it goes in tasks 1 – 3. The phrase below may be quite helpful:

To work for company.

To have a title/position of . . .

To work in management/marketing/sales

To be in charge of/to be responsible for.. . .

To deal with. . .

To be involved in.

To take care of

5 Have a partner for a dialogue and ask him/her about his/her company’s business, title and responsibilities.

YIII HAVE FUN
Read the jokes about business and companies

 1

Two friends, who had lost contact for many years, caught up with each other. One asked, “So you have got your own company? How lucky?” The other replied, “Just a small one, nothing to be proud of.” The first asked in disbelief,” Small? How many people work in your company?” The other sadly answered, “About half of them.”

 2
A man joined a big company as a trainee. On the first day he called the kitchen and shouted into the phone: “Get me a cup of coffee, quickly!”

The voice responded:”You fool, you have dialed the wrong number! Do you know who you are talking to?”

“No” replied the trainee.

“It is the Managing Director of the company, you idiot!”

The trainee shouted back: “And do you know who you are talking to?”

“No” replied the Managing Director angrily.

“Thank God!” replied the trainee and kept the phone down.
UNIT 3 HOW TO RUN A COMPANY

I THINK AND SAY
1 Do you feel like you can start a business of your own? What kind of business exactly? Would you like to do it alone or with a group of people?

2 Where would you try to find people to work for your company?

3 What kind of responsibility are you ready to take in your company? Explain.
II READ AND TALK
1 Read the words and their translation, memorize them.

sole proprietorship – приватне підприємство
debt -- борг
fee --внесок, плата
partnership -- партнерство
share -- частка, акція
shareholder -- акціонер, співвласник
annual -- щорічний
liability -- відповідальність
assets -- активи
staff -- персонал
ownership -- власність, право на власність
to hire -- наймати
to appoint -- призначати
to oversee -- наглядати, контролювати
to dismiss -- звільняти
2 Read and translate word combinations.

to start a business, unlimited responsibility, legal fee, to share profits, limited liability, day-to-day activities, corporation pyramid, chief executive officer (CEO), board of directors, daily affairs, large-scale decisions, top/junior executives, to suffer financially, to hold responsibility.
3 Read the text about three types of business

If a person wants to start a new business, he will need to consider what type of business is right for him. The simplest form of business is a sole proprietorship: a business owned and operated by one individual. There is no legal distinction between the owner and the business. The owner receives all profits and has unlimited responsibility for all losses and debts. A sole proprietorship is uncomplicated to set. It involves little paper work, and has few legal fees.

If business people decide that they cannot start a business alone, they may wish to set up their business as a partnership. A partnership, in most cases, is a business with two or more people carrying out the day-to-day activities involved in the business. Partners (owners) co-work to achieve and share profits and losses. The law does not set a limit on how many people can be involved in a partnership. Like a sole proprietorship, a partnership has limited liability: business debts will be paid with the assets of the owner when money is not available.

One more way to run business is a corporation. The word “corporation” is widely used today to describe a large incorporated business. The word “corporation” derives from corpus, the Latin word for body, or a body of people. A corporation is owned and controlled by its members. The day-to-day activities of a corporation are typically controlled by the individuals appointed by its members.

4 Mark the following statements true or false.

1 The owner of a sole proprietorship is its boss.

2 It needs a lot of money to set up a proprietorship.

3 In a corporation people are appointed by other people of a higher level.

5 Answer the questions.

1 What does the type of business depend on?

2 What is the simplest type of business? Why?

3 What makes business people set up a partnership?

4 What are specific features of a corporation?

6 Read the text about corporation structure and activities.
Most of a corporation’s structure is hierarchical in nature. Each level reports to and is appointed by the level above it.

The staff, which is most numerous and holds the least amount of authority, represents the base of a corporation pyramid. The work of the staff is overseen by supervisors who in turn are directed by managers. Executives appoint managers. Executives are appointed or elected by the board of directors. The peak of the pyramid symbolizes the chief executive officer (CEO). The members of the board are elected by the shareholders.
When a company is organized as a corporation, the ownership and control is distributed to joint owners called shareholders who own the shares of a company. Their control and profits depend on the portion of shares they own in the company. Corporations are required by law to hold annual shareholder meetings and create and distribute annual reports to the shareholders. The shareholders vote on various issues, including the composition of the board of directors.

The members of the board of directors are elected by the shareholders and serve terms of a specified length. The board of directors elects the CEO and may elect junior executives or sometimes the CEO hires them. While the board appoints and dismisses executives, it does not usually involve itself in the daily affairs of the company. The board makes large-scale decisions. Its members determine corporate policy and direction. The board itself is headed by the president or chairman, often the founder of the company.
The top executive of the corporation, such as CEO reports to the board of directors. In simple terms, CEO is the “boss” and usually has the power to enact any policy he wants. He is ultimately responsible for all the day-to-day operations of the company. CEOs are typically the most highly paid members of the company. However, with power and freedom come great responsibility. If company profits fall, the CEO will suffer financially. Under-performing CEOs are dismissed by the board of directors. The CEO cannot attend to all the businesses of the company himself. While he holds responsibility for the company performance, he delegates many of the duties to his junior executives who direct managers.

7 Mark the following statements true or false.

1 Strict subordination is typical for a corporation.

2 Supervisors are directed by the staff.

3 The board of directors appoint managers

4 The CEO is the head of the board of directors.

5 The authority and control differ from one shareholder to another.

6 The shareholders get information from the monthly reports.

7 The CEO’s income depends largely on the company activities.

8 Answer the questions.

1 What makes the base of a corporation structure?

2 Who are directed by managers?

3 What are responsibilities of the board of directors?

4 Is the number of shares important?

5 What is the CEO in charge of?

6 Who does the CEO report to?

7 What might happen if the CEO does not work effectively?

III CHECK AND IMPROVE YOUR VOCABULARY SKILLS

1 Guess the words by their definitions:

money gained in business

group of people working together under a manager or head

part into which the capital of the company is divided

to choose for a post

to choose by vote

group of people controlling a business

to send away from employment

coming or happening every year

to have as property

to entrust duties or rights

(profit, staff, share, to appoint, to elect, board, to dismiss, annual,

to own, to delegate)

2 Choose a proper derivative to fill in the blanks in the sentences below.
1 The shareholders vote on the____________(compose, composer, composition, composite).

1 The board of directors appoint the chief _________(execution, executing, executive, execute) officer.

2 The CEOs work under great ______________(response, responsible, responsibility).

3 A corporation is characterized by a _____________________

4 (hierarchical, hierarchy, hierarch).

5 The CEOs are highly_________(payers, payments, paid).
3 Complete the sentences.
1 A sole proprietorship is a business

2 In a partnership the partners.

3 A corporation is controlled by
4 The staff represents the base.

5 Supervisors direct.

6 Supervisors are directed by.

7 Shareholders are people who.

8 Corporations hold. and create.

9 The board of directors.and.executives.

10. makes large-scale decisions

4 Fill in proper prepositions.
1 A sole proprietorship: a business owned and operated ______ one individual.
2 The owner receives all profits and has unlimited responsibility __________ all losses and debts.
3 There is no legal distinction between the owner and the business.
4 A partnership,______ most cases, is a business with two or more people carrying ______ the day-to-day activities involved ______ the business.
5 While CEO holds responsibility ______ the company performance, he delegates many of the duties _________ his junior executives.

6 Corporations are required _____ law to hold annual shareholder meetings and create and distribute annual reports _______ the shareholders.

5 Translate into English.
1 Приватний підприємець володіє та водночас керує бізнесом.

2 Розпочати приватний бізнес нескладно.

3 Слово “корпорація” походить від латинського слова, яке означає групу людей.
4 Акціонери обирають членів ради директорів.
5 Прибутки акціонерів залежать від кількості акцій, якими вони володіють.
6 Рада директорів приймає масштабні рішення.
7 Генеральний директор компанії є відповідальним перед радою директорів.

IY IT IS INTERESTING TO KNOW
	1 Read the information about Ford Motor Сompany.

	Type
	Public company

	Traded as
	NYSE: F
(S&P 500 Component)

	Industry
	Automotive

	Founded
	June 16, 1903

	Founder(s)
	Henry Ford

	Headquarters
	Dearborn, Michigan, U.S.

	Area served
	Worldwide

	Key people
	William C. Ford, Jr.
(Executive Chairman)
Alan R. Mulally
(President & CEO)

	Products
	Automobiles
Commercial Vehicles
Automotive parts

	Services
	Automotive finance
Vehicle leasing
Vehicle service

	
	

	
	

	
	

	
	

	
	

	Owner(s)
	Ford Family (2%)

	Employees
	171,000 (2012)

	Divisions
	Ford
Lincoln
Motorcraft

	
	

	Website
	Ford.com

The Ford Motor Company (also known as simply Ford) is an American multinational automaker headquartered in Dearborn, Michigan, a suburb of Detroit. It was founded by Henry Ford and incorporated on June 16, 1903. The company sells automobiles and commercial vehicles under the Ford brand and luxury cars under the Lincoln brand. In the past it has also produced heavy trucks, tractors and automotive components. Ford owns small stakes in Mazda of Japan and Aston Martin of the United Kingdom. It is controlled by the Ford family, although they have minority ownership.
Ford introduced methods for large-scale manufacturing of cars and large-scale management of an industrial workforce using assembly lines. By 1914 these methods were known around the world as Fordism.
Ford is the second-largest U.S.-based automaker and the fifth-largest in the world based on 2010 vehicle sales. At the end of 2010, Ford was the fifth largest automaker in Europe. Ford is the eighth-ranked overall American-based company in the 2010 Fortune 500 list, based on global revenues in 2009 of $118.3 billion. In 2008, Ford produced 5.532 million automobiles and employed about 213,000 employees at around 90 plants and facilities worldwide.

William Clay Ford Jr., great-grandson of Henry Ford (and better known by his nickname "Bill"), was appointed Executive Chairman in 1998, and also became Chief Executive Officer of the company in 2001, with the departure of Jacques Nasser, becoming the first member of the Ford family to head the company since the retirement of his uncle, Henry Ford II, in 1982. Upon the retirement of President and Chief Operation Officer Jim Padilla in April 2006, Bill Ford assumed his roles as well. Five months later, in September, Ford named Alan Mulally as President and CEO, with Ford continuing as Executive Chairman.

World Headquarters in Dearborn, Michigan, USA, known as the Glass House.
Executive management
Members of the Ford board as of 2012 are: Richard A. Gephardt, Stephen Butler, Ellen Marram, Kimberly Casiano, Alan Mulally (President and CEO), Edsel Ford II, Homer Neal, William Clay Ford Jr. (Executive Chairman), Jorma Ollila, Irvine Hockaday Jr., John L. Thornton, and William Clay Ford, Sr. (Director Emeritus).

The main corporate officers are: Lewis Booth (Executive Vice President, Chairman (PAG) and Ford of Europe), Mark Fields (Executive Vice President, President of The Americas), Donat Leclair (Executive Vice President and CFO), Mark A. Schulz (Executive Vice President, President of International Operations), and Michael E. Bannister (Group Vice President; Chairman & CEO Ford Motor Credit). Paul Mascarenas (Vice President of Engineering, The Americas Product Development)
2 Make a list of the key points given in the text.
3 Say what you have read about the company’s management.

Y PRACTISE GRAMMAR
 PASSIVE VOICE

1 Answer the following questions:

1 Are you interested in the problem of education in our country?

2 How many years are spent on acquiring a secondary education?

3 How many years are spent on acquiring a higher education?

4 How often are you taught English at university?

5 In what way are students’ skills and knowledge checked?

6 When is the grading policy presented to students?

7 Can the students’ grades be improved after writing a final test?

8 Can all learning materials be found on the university site?

2 When were these famous people born? You have to choose the right year for each person: 1889, 1770,1452, 1814, 1564.

1. Shevchenko was born in 1814.

2. Shakespeare....

3. Leonardo da Vinci....

4. Charlie Chaplin

5. Beethoven....

6. And you? - I... .

3 Rewrite the sentences in the passive.
1 We describe the results of this survey in our latest report.

The results...
2 They call the new model ‘Robomat’.
The new model...
3 They are building a new office block in the centre.
A new office block ...
4 They will complete the building next year.
The building...
5 The company has developed a new drink.
A new drink...
6 The company raised salaries by 4 per cent last year.
Salaries...
7 The company offered a job to only one person.
Only one person ...
8 The company manufactures this new product in Germany.
This new product . ..
9 They send him on business abroad very often.

He …

10 They book the tickets for planes in advance.

The tickets for planes …

4 Imagine that you are working at the office. Answer the questions.

1 When is the mail usually brought to your office?

2 Is the mail brought on Sunday?

3 Were any letters received from Russia yesterday?

4 What countries are your goods exported to?

5 In what case is a discount given?

6 Are your goods sold in Ukraine?

7 What problems are discussed during business talks?

8 How many contracts have been signed this year?

9 Is a dress code observed at your office?

10 Will the personnel be given a bonus at the end of the year?

5 Put questions to the words given in italics.

1 The appointment was made for Friday.
2 Many hotels can be recommended to stay in our city.
3 This book can be bought in any book-shop.
4 Delivery dates will be discussed during the talks.

5 The equipment is to be shipped in May.

6 The offer was not accepted because the prices were too high.
7 The goods will be inspected in a day.

8 Some defects have been found during tests.

9 At this hotel breakfast is served from 8 to 10.

6 Rewrite the sentences below using the correct form of the Passive. Omit the agent if it isn't important.

1 Howard Raines set up the company in 1978. 2 To begin with, Raines and his directors divided the company into three departments.3 Since then, they have restructured the company into five departments. 4 A manager heads each department.5 The company now employs 4,000 people. 6 They are building a new head office for 2,000 staff. 7 They will complete the new building next month.

7 Use the proper Passive form to complete the sentences below.
1 The tickets ….. (usually, to book) by the secretary.

2 Our manager ….. (to inform) about this news immediately.

3 All necessary documents(already, to sign).

4 The letter …...(still, to type).

5 Payment problems …. (not, to discuss, yet).

6 The prices ……. (to rise) two times within the last three months.

7 The last meeting ……. (to hold) on Friday.

8 Translate into English.

1 Ці послуги можна отримати 24 години на добу.

2 Не хвилюйтеся, вас зустрінуть біля входу до офіса.

3 Запрошення було надіслано занадто пізно.

4 Гаразд, будемо вважати, що основні терміни вже обговорено.

5 Усі правила та інструкції завжди виконуються.

6 Перелік послуг можна знайти у рекламному буклеті.

7 Перший етап проекту успішно завершено.

8 Зміст цієї реклами не можна зрозуміти без знання англійської мови.

9 Read, translate and give Ukrainian equivalents of the proverbs.

1. What is done cannot be undone.

2. Never put off till tomorrow what can be done today.

3. Well begun is well done.

4. A good deed is never lost.

YI IT IS TIME TO DISCUSS

1 The money made by the top management of the biggest companies have always attracted public attention. Below is the text that gives the information about how much Top Executives, engineers and developers were paid in 2012.
[image: image2.jpg]

For the first time ever, the 10 highest-paid chief executives in the US received more than $100m in compensation in 2012, and two took home billion-dollar paychecks.
Mark Zuckerberg, Facebook's co-founder, was America's highest-paid boss in 2012, according to GMI Ratings annual poll of executive compensation. Zuckerberg's total compensation topped $2.27bn – more than $6m a day. His base salary was $503,205 but the vast majority of his enormous pay package came from exercising 60m Facebook share options when the company went public last year.
Half of the top 10 are company founders. The rest are appointed executives.
 Gregory Maffei, who appears twice in the list as CEO of Liberty Media and Liberty Interactive, got a combined $391m from the two posts. Maffei received total compensation worth $254.8m as CEO of Liberty Media Corporation and another $136.4m as head of sister company Liberty Interactive. Maffei profited more than $250m on the exercise of 3.1m options at Liberty Media Corporation in 2012.As head of Liberty Interactive, Maffei exercised an additional 12.3m options for a profit of more than $132m. Added together, his take from the two Liberty companies comes to more than $391m, third place overall.

 Apple's Tim Cook made nearly $140m on the vesting of restricted stock in 2012. In 2011 Cook was granted one million restricted stock units as new compensation for assuming the role of Apple CEO.
Talented tech folks in Silicon Valley have always been paid huge salaries, but even so 2013 is shaping up to be a record-breaker, says recruiter Scott Purcell, division manager for Jobspring Silicon Valley.

For instance, Twitter's Christopher Fry, senior vice president of engineering raked in $10.3 million last year, mostly in stock awards, making his total pay second only to CEO Dick Costolo. Without the stock, Fry's base salary was $145,513 with a bonus of $100,000.

 Valley salaries for programmers have hit record-levels in 2013, with no end in sight.

These salaries are even more impressive when compared to the national average. Valley programmers are making a good $50,000 - $77,000 more, just in their base, according to research sent to us from job site Indeed.com.
Here's the national average:
Software Developer: $89,000

Java Developer: $94,000

Software Engineer: $94,000

Senior Software Engineer: $98,000

The report further illustrates the widening gap between CEO pay and that of the average worker. According to the US census bureau, median household income, adjusted for inflation, was $51,017 in 2012, broadly unchanged from 2011.

From 2009 to 2012, average real income per family grew modestly by 6.0%, according to a report issued last month by Berkeley University.

2 Do you find the information impressive? Share your thoughts on the point.

YII BUSINESS COMMUNICATION
OFFERING TO HELP, MAKING REQUESTS AND

 ASKING PERMISSION

1 Imagine that your colleagues say to you the phrases below. Decide which phrases you would say in reply.

I’ll turn up the air-conditioner, if you like.

Is there anything I can do?

Leave it to me, I can do it.

Shall I try to fix it for you?

Shall I turn down the heating?

Why don’t you go outside for some fresh air?

Why don’t you take off your coat?

Would you like me to help you with that?

Would you like me to open the window?
2 Complete the phrases to match the replies, then role play the conversations.

Offering to do Shall I . . .?

something Would you like me to . . .?

 Yes. Oh, yes, please.

 That’s very kind of you.

 No. No, don’t worry. I can manage.

Making a request Could you please . . .?

 Please could you . . .?

 Yes. Yes, certainly.

 All right.

 No. I’m afraid not because . . .

 I’m sorry, I can’t because . . .

Asking Do you mind if I . . .?

permission Would anyone mind if I . . .?

 Yes. Go ahead.

 No. No, of course not.

 I’m afraid you can’t do that because. . .

3 Read the dialogues.

1 In the office

John: Hi Pam. Do you want some help?

Pam: No, it’s fine thanks, John. It’s just. . . where are the new books on marketing?

John: They are in the other office. I’ll just get them.

Pam: OK. Thanks. I want to pack up all the boxes first, and then, I’ll do the brochures, and after that I’ll put the T-shirts and pens out.

2 At the car

Pam: Oh dear, we’ve got so many things. Do you think there is room for everything?

John: Yes, of course. Wait. Let me help. First of all, I’ll put the back seat down. Then we can put these boxes in. OK?

Pam: And the laptop?

John: We can put it on top, here. Now there is lots of space.

Pam: And the posters?

John: Don’t worry. There is plenty of room. Leave it to me.

4 You and your partner are working in the same office. Below are several mini-situations to role-play.

1 You are thirsty – you need a drink. Ask your partner to get you a drink.

 Reply to what your partner says.

2 You want to make a private phone call.

Reply to what your partner says.

3 You are feeling very hot.

 Reply to what your partner says.

4 You are feeling unwell, maybe you should go home.

Reply to what your partner says.

5 You want to use your partner’s computer. Ask your partner’s permission.

 Reply to what your partner says.

6 You have to make an important phone call.
 Reply to what your partner says.

YIII HAVE FUN
1 Read what humorists say about the corporations.
 Corporations around the world.

An American corporation.

You have two cows. You sell one, and force the other to produce the milk of four cows. You are surprised when the cow drops dead.

A Japanese corporation.

You have two cows. You re-design them so they are one-tenth the size of an ordinary cow and produce twenty times the milk. You then create clever cow cartoon images called Cowkimon and market them worldwide.
A German corporation.

You have two cows. You re-engineer them so they live for 100 years, eat once a month, and milk themselves.
A British corporation.

You have two cows. Both are mad.
An Indian corporation.

You have two cows. You pray to them for food.
An Italian corporation.

You have two cows, but you don’t know where they are. You break for lunch.
2 Read and dramatize a story.
Son: I want to marry a girl of my choice.

Dad: No way!

Son: She is the daughter of Bill Gates.

Dad: Alright then! He goes to Gates.

 I want your daughter to marry my son.

Gates: No way!

Dad: My son is the CEO of the World Bank.

Gates: Alright then!

Dad goes to the President of the World Bank.
Dad: Appoint my son as the CEO of your bank.

President: No way!

Dad: He is the son-in-law of Bill Gates.

President: Alright then!

 UNIT 4 MONEY
 I THINK AND SAY

1 Can you imagine your life without money? What do people need money for?

2 Have you got any experience in money making? When and where did you work? What did you buy with the money you had made?

3 Can you budget your money? Do you belong to money wasters? Are you saving money for something?
4 In what bank(s) do you keep your account(s)?
5 Give some important and interesting facts you know about Ukrainian money.

II READ AND TALK
1 Read the words and their translation, memorize them.
temple -- храм
commodity -- товар
cattle -- худоба
durable -- стійкий, довготривалий
divisable -- подільний
portable -- переносний
precious -- цінний, коштовний
goldsmith -- золотих справ майстер
coin _ монета
deposit _ вклад, депозит
currency -- валюта
to converge -- наближатися, зливатися
2 Read and translate word combinations.

human imagination, classic economic theory, buying power, two-way trade, barter-like methods, to adopt gold standard, commercial bank money, electronic money, bank deposits, to make transactions, to track payments.
3 Read the text about the origin and history of money.
 WHAT IS MONEY?
 “I don’t like money, actually, but it quiets my nerves”

 US boxer Joe Louis

Money is so much a part of our daily lives that we do not often consider what it is. It is a product of the human imagination, and as a human invention it totally depends on trust. In classic economic theory, money has three basic functions: it is a means of payment, a unit for measuring buying power, and a record of wealth for future spending.

The word ‘money’ is believed to originate from a temple of Hera, located on Capitoline, one of Rome’s seven hills. Hera was often associated with money. Before money, people could not buy and sell. There was trade; but it had to be two-way trade: people exchanged goods. The use of barter-like methods may date back to at least 100,000 years ago. At different periods of time and in different parts of the world many different commodities have served as money. They were: cattle, sheep, furs, leather, fish, tobacco, tea, salt, alcohol, shells, stones, etc. To serve effectively as money, a commodity should be fairly durable, easily divisible, and portable. None of the above-mentioned commodities had all these qualities, and with time they were replaced by precious metals. When a payment was made, the metal was first weighed out, then cut into pieces of definite weight and so coins came into use. According to Herodotus, the Lydians were the first people to introduce the use of gold and silver coins. The Greeks made their drachma of silver. They even put drachma into the mouth of dead people because they believed that money would pay for the journey to the next world.

The system of commodity money eventually evolved into a system of representative money. Paper money first came into use in the form of receipts given by goldsmiths in exchange for deposits of silver and gold coins. After goldsmiths became bankers theirs receipts became banknotes. They are said to be used first in China.

In Europe banknotes were first issued by Stockholm Bank in1661. By the beginning of the 20th century almost all countries had adopted the gold standard. After World War II, at the Bretton Woods Conference, most countries adopted currencies fixed to the US dollar. Commercial bank money or demand deposits are claims against financial institutions that can be used for the purchase of goods and services.

In 1950, the first credit card was made. It was the Diners Club card, and it could only be used in 200 restaurants in New York. Today, most shops, hotels and restaurants in the world take credit cards, so people do not have to carry money with them when they travel. They also use electronic money, that is money exchanged electronically. This involves the use of computer networks, the internet and digital stored value systems. Bank deposits, electronic funds transfer, payment processors, digital currencies such as bitcoin are all examples of electronic money.

What will happen in future? A current trend is the disappearance of different currencies. This development can be illustrated by the introduction of the euro in 2002, when 12 currencies converged into one. The currencies of most countries disappear as they join the Eurozone. Another trend sees coins and banknotes becoming unnecessary; we increasingly carry and transfer our wealth with credit cards, smart cards or mobile phones. These tools allow us to make transactions without the use of cash, but the disadvantage is that sellers and governments can track these payments.
4 Mark the following statements true or false.
1 Money is a very abstract product.
2 People use money for two things: to pay now and in the future.

3 Money made the trade easier.

4 Animals and food could be used as money.

5 The metal used for coins was cut into pieces and then weighed out.
6 The Greeks buried the dead people with silver coins.

7 Goldsmiths made paper money equivalent to metal coins.

8 The gold standard was invented two hundred years ago.

9 A net of the American restaurants was the first to introduce credit cards.
10 Electronic money is hard to control.

5 Answer the questions.
1 What are three basic functions of money?

2 What was the problem with the barter-like trade?

3 What commodities were used as money?

4 How did coins
appear?
5 What was the role of goldsmiths in the banknotes appearance?

6 When and where did the first credit cards come into use?

7 What possibilities do modern technologies provide for money business?

8 What common currency is used in most European countries today?

9 What are advantages and disadvantages of electronic money?

10 May some national currencies disappear in the nearest future?

III CHECK AND IMPROVE YOUR VOCABULARY SKILLS
1 Guess the words by their definitions:
A piece of metal money

An establishment for keeping money and valuables safely
To give in exchange for money

An article of trade

An exchange of goods for other goods

Money put and stored at the bank

A piece of paper money

Money in coins or notes

Lasting for a long time
To take from one place to another

Highly valued, dear

(to sell, trade, precious, coin, commodity, deposit, cash, durable, note, to carry, bank,)
2 Complete the sentences.
1 Money is a human__________ and it depends on _________.

2 Money has three basic ______________.

3 Hera ______often _____________ with money.

4 Many different ______________ served as money.

5 The ____________ made their drachma of _________.

6 ____________ are said to be used first in China.

7 The _____________ of many countries disappear as they join the _______________.

8 Smart cards and mobile phones allow us to make transactions without the use of _____________.
3 Fill in proper prepositions.
1 Money is the product ___ human imagination and it depends ____ trust.

2 Money is a means ____ payment, a unit ___ measuring buying power, and a record ____ wealth ____ future spending.

3 Many different commodities served ____ money.

4 ___ time these commodities were replaced ___ precious metals.
5The Greeks put drachma _____ the mouth of dead people.

6 In 2002 twelve currencies converged ____ one.

7 We can make transaction _______ the use of cash.
4 Translate into English.
1 Люди рідко замислюються над питанням, що таке гроші.

2 До появи грошей люди не мали можливості продавати та купувати.

3 Ювеліри ставали банкірами, а їх письмові розписки перетворювались на банкноти.

4 На початок ХХ століття майже все країни запровадили золотий стандарт.
5 У 2002 році 12 європейських валют злилися в одну.

 IY IT IS INTERESTING TO KNOW
1 Answer the questions.
1 Have you ever held dollar banknotes in your hands?

2 What does a dollar note/bill look like? What famous people can be seen on the notes?

3 What is the role of this currency for the world economy?

2 Read the texts about English and American money.
 English banknotes and coins

The official currency of the United Kingdom is the pound sterling which is equal to one hundred pence. The banknotes have 1, 5, 10, 20, 50 and 100 pounds denominations. The halfpenny, one penny, two pence, five pence and fifty pence coins are in circulation. On the back of banknotes the portraits of famous people can be seen.

Isaac Newton, a well-known scientist who made a few very important discoveries including gravitation law – one pound banknote.
The Duke of Wellington, a famous Irish general who defeated Napoleon at Waterloo, Belgium in 1815 – five pound banknote.

Florence Nightingale, a founder of the nursing profession – ten pound note.

William Shakespeare, the greatest playwright- twenty pound note.

 American money
The American dollar is subdivided into one hundred cents.

On the face of American dollars one can see the portraits of the famous people:

George Washington, the first US president who gave his name to the capital of the country – $1bill.
Abraham Lincoln, the US president after the war between the northern and southern states – $5bill.
Alexander Hamilton, a famous American statesman who fought in the Independence War together with George Washington - $10 bill.
Andrew Jackson, the US president – $20 bill.
Ulysses Grant, the US president – $50bill.
Benjamin Franklin, a popular public figure, writer, diplomat and scientist- $100 bill.
3 Read the text about the dollar sign origin.

The dollar, the standard unit of money in the United States, Canada, Mexico and several other countries, has an interesting story, and so has the $ generally used to represent it.
The word ‘dollar’ comes from German for Thaler, which is an abbreviation of Joachimsthaler. Joachimsthal (Joachim’s dale) is a little town in Bohemia near which, in the beginning of the 16th century, a rich silver mine was discovered. The feudal lords of the town had coins made that, because of their excellence, were soon used all over the Europe. These and similar coins were called Joachimsthalers, or simply Thalers.
Coins of similar value were issued in Spain. They were called ‘pieces of eight’, because their value was divided into eight small coins. All these coins circulated freely in the colonies in both North and South America. In North America they were called ‘dollars’.

When the United States had been formed, the word ‘dollar’ was adopted for its unit of coinage, but the sign for the new coin was that of the old Spanish pieces of eight. This sign showed a scroll, with the words Plus Ultra, waving between the Pillars of Hercules, the gateway between the Mediterranean and Atlantic. Thus the dollar sign has nothing to do with the letter S, nor was it, as some people believe, originally formed by placing a narrow U over an S to form the monogram of the United States.
4 Complete the sentences.
1 The dollar is used mostly in.

2 was discovered in the 16th century near Joachimsthal.

3 In Spain the coins were called “pieces of eight” because.

4 The American dollar sign showed

5 The Pillars of Hercules is a
5 Read the idioms, find their Ukrainian/Russian equivalents and memorize them.
1The customer is always right.

2 Money does not grow on trees.

3 Penny and penny laid up will be many.

4 A penny saved is a penny gained.

5 Money is the root of all evil.

6 Money makes money.

Y PRACTISE GRAMMAR
 REVISION A: QUESTIONS AND TENSES

1 Read two short texts and put up questions. Use the words given for starting.
 1

Unemployed painter, John Parrot, received a very pleasant surprise last night. He was at home repairing his car. A man from the lottery came to his house to inform him that he had won 300,000 pounds. He immediately gave his wife a big kiss and took his whole family out for a slap-up meal.
Slap-up – first-class, extremely good
Who.?

When.?

Where ….?

Who.?

What.?

How much?

What ?

Where?

 2

Customers in BARCLAYS BANK, Heston, received a terrible shock yesterday. People were standing in queues chatting to each other when two masked robbers burst into the bank. 60-year-old Martin Webb suffered a heart attack and was taken to hospital. The robbers escaped with 500 pounds.
Who.?

What.?

When?

What?

Who?

What ?

Where ?

How much ?

2 Read one more text and use the verbs in brackets in the proper tense form.
 Inflation

Inflation is affected by demand on the market – if something___(be) in great demand, its price _______ (increase), so high demand _____

(lead) to high inflation.

High inflation _________ (reduce) the buying power of money. For instance, one day, one pound might buy four apples, two days later, if inflation is higher, it _______ (buy) only two apples because the value of money has decreased. Our spending power is reduced and so our standard of living _______ (go) down.

 REVISION B: WORD-BUILDING

1 Make nouns from the verbs below.
to sell – to imagine-
to rob- to measure-
to reduce- to appear -
to coin – to invent -
to inform- to shock -

to discover- to weigh -

to form – to introduce -

to circulate – to buy -

to serve- to demand –
2 Sort out the words below into nouns, verbs and adjectives.
 N V A
invention, classic, originate, commodities, quality, durable, portable, divisible, definite, disappearance, goldsmith, mobile, financial, digital, reduction.
NON –FINATE FORMS . INFINITIVE, - ING-FORMS AND PARTICIPLE II

1 Define the form of the infinitive in the following proverbs and sayings. Memorize them. Give Ukrainian equivalents.

 1 Live not to eat, but to live.

 2 Men are not to be measured by inches.

 3 Friendship is not to be bought at a fair.

 4 These things are sent to try us.

 5 You may lead a horse to the water, but you cannot make it drink.

 6 A full cup must be carried steadily.

 7 Children should be seen and not heard.

 8 Treat others as you would like to be treated.

 9 It is better to give than to take.
10 What can't be cured must be endured.
11 To err is human.

12 It is easy to bear the misfortunes of others.
13 Be slow to promise and quick to perform.

 2 Comment on the form of the infinitive.

1 I am glad to have proposed you a contract.

2 I am glad to have been proposed a contract.

3 We want to inform you about it.

4 We want to be informed about it.

5 We are glad to have met them at the office.

6 I am always glad to see you.

7 I remembered to have met the man. We happened to be flying by plane together.

8 Customers like to be served politely.

9 You seem to have been sitting for a long time. Are you waiting for anybody?

10 We pretended not to have noticed his mistakes.

3 Complete each sentence with a suitable infinitive.

Example: Don't forget to post the letter I gave you.

1 Tom refused ... me any money.

2 Jill has decided ... a car. ,

3 The thief got into the office because I forgot... the window.

4 There was a lot of traffic but we managed ... our business partners to the airport in time.

5 I've arranged how ... our company monetary policy tomorrow afternoon.

6 I asked him to help me with the mail. He pretended not... me but I'm sure he did.

7 Why hasn't your boss arrived yet? She promised not... late.
8 Our manager told us ... him if we didn't find the document.

9 Ann offered ... a new project while we were out.

10 Their professor was very strict. Nobody dared... during his lessons.

4 Answer the questions using the verbs given.

1 Why do you never fly? (hate) I. . .
2 Why do you always wear jeans in the office? (like) I...

3 Why does Ann run meetings so often? (enjoy). She...

4 Why do you never ask for help? (not like) I . . .

5 Why does Jack take so many photographs? (like) He . . .

6 Why don't you work in the evenings? (hate) I . . .

5 Read and comment on the gerund form .
1 He is not fond of doing paper work.
2 I insist on phoning them right now.
3 They avoid discussing their problems with me.
4 We can rely on finding him at work.
5 Don’t you mind waiting one more minute?.
6 Nobody likes telling him he is not polite enough with visitors.

7 I am terribly busy with packing for my business trip.

8 She did not apologize for having been late for our meeting.
9 I regret having told you such a thing.
10 He would never forgive her having played against company’s policy.
11 It's no good ignoring this information.
12 I don't like criticizing other people mistakes.
13 You must excuse me for having sent you an invitation so late.
14 I spent the rest of the time getting ready for my presentation.
15 We all shook hands before leaving the conference room.
6 Use the required –ing form of the verb in brackets.

1 (to discuss) the first point of the agenda, we passed to the next one.

 2 She came into the room (to carry) her coat and hat in her hands.
 3 (to read) the contract two times, she sent it by e-mail.
4 (to learn) what he wanted, he rose and left the room.
5 John sat down and started (to sort out) the mail on his desk.
6 (to copy) the text of his report, he switched off the copying machine.
7 "I’ve got a very good proposal!" she said (to wave) me hello.
8 (to reach) her room, she turned on all the lights.
9 She stood (to watch) them, her hands in her pockets.
10 (to read) the letters, he put them down and cleared his throat.

7 Differentiate forms of participle II through their reading and translation.
1 We have already planned our business for half a year.

2 The cars produced in Japan can be seen all over the world.
3 If translated into English this document became shorter.

4 Though tired he stayed in the office till 8p.m.
5 Even sold cheaper these gadgets will not be popular among customers.
6 Our staff is trained in English and management every Tuesday.

7 A new strategy was introduced at their company two months ago.

8 All these bills must be paid in time.

9 Here is the mail received yesterday.

10 The buyers are provided with instructions as for a safe application of the product.

8 Translate into Ukrainian paying special attention to the words in bold type.
1 Living in a society, we also need many goods and services to have comfort and a high standard of living.
2 This production satisfies many of our material wants and it operates through the organizational mechanism called the economic system or the economy.
3 By economics we mean the social science concerned with the efficient use of limited or scarce resources to achieve maximum satisfaction of human material wants.
4 A basic understanding of economics is essential because most of today’s political problems have important economic aspects.
5 As voters, we must have a basic working knowledge of economics and influence the decisions of our elected officials.
6 Studying economics helps students improve their analytical skills,
7 How is it that so many different people, in so many different places, doing so many different things, produce the goods and services we want to buy?
8 Economics also helps consumers and workers make better buying and employment decisions.
9 How can you spend your limited money income to maximize your satisfaction?
10 Macroeconomics tries to obtain general outline of the structure of the economy and the relationships of its basic aggregates.
11 After studying classics at Oxford, Smith returned to the University of Glasgow to take up moral philosophy – a subject that combined theology, ethics, law, and politics.
12 Thanks to the book’s success Smith was appointed as a tutor to the duke of Buccleuch.
13 This position was paid more than at university and gave Smith time to travel and begin work on his next work Wealth of Nations.
14 So a woman goes to the shop to find a husband.
15 This floor exists as a proof that women are impossible to please.
16 Thank you for shopping and have a nice day.
 17 Samsung has previously been known as a manufacturer of

 lithium-ion batteries, semiconductors, chips, flash memory
 and hard drive devices for Apple, Sony, HTC and Nokia.
 18 In recent years, Samsung Electronics has expanded its
 production and its role in consumer markets .
19 The company was founded on April 1, 1976, and incorporated as Apple Computer, Inc. on January 3, 1977.
20 The word "Computer" was removed from its name on January 9, 2007, the same day Steve Jobs introduced the iPhone into consumer electronics.

21.Fortune magazine named Apple the most admired company in the United States in 2008, and in the world from 2008 to 2012.

22 Nokia Corporation is headquartered in Espoo, Finland.
23 It also offers Internet services including applications, games, music, media and messaging.

24 Nokia owns a company named Nokia Solutions and Networks, which provides telecommunications network equipment and services.

25 The company market share declined as a result of the growing use of touchscreen smart phones from other vendors—principally the iPhone, by Apple, and devices running on Android, an operating system created by Google.
26 Michelin started off making rubber-based products for the agricultural industry.
27 Ever since, Bibendum has been used to represent the superbrand.
28 If a person wants to start a new business, he will need to consider what type of business is right for him. The simplest form of business is a sole proprietorship: a business owned and operated by one individual.
29 The owner receives all profits and has unlimited responsibility for all losses and debts.
30 The day-to-day activities of a corporation are typically controlled by the individuals appointed by its members.

31Money is a means of payment, a unit for measuring buying power, and a record of wealth for future spending.

32 Hera was often associated with money.
33 Banknotes are said to be used first in China.
34 They also use electronic money, that is money exchanged electronically.
35 A man from the lottery came to his house to inform him that he had won 300,000 pounds.
YI IT IS TIME TO DISCUSS

1 Read the text. What attitude do you have toward money?

Does money really make this world go round? Some people think that money really can do everything in the world. As a rule, that people are presidents of big companies, managers, or people who have a great position in the society. Others say that money is not nothing, but it cannot bring happiness. Those are romantics, who try to do everything to make this world better. Probably there are two subworlds: one, where everything can be reached with money, and another, where money can do nothing at all.
The first subworld is world of business where money can realize all your dreams.

Another subworld is world of romance. Money can do nothing with such things as love, hatred, friendship. It can’t rule the world.

Examining our world not from a position of a particular person, we can see that everything is built on money. Without money you will not have house, car, television, education and so on. From the level of state, it is clear that all being doing is doing owing to money. Money is like light: it is all and nothing at the same time.
2 Share your personal ideas and experiences as for the statements below.
1 Money is the cause of most problems in the world.
2 The rich should be forced by law to provide for the poor.

3 Americans want money more than anything else.

4 Money should be an important consideration before getting married or having children.

5 Gambling should be illegal.

6 It is not good to borrow money; if you can’t afford something now, wait until you can.

7 I want to be rich.
3 Say what you think about the quotations from Henry Ford.
The highest use of capital is not to make more money, but to make money do more for the betterment of life.

It is not the employer who pays the wages. Employers only handle the money. It is customer who pays the wages.

There is one rule for the industrialist and that is: make the best quality of goods possible at the lowest cost possible, paying the highest wages possible.

 YII BUSINESS COMMUNICATION

 ASKING FOR AND GIVING OPINIONS.

 AGREEMENT AND DISAGREEMENT

1 Read and memorize the phrases typically used in conversations.

 Asking for opinions What do you think . . .?

 What is your opinion on. . .?

 What about . . .?

 Do you agree?

Giving opinions I think . . .

 I don’t think . . .

 In my opinion . . .

 My view is . . .

Agreeing I agree (with you/that).

 That’s true.

 You are right.

 Absolutely.

 Yes . . .

Disagreeing I don’t agree.

 I don’t think I agree with that.

 Actually, no.

 I am not sure about that.

 I see what you mean but . . .

 Yes, but . . .

 But . . .

2 Read the conversation with the main focus on asking for and giving opinions as well as on agreement and disagreement.

Steve: So, what do you think is the best way for our business to grow in the nearest future?

Alex: I think we have to export. We have to find new markets.

Helen: Actually, I am not sure about that. Not now. That is only one way. It could be better to find a partner in another country, or different countries. That has cost and marketing advantages. Pete?

Pete: I disagree. You are both wrong. This discussion is the waste of time. We can’t do anything like that now.

Steve: One moment, Pete. It’s important to talk about these things. It’s a part of developing a strategy for the future.

Alex: That’s true, yes. It’s important to look ahead.

Pete: Well, when the economy is doing badly there’s no way you can build up sales.

Helen: But there a lot of examples of business doing well when the competition is having a hard time. Look at Skyteam, for example. They increased their market share during a downturn for the whole airline industry.

Pete: But we don’t work in the airline business . . .

 3 Look at the opinions on the following topics. Agree or disagree with the opinions and give your reasons.

Working hours: People work too many hours – there should be more holidays.

Open plan offices: Open plan offices are a bad idea. People talk too much. They are too noisy and you can never get any work done.

Email: Email is the worst thing to happen to office communication in years. It wastes so much time.

4 Use the phrases from task1 to complete a conversation.

A:that most people work too many hours.

B: So companies should do?

A: they should have a 30-hour week maximum.

C: It would be impossible. The costs are too high. Thirty hours is too few.

B: the French model? In France most people work 35 hours.

C: Most people, really, work more than 35 hours.

A:

 YIII HAVE FUN
1 Read two stories and act them out.

1 Once an old woman, blind since birth, stood on a busy street corner in a big city waiting for someone to help her go across the intersection. A man stepped up and asked, "May I go across with
you?" "I'd be very glad if you would", replied the woman. Having crossed the street, the man thanked her, but the woman wanted to thank the man. "You know", the man continued, "When one has been blind as many years as I have it is a big favor to have someone help across the street".

2 Having read an advertisement, Ann walked into the fashionable milliner's shop. "Seeing your advertisement I learnt that you had received two thousand hats from Paris". "Yes, madam", the shop - assistant informed her. "Good", said the girl, taking off her hat, "I want to try them all".

2 Read and enjoy the jokes below.
 1
Son entering the office – “Well, Dad, I just ran up to say hello.”
Dad- “Too late, my boy. Your mother ran up to say hello, and got all my change.”

 2
Johnny- “Dad, would you be glad if I saved a dollar for you?”

Dad- “ Naturally, my son.’’

Johnny – ‘’Well, I have saved one for you. You said that if I brought a good mark this week, you would give me a
dollar, and I haven’t brought you.’’
 3
“You know, sweetheart,’’ the dreamy-eyed young man said, ‘’since I met you, I can’t eat, I can’t sleep, I can’t drink. . . .’’

‘’Why not ?”
“I am broke.”

 4

“Pat, here is a dollar I borrowed from you last week.”

“Mike, I forgot all about it.”

“Oh, why didn’t you tell me?”

 5

“What did you divorce your husband for?”

“Two hundred dollars a month.”

 6

A kindergarten teacher, wishing to test the general knowledge of her class, laid a 50-cent coin on her desk and asked,

“Can anyone tell me what this is?”

A small boy in the first row leaned forward, examined the coin, and answered:”Tails!”

 7

Inspector – “Suppose I lent your father $100 in June, and he promised to pay me back $10 on the first of every month, how much would he owe me at the end of the year?

Pupil – “$100”.
Inspector – “You don’t know the most elementary rules of arithmetic!”

Pupil – “Ah, sir, but you don’t know my father.”

 8

Businessman – “When I first came to New York I had only a dollar in my pocket to make a start.”

Interviewer- “How did you invest this dollar?”

Businessman – “Used it to pay for a telegram home for more money.”
 9

A notice in a village blacksmith’s shop: “In God we trust. All others cash.”
 10

A man who is always asking for a loan is always left alone.

 11

“There is direct and indirect taxation. Give me an example of indirect taxation.”

“The dog tax, sir.”

“How is that?”

“The dog does not have to pay it.”

 12

“Does the animal trainer in a circus get much money?”

“He sure does. He gets the lion’s share of the money.”
2 Listen to the songs about money. Sing together with your groupmates.
Money (ABBA)
Money makes the world go round (Liza Minelly, “Cabare”)

Ka-ching (Shania Twain)
UNIT 5 BUSINESS MANAGEMENT

I THINK AND SAY

1 The words “management” and “manager” are spoken and heard so frequently today. Do many people in Ukraine really know what they mean?
2 Is management necessary only for students of economics?

3 Do you personally have managerial skills? If you think you do, prove it.

II READ AND TALK
1 Read the words and their translation, memorize them.
enterprise – підприємство
in accordance with – у відповідності з
available -- наявний, доступний
workforce – робоча сила
trend -- тенденція, тренд
current –
 поточний, теперішній
personnel --

 персонал
to detect – знаходити, виявляти
to evaluate – оцінювати
to reduce – зменшувати, скорочувати
to cut costs – скорочувати витрати
to implement – виконувати, втілювати
to recruit(hire) – наймати на роботу
 2 Read and translate word combinations.

to originate from, to detect ideas, to face a problem, to exploit and motivate workforce, quality control, to place a theory on a scientific basis, to generate plans for action, to make optimum use of resources, to check progress according to plans, key decision makers, in a timely manner, long-term goals, strategic goals, top-level management, internal(external) resources, to evaluate trends, world economic trends, middle-level management.
3 Read the text about business management, its history and development.

The verb manage comes from the Italian maneggiare (to handle, especially tools), which originated from the Latin word manus (hand).

Management is defined as the organization and coordination of the activities of an enterprise in accordance with certain policies and in achievement of clearly defined objectives. Managers are responsible for using available resources – people, materials, equipment, land, information, money.
The experts detect early ideas of management back to the builders of the pyramids in ancient Egypt. Slave-owners faced the problems of exploiting and motivating the workforce. Some lessons for managers can be also found in the ancient military texts. The medieval writers wrote the books to advise monarchs how to govern.
Classical economists of the 18-19th centuries developed such elements of technical production as standardization, quality control, cost-accounting and work-planning. By about 1900 one finds managers trying to place their theories on a scientific basis. The first comprehensive theories of management appeared around 1920. The Harvard Business School offered the first Master of Business Administration (MBA) in 1921. Towards the end of the 20th century, business management came to consist of six branches, namely:

human resources management

operations/ production management

strategic management

marketing management

financial management

information technology management.

Management operates through various functions, often classified as planning, organizing, staffing, leading/directing, controlling/monitoring and motivating.

Planning: deciding what needs to happen in the future and generating plans for action.

Organizing: building relations among workers, making optimum use of the resources necessary for successful implementation of plans.
Staffing: job analysis, recruitment and hiring for appropriate jobs.

Leading/directing: determining what must be done and getting people to do it.

Controlling/monitoring: checking progress according to plans.

Motivation: making employees work effectively.

Managers are the key decision makers and problem solvers in companies. In order to perform most efficiently and effectively, managers must receive the information they need in a timely manner.
Management is divided into three basic levels:

1 Strategic (top-level managers)

2 Tactical (middle-level managers)

3 Operational (low-level managers)

Strategic managers make decisions involving the long-term, or strategic goals of companies. Top-level managers spend most of their time planning and organizing. They need summarized information that covers past and present operations as well as future projects. Information from internal sources gives them views of the internal situation in the company. External information permits them to evaluate industry trends, world economic trends, government regulations and other outside activities.
Tactical managers are concerned with short terms decisions, tactical decisions directed toward accomplishing the organizational goals. Middle level managers work on budgets, schedules and performance evaluations and need detailed information. They require mainly internal information but also use some external information. Today many countries reduce the number of tactical managers and cut costs through computerization.

Operational managers are involved with day-today operations of business. They are responsible for seeing that the tactical decisions of middle-level managers are implemented by personnel at the operations level. For them the information must be detailed, current and focused.

The size of management can range from one person in a small firm to hundreds or thousands of managers in multinational companies.
4 Mark the following statements true or false.
1 Managers must know the objectives of their firm very well.
2 Managers take responsibility for the resources they have now and those that they may have.
3 Even ancient people needed management.

4 Some basic aspects of management had been worked out by 1900.
5 The first MBA certificates were given to students in Great Britain.
6 Modern management needs IT experts.

7 Management includes five functions.
8 Money is a number one resource for a manager today.

9 The success of the company business depends on its top

 management primarily.

10 The customers at the supermarkets talk to tactical managers if they have problems.
5 Answer the questions.
1 Where did the word manager come from?

2 What is the responsibility list of a manager?

3 When did people start using some management ideas?

4 What was the contribution of the political economy to the development of management ?
5 When did the science of management appear?

6 What are the trends of modern management?

7 What does staffing mean?
8 Why is motivation so important?

9 Why are strategic managers highly paid?

10 Why do companies have fewer tactical managers today?
III CHECK AND IMPROVE YOUR VOCABULARY SKILLS

1 Guess the words by their definitions:

1 purpose, object aimed at
2 personnel

3 to get new people to a company(2)
4 just at the right time

5 having the purpose of strategy
6 tools, things needed to do something

7 list of times for doing things

8 wealth, supplies of goods, raw materials

9 to perform, finish successfully
10 general direction, tendency
(timely, to recruit/hire, objective, trend, strategic, schedule, resources, staff, to accomplish, equipment)
2 Complete the sentences with the following words:
 manager managing management managerial

 organize organization organizational

1 Can you learn how to be a _____________?
2 The company became a world-wide ___________________ in just twenty years.

3 In Britain the Chief Executive Officer (CEO) is called the ___________________ director.

4 An ________________ chart shows the structure of the entire company.

5 The firm went bankrupt because of bad _________________.

6 I’d like you to _________________ those files in alphabetical order, please.

7 It was the most difficult _______________ decision she had ever had to make.

3 Complete the sentences.
1 Management is _____________ of an enterprise in accordance with certain policies and clearly defined objectives.

2 ___________________ for using available resources – people, materials, equipment, land, information, money.
3 Quality control and work-planning were actively developed ________________________ .

4 In the 21st century business management consists of__________.
5 Directing means determining ____________________________.

6 Top-level managers __________________________ planning and organizing.

7_________________________ decision makers.

8 Tactical managers require __________and______________ information.

9 Management may vary from____________ to_________________.

10 Managers ______________________in a timely manner.
4 Fill in proper prepositions.
1 The word manage came _______ the Latin.

2 Management is divided ______ three basic levels.
3 Managers are responsible ____ people, money, tools, raw materials, time, information.
4 _______about 1900 one finds managers trying to place their theories ______ a scientific basis.

5 The first comprehensive theories______ management appeared around 1920
6 Companies cut costs _________ computerization.

7 Planning means generating plans ________ action.

8 The size of management may range _______ one person _______ thousands _______ managers _______ the multinational companies.
5 Translate into English
1 Менеджмент визначається як організація та координація діяльності підприємства у відповідності до його цілей.
2 Елементи менеджменту використовувалися ще у будівництві пірамід у Єгипті.

3 Менеджери приймають ключові рішення та вирішують складні проблеми..

4 Стратегічні менеджери використовують як внутрішню, так і зовнішню інформацію.
5 Тактичні менеджери розробляють графіки та бюджети.
IY IT IS INTERESTING TO KNOW
1 Read the text about the Semco company and the way they manage their employees.
The Semco company, a manufacturer of industrial equipment in San Paulo, Brazil, is perhaps the most famous example of empowerment. When Ricardo Sempler inherited this family-owned business, he completely changed the way it was run. In the first two weeks he sacked most of Semco’s top management and handed over power to its employees. He also reduced the company hierarchy. Unlike most ordinary companies, Semco only has four levels. The CEO, the Chief Executive Officer, changes every six months so that power does not remain with the same person for too long. Managers do not have secretaries: they have to type their own letters and do own copying. Workers regularly evaluate their bosses and can even vote to change them. Employees may decide their own working hours and pay. The idea behind this is that by giving people freedom from control, they will naturally become more responsible and accountable.
2 Decide if these statements are true or false.

1 Sempler started the company himself.

2 Sempler gave control to the managers.

3 The company does not have a hierarchy of levels.

4 There is a new CEO every three years.

5 Everyone is responsible for his own secretarial work.

6 Workers can select their managers.

7 Sempler decides on the working hours and pay.

8 Sempler feels that people become more responsible when they make the decisions.

3 To go with the topic further, read information about St.Luke’s advertising agency.

Another, but less dramatic example is St.Luke’s advertising agency. It employs about 100 people. The agency’s Managing Director, Andy Law, and Chairman, David Abrahams, wanted to introduce a sense of “employee ownership”. They decide the overall strategy of the company but most of the management decisions are made by groups of people from all levels of the agency. Law and Abrahams have had to prepare their employees to take more responsibility and a more active role in the company. For example, they could not expect a designer to know how to keep accounts without any training. Employees are, therefore, all educated in different areas of the business and are given the skills that they will need to participate in the running of their company. For empowerment to be successful, organizations must be ready to provide employees with the appropriate training.
4 Answer the questions on the text read.
1 How many people work at St.Like’s agency?

2 Who are Andy Law and David Abrahams?

3 Who makes most of the management decisions?

4 How did Abrahams and Law prepare their staff to take more responsibility?

5 What do companies need to do for empowerment to be successful?

5 Give your personal reasons as for

· practicability of the ideas from both texts for Ukraine,

· advantages and disadvantages in organizations like Semco or St.Like’s,

· advantages of working in a company with traditional hierarchy.

5 Read the idioms, find their Ukrainian/Russian equivalents and memorize them.
1The customer is always right.

2 Practice makes perfect.

4 Business before pleasure.

5 Business is business.

6 The first blow is half the battle.

7 Everybody’s business is nobody’s business.

8 Clothes make the man.

9 Cut your coat according to your cloth.

11 He works best who knows his trade.

Y PRACTISE GRAMMAR
COMPLEX OBJECT
1 Translate into Ukrainian. Differentiate the use of the infinitive with or without to.
1 We know him to be an effective manager.

2 Everybody believes your suggestion to choose the situation for the best.
3 All the customers know this product to improve health.

4 Let’s choose some points to discuss at the meeting.

5 They consider our company to be a reliable partner.

6 I want you to interview this person in five minutes.
7 Economic crisis caused the prices go down.

8 We felt his views change a little bit after discussion.

9 He observed the staff get new knowledge and skills.

10 My boss made me enter University.

11 All of us saw the boss leave the office.

12 I never heard him ask a question.
13 He felt the car move slower and then stop.

14 Our business partners find the contract to be successful.

15 They require their personnel to follow a dress code.

2 Complete the sentences with the infinitive construction.
1 Father wants his son . . .

2 A teacher expects her students . . .

3 A doctor believes his patients . . .

4 A driver considers his passengers . . .
5 A general supposes his army . . .

6 A secretary wishes her boss . . .

7 A manager requires his personnel . . .

8 A customer wants producers . . .

9 Children wish their parents . . .

10 Policemen consider drivers . . .

11 A saleswoman wants her buyers . . .

12 A waiter hates his clients . . .

13 A client supposes his lawyer . . .

14 An engineer expects workers . . .

15 A model thinks a photographer . . .

3 Use a proper infinitive to complete the sentences below.
(know, hate(2), see(2), make(2), expect, feel, suppose)

1 Every morning I . . . him leave his car in our office parking place.

2 Just imagine! Her boss . . . her give telephone calls to 25 clients.

3 What . . . you change your mind as for future career in business?

4 We . . . you to help us with paper work.

5 Everybody . . . him to work overtime.

6 I . . . her to criticize her colleagues.

7 He . . . somebody touch his shoulder.
8 They . . . their new product to become popular among mothers with little kids.

9 I . . . you to come so late.

10 We . . . Mr.Koval to be a very reliable partner.

4 Think of possible phrases to start the sentences. Use the verbs to want, to expect, would like.
1 . . . to do this job as soon as possible.

2 . . . to discuss the terms of payment.

3 . . . to introduce changes in our software.
4 . . . to start the production of N-4 model.

5 . . . to install modern equipment in the workshop.
5 Use the passive form of the infinitive as in the example.
 We expect the goods to be sold.
1 I want this hard day . . .
2 We expert all the interviews . . .

3 Peter supposes this conflict situation . . .

4 We consider our quality control system . . .

5 They wish all delivery problems . . .

6 Use the verbs to hear, to see, to watch, to notice, to feel when starting the sentences below.

1 . . . make a speech at the meeting.
2 . . .discuss the quality of the new equipment.

3 . . . visit our office for negotiations.

4 . . . make a big order.

5 . . . look through my application form.
6 . . . leave the room to make a call.

7. . . call her boss for instructions.

8 . . . him dislike my proposal.

9 . . . sign the papers after reading them.

10 . . listen to my words very carefully.
7 Translate into English.

1 Президент хоче, щоб ви продовжили працювати з контрактом.
2 Мої батьки очікують, що я стану успішним менеджером за декілька років.

3 Ми розраховуємо, що ви поїдете у відрядження разом з нами.

4 Ніхто ніколи не чув, щоб він розповідав про його попереднє місце роботи.

5 Колега змусила мене взяти відпустку.

6 Наша компанія розраховує, що проект принесе нам прибуток.
7 Я терпіти не можу, коли мій начальник дає мені термінові завдання наприкінці робочого дня.

8 Покупці вважають наш рівень обслуговування найкращим.

9 Всі чули, як їй запропонували нову посаду.

10 Я бачив, як Олена роздруковувала документи для перемовин.
YI IT IS TIME TO DISCUSS

1 Speak about

the origin of the word “management”

the definition of management

history of management

branches of management

functions of management

levels of management
2 Answer the questions.
1 Have you got any working experience yet?

2 What relations did you have with your co-workers ? Were you like equals, a manager and a worker, a master and a servant? How comfortable did you feel?

3 Is it easier for you to manage or to be managed?
4 What makes you think that you can manage other people?

3 Comment on business quotations from Bill Gates

As we look ahead into the next century, leaders will be those who empower others.

Success is a bad teacher. It makes smart people think they can’t lose.

If you give people tools, their natural ability and their curiosity, they will develop things in ways that will surprise you very much beyond what you might have expected.

and from Mikhail Khodorkovsky.
Today, a skilled manager makes more than the owner. And owners fight each other to get the skilled managers.
YII BUSINESS COMMUNICATION
 TELEPHONING

1 Read the calls below.

Call 1

A: Good morning. John Warner’s office.

B: Hello, can I speak to John Warner, please?

A: I am sorry. He is in the meeting at the moment. Can I help you?

B: No, it is OK. Will he be there this afternoon?

A: I am afraid he will not. He is having a meeting with a client this afternoon.

Call 2

A: Hello, Riverside Communications. Matthew speaking, how can I help you?

B: Hello, I’d like to speak to Ann Plate, please. Is she there?

A: I’ll put you through to her department. One moment, please.

C: Hello, Sales department.

B: Hello, can I speak to Ann Plate, please?

C: Yes, who is calling?

B: My name is Helmut Scholte, from Berlin.

2 Look at the phrases below and decide which person may say each one – Caller, Switchboard or Receiver.

I’d like to speak to Mrs Cameron.

Can I speak to someone who deals with. . . ?

Could I have the Sales department, please?

Hold the line, please.

Sorry, you have the wrong number.

Hello, Sales.

Who is calling, please?

Leo Wan here. Can I help you?

The line is busy. Will you hold?

No thanks. I’ll call her back later.

My name is…

Can I tell her who called?

Knox Oil and Gas. Good morning.

Sorry. You have the wrong extension.

3 Match the words and phrases 1-10 with similar meanings a-j.

1 The line is busy. a I’ll connect you.

2 Will you hold? b One moment.

3 I’ll put you through. c An office number.

4 A code. d Could I have your name?

5 An extension number. e I am ready.

6 Who is calling, please? f The line is engaged.

7 Hold on. g A country or area number.

8 This is . . . h Is that all?

9 Go ahead. i Can you wait?

10 Anything else? j speaking.

4 Role-play the conversation.

Answer the phone. Say who you are.

 Say who you are. Ask to speak to Mrs Smith.

Say she is not available. Offer to take a message.

 Ask when she is available.

Not till Monday. Offer to take a message.

 Say when you’d like her to call you back.

Ask for the caller’s number and extension.

 Give your number and extension.

Ask the caller to spell his/her name.

 Spell your name and company name.

Check that you have all the information down correctly.

 Listen carefully, correct mistakes, say goodbye.

YIII HAVE FUN

Enjoy reading the jokes below.
 1
“Christmas,” was explained by someone, “is the time of year when bosses throw their dogs a bonus.”
 2
Employee – “Sir, can you let me off tomorrow afternoon to go Christmas shopping with my wife?”
Employer – “Certainly not! We are too busy!”

Employee – “Thank you, sir. You are very kind!”

 3

Boss – “You are twenty minutes late again. Don’t you know when we start work at this office?”

New employee – “No, sir, they are always at it when I get here.”

 4

A notice on the door of an office:

“If you haven’t anything to do, don’t do it here.”

 5

Employee - “I have been here 10 years doing three men’s work for one man’s pay. Now I want a raise.”
Employer – “I can’t give you a raise but if you tell me who the other men are, I’ll discharge them.”

 6

“My brother is working with 5000 men under him.”

“Where?”

“Mowing lawns in a cemetery.”

 7

The foreman looked the applicant for work up and down.

“Are you a mechanic?” he asked.

“No, sir,” was the answer, “I am a McCarthy.”

UNIT 6 MEN AND WOMEN IN BUSINESS
I THINK AND SAY

1 24% of US workers would fire their boss if they had the chance. What would be the results in Ukraine?

2 What makes a good manager? Leadership qualities? Inspiration and creativity? Being a man or a woman?

3 Do men and women manage differently?
II READ AND TALK
1 Read the words and their translation, memorize them.
authority – влада, повноваження
male/female – чоловічий/жіночий
flexible – гнучкий
subordinate – підлеглий
masculine – чоловікоподібний
counterpart – колега
gene -- ген
commitment -- зобов’язання
generous – щирий
to reward – заохочувати
to overweigh – переважувати
2 Read and translate word combinations.

to act more like men, to adopt a masculine identity, to hide emotions, natural behavior, female(male) boss, to grow in number, to be self-focused, to focus on one issue at a time, business environment, leadership style, to adapt to needs, to be in touch with, human brain.
3 Read the text.
Not long ago, women in business were told to wear dark suits, speak with authority, and act more like men. Female managers were criticized for being too flexible and open with subordinates. After years of having to adopt a masculine identity and hide their emotions and natural behavior in the working place, female bosses have become more comfortable with using their own style.
Women managers are growing in number. A new management theory says that men should act more like women. Some experts criticize the ability of male bosses to function as leaders in the modern workplace. They have to start learning from their female counterparts. Women have now become the role models for managers.
In the USA, a five-year study of 2,500 managers from 450 firms found that many male bosses were considered by their staff to be self-focused and autocratic. Women on the other hand are much better than men when it comes to teamwork and communicating with staff. Women managers have a better understanding of their workforce and are more generous with their praise. Women managers tend to be more in touch with the feeling of those around them, understanding how their own actions and emotions affect the people who work with them. The researchers from Cardiff University found that female sales managers are better than men in terms of monitoring, directing, evaluating and rewarding their sales forces. They build teams with greater commitment than men, and they reduce people’s anxieties about their job by working more closely with them.
 Male and female managers across the UK believe that women have a more modern outlook on their profession while male managers are egocentric and are likely to use for their success the work done by others.
Women managers are very capable of dealing with many tasks at the same time, taking time to listen and understand every issue and point of view. The way men tend to work is very much by focusing on one issue at a time, finishing that job and then moving on to the next. In management, many different problems can come at once meaning that the manager has to deal with a variety of work at the same time- a situation which is often easier for women.
The women-do-it-better theory has its critics too. Today many say that women have to behave in a certain way because of a new way of feminism, others disagree that men and women are born to be different and state that the human brain is genderless.

The fundamental question is still asked on the way to best management. A democratic leadership style seems to be more effective in modern business environment. The most successful managers can adapt to the needs of the company and both men and women are capable of doing this. Similarities among men and women managers overweigh the differences. Managers, like everybody else, should be judged according to their abilities, not their genes.
2 Mark the following statements true or false.

1 In the past the women in business had to follow the dress code typical for men.

2 Today female managers cannot show their emotions and behave naturally.

3 Male managers are considered to be perfect.

4 Male managers can learn from female managers.

5 Men take more care of their team members than women.

6 It is not easy for men to deal with several tasks.

7 Men tend to use other people to get respect.

8 All the experts are sure that women can manage better.

9 Only men can be democratic when they manage other people.
10 Professionalism is the only criterion for good management.

3 Answer the questions.
1 What did people think of business women in the past?

2 Did women bring a new style into management?
3 What recommendation is given to male managers today?

4 What do most of staff think of their male bosses?

5 Who can understand their team members better?

6 In what way men bosses manage their time?

7 Are women capable of doing many tasks at the same time?

8 What do critics say about differences in male and female management?
9 What management style has become popular today?

10 What is a key factor for a good manager?
III CHECK AND IMPROVE YOUR VOCABULARY SKILLS

1 Guess the words by their definitions:

1 person who leads

2 group of people working together

3 person who controls a business
4 person who gives orders to other workers

5 group of assistants working together under manager
6 egoistic

7 to make suitable for a new situation

8 unit in chromosome

9 movement for recognition of women’s rights

10 to have a direction

(leader, team, manager, boss, staff, egocentric, to adapt, gene, feminism, to tend)
2 Give the derivatives of the words below.
variety –

successful –

ability –

to behave –
gene –

to adopt –
 3 Complete the sentences.
1 Female managers were criticized for

2 act more like women.
3 are egocentric.

4 Women managers doing many tasks at the same time.

5 The human brain is

6 A democratic leadership style in modern business.

7 Managers should be judged
4 Fill in proper prepositions.
1 Female managers were criticized _____being too flexible and open _____ subordinates.
2 Women managers are growing ___________ number.
3 2,500 managers _____450 firms found that many male bosses were considered ________ their staff to be self-focused.

4 Women ______ the other hand are much better than men when it comes______ teamwork and communicating ______ staff.

5 Women managers are very capable _____dealing ______ many tasks ___________ the same time.

6 Women have to behave _____ a certain way because ___ a new way of feminism.

5 Translate into English.
1 Жінок-менеджерів критикували за те, що вони були занадто відкритими з підлеглими.

2 Жінки краще працюють у команді та спілкуються з персоналом.
3 У менеджменті багато різних проблем можуть виникнути одночасно.

4 Чоловіки та жінки народжені, щоб бути різними.

5 Подібності чоловіків та жінок переважають їх відмінності.
IY IT IS INTERESTING TO KNOW
1 Read the text about the way men and women think and behave.
We all know that men and women have their differences. They behave in the same way that they were designed to centuries ago. They have different interests, different ways of speaking, of showing how they feel, and behave in stressful situations.
Why does a man behave as he does? We may suggest that men were programmed with the instinct to hunt silently for animals. They had to be able to focus their attention on one thing. This might explain why it is so difficult to have a conversation with a man when he is watching TV. And also why he is good at reading maps and giving directions.
Women are usually very good at multi-tasking(doing more than one job at once), but often find it harder than men to concentrate fully on one thing. In the past, women had to work in groups which required a lot of communication, so they are generally more talkative and sensitive to other people’s feelings.

Research has shown that men and women use different parts of their brains for language. Women usually score higher in writing tests. Men are seven times more likely to score in the top in scientific exams. They are often talented at problem-solving and making quick decisions, while women are good at organization, comforting, and giving advice.
2 Answer the questions.
1 Have you learnt any new or even surprising facts from the text?

2 What can men do better?

3 What things are easier for women to do?
4 Do you agree or disagree with the author of the text on all points?
5 What personal views and ideas can you add as for differences between men and women?
5 Read the idioms, find their Ukrainian/Russian equivalents and memorize them.
Y PRACTISE GRAMMAR
 COMPLEX SUBJECT

1Translate into Ukrainian

1 He is said to know several foreign languages.

2 The president of the corporation is reported to be in Germany.

3 This University is known to prepare qualified specialists.

4 They are said to have signed the contract.

5 He seems to have been working on the document all night.

6 Helen proved to be a good team worker.

7 They happened to meet at the conference.

8 My boss is sure to talk to you on this point.

9 She is unlikely to tell what she really thinks.

10 My secretary is likely to have read my thoughts. All necessary papers are ready.

11 Ann lost her head and seemed to have forgotten the little English she knew.

12 A young person with the knowledge of marketing is supposed to have written this article.

13 Our youngest fellow worker is believed to have got his PhD in Great Britain.

14 I happened to have looked through the documents yesterday.

15 She is expected to be interviewed by the journalist from our local newspaper.

2 Choose the right sentence for Ukrainian translation.

1 Samantha is supposed to have been driven to her office.
А Саманта очікує дістатися офісу на автомобілі.

В Очікують, що Саманта дісталася офісу автомобілем.

С Саманта очікує і дістається офісу автомобілем.

2 Things are sure to get better.
А Ситуація без сумніву зміниться на краще.

В Речі без сумніву покращаться.

С Речі впевнені, що покращаться.

3 His emotions seemed to do him a lot of bad.
А Йому здавалося, що емоції дуже шкодили йому.

В Здавалося, що його емоції йому дуже шкодили.

С Він вважав, що емоції дуже шкодили йому.

4 Jack seems to notice nothing unusual.
А Джеку здається, що нічого незвичайного немає.

В Здається, що Джек нічого незвичайного не помічає.

С Джеку здається, що нема чого помічати незвичайного.

5 I happened to have heard their talk.
А Я випадково почув їх розмову.

В Мені вдалося почути їх розмову.

С Я почув їх розмову.

6 The contract proved to have been signed.
А Контракт виявив, що його підписано.

В Контракт, виявляється, вже підписано.

С Виявилося, що контракт підписано.
3 Complete the sentences below.

The meeting was said to ...

The saleswoman was seen to ...

The personnel was heard to ...

All plans were supposed to ...

Adam Smith was believed to ...

My business partner was expected to ...

The instructions were reported to ...

Inflation was considered to ...

His presentation was thought to ...

His recommendation was found to ...

The company was announced to ...

Steve Jobs was known to ...

4 Match the halves of the sentences.

1 John is said to

2 Our visitors were seen to

3 I was made to

4 The board of directors is announced to

5 This advanced technology is supposed to

6 The conference was announced to

7 This solution was found to

8 He is unlikely to

9 Our manager is known to

10 I know that I was expected to

gather at 5 p.m.

 inform us about some details.

leave our office just after negotiations.

complete this report much earlier.

involve representatives from 7 corporations.

come back from his business trip next Monday.

disagree with my arguments.

be interested in her personnel’s problems.

be the most effective today.

stay late at work.

Improve our market position.
5 Complete the sentences. For numbers 1-8 use the verbs to think, to believe, to consider, to suppose, to expect, to know, to see, to hear in the Passive Voice. For numbers 9-15 use the Active Voice of the verbs to be un/likely, to be sure, to happen, to seem, to prove, to appear.

1 Steve Tate . . . to be the most experienced in our company.

2 Prices on these goods are seasonal and they . . . to rise in autumn.

3 Steve Jobs . . . to have become an icon of modern management.

4 This invention . . . to be put into production in two months.

5 The TV commercial with a popular actor . .. to inform more and more potential customers.

6 He . . . to give very useful recommendations to his partners.

7 Their company . . . to compete with three other national companies.

8 Paper money . . . to appear first in China.

9 Many of our customers . . . to get interested in the details of our new auction.

10 People in the production . . . to ignore the critical remarks as for the quality of goods.

11 The latest design . . . to be their best project.

12 Customers . . . to change their buying preferences very quickly.

13 This currency . . . to become stronger in the nearest future.

14 Our administration . . . to involve new people into the project because of financial problems.

15 My friends and I . . . to receive a job offer from this company.

6 Translate into English and then complete the sentences below.

1 Бачили, як мій помічник . . .

2 Мене постійно просять . . .

3 Вважають, що це питання . . .

4 Очікували, що ця компанія . . .

5 Вірогідно, що ціни на продукти . . .

6 Схоже, що євро . . .

7 Здавалося, що наші партнери . . .

8 Виявилося, що ці товари . . .

9 Оголосили, що новий фінансовий план . . .

10 Говорять, що реклама на телебаченні . . .

7 Translate into English.

1 Передбачалося, що нас проінформують у разі будь-яких ускладнень.

2 Очікують, що цю проблему обговорять на рівні ради директорів.

3 Кажуть, що вже два десятки персоналу залишили компанію.

4 Вважають, що національна економіка покращить свої показники за півроку.

5 Відомо, що жінки краще справляються з монотонними операціями.

6 Помітили, що ці товари приваблюють молодих мам.

7 Виявилося, що наша фірма отримала найбільшу кількість замовлень у травні.

8 Вірогідно, що на початку року наші менеджери будуть залучені до тижневого тренінгу.

9 Несхоже, що ця ідея подобається нашому керівництву.

10 Безперечно, ми виконаємо усі наші зобов’язання.
YI IT IS TIME TO DISCUSS
1 Share your ideas on the things that men and women can do better in management.
2 Comment on the quotations from Donald Trump.
As long as you are going to think anyway, think big.

Part of being a winner is knowing when enough is enough.
Sometimes you have to give up the fight and walk away, and move on to something that is more productive.

I try to learn from the past, but I plan for the future by focusing exclusively on the present. That’s where the fun is.

Sometimes your best investments are the ones you don’t make.

In an argument you have to learn control of your emotions. The other person is the revolver, but you are the trigger. The revolver will not hurt you as long as the trigger is not pulled.
YII BUSINESS COMMUNICATION
TALKING ABOUT TIME

1 Read the conversation between Melissa, a manager, and Susan, her new personal assistant (PA).

Melissa: OK, if you are my new PA, you have to know what I do. Right?

Susan: Yes, of course.

Melissa: Well, I always get to the office at eight. Is that a problem for you?

Susan: No, no problem. What should I do first?

Melissa: Please always check my email and letters first. We usually have a short meeting at about nine o’clock.

Susan: Nine o’clock. OK. Is it every day?

Melissa: If I am in the office, that is. I am always here on Mondays and Fridays. We plan my day, arrange my appointments, and organize my visits.

Susan: So you usually visit the clients on Tuesdays, Wednesdays, and Thursdays?

Melissa: That’s right. I like to have my meetings with clients in the mornings if possible. I always visit them. Oh, I am not here until nine on Wednesdays.

Susan: Do you have a meeting then?

Melissa: No, I go the gym every Wednesday at seven in the morning and I get her at around nine.

Susan: I see. Do you have any weekly or monthly meetings here?

Melissa: Yes. We have a planning meeting every Friday morning. Then we have the big sales meeting on the second Monday of each month.

Susan: Do you often go abroad?

Melissa: Not very often. I go to Paris three or four times a year – we have a big client there. I probably go abroad six or seven times a year, usually for conferences. And when I am out you supervise things for me.

2 Make a list of notes which Susan made and read them.

Start work at _________________________

First thing ____________________________

Melissa in office on ____________________

Usually visits clients on _________________

Prefers to visit clients ___________________

Planning meeting every _________________

Sales meeting on ______________________

Trips abroad in total ____________________

3 Have you had any working experience? If you have, then complete notes about the working conditions in your company. Then present them to the class.

Working week ___________ hours.

Working days start ___________ finish __________

Lunch break _______ minutes ______ to _________

Coffee break morning _______ afternoon _____

National holidays __________________

Holidays _________________________

Annual number ________ working days

4 Describe the British company which working conditions are presented below.

Working week 39 hours

Working day start 9 a.m. finish 6 p.m.

Fridays start 9 a.m. finish 5 p.m.

Lunch break Monday to Friday

 Minutes 60 1 p.m. to 2 p.m.

Holidays –

Christmas National holidays + 3 days

Easter National holidays + 2 days

Summer 20 holiday days July – September

YIII HAVE FUN

Enjoy reading the jokes below.
 1
An advertisement in the newspaper: “Wanted – Man to manage Accounting Department in charge of 20 girls. Must like figures.

 2
“What is your age?” asked the judge. “Remember you are under oath.”

“Twenty one years and some months,” the woman answered.

“How many months?” the judge persisted.

“One hundred and eight.”
 3
At an evening party, a self-made business man was chatting with pretty young woman.

“You know, I sometimes feel ashamed of my poor knowledge of modern science. Take the electric light, for example. I haven’t the least idea how it works.”

The pretty woman gave him a patronizing smile. “Why, it is very simple, really. You just turn a switch and the light comes on.”

 4
The old lady was given the first glass of beer she ever had. After sipping it for a moment she looked up puzzled:

“How odd! It tastes just like the medicine my husband has been taking for the last twenty years.”

 5

A lady who was a very uncertain driver stopped her car at traffic signals. As the green flashed on, her engine stalled. When she restarted it the color was again red. When green returned she again stalled her engine. The cars behind began to hoot. While she was waiting for the green the third time the constable on duty came up to her and said with a smile:” Those are the only colors showing today, madam.”
 6
A man was at a theatre. He was sitting behind two women whose continuous chatter became more that he could stand. Leaning forward, he tapped one of them on the shoulder.”Pardon me, madam, but I can’t hear.”

“You are not supposed to – this is a private conversation,” she hit back.
TEXTS FOR INDIVIDUAL READING

 1 Economics

	Economics is the science of making choices, which is based upon the facts of our everyday life. Economists study our everyday life and the system, which affects it. They try to describe the facts of the economy in which we live and to explain how the system works. The science of economics is concerned with our material needs and wants.
To become a good specialist in economic matters and business one must know many sciences, such as business economics, finance and credits, statistics, history of economic theory and philosophy, mathematics, as well as economic management, trade business and, of course, marketing, which is a modern philosophy of business.
	

	It is very important for a specialist in business matters to be a skilful user of computers and to speak at least one foreign language. It should better be English as it is the most popular language of international business communication. You'll be able to follow business developments in the world by listening to radio and TV news, by reading newspapers or magazines, or by getting in contact with your business partners abroad.
	

	
	

2 Some facts about Levi Strauss, the first jeans producer.

In what year was Levi Strauss born?

1829. Levi (Loeb) Strauss was born on February 26, 1829 in Buttenheim, Bavaria to Hirsch Strauss and Rebecca Haas Strauss.

How many biological siblings did Levi Strauss have?

 Levi's father had five children from his first marriage and when he married Rebecca, she had two more children, Levi and his sister, Fanny.

Which of his stepbrothers created the company, "J. Strauss Brother and Co."?

Jonas and Louis. In 1847, two years after the death of Hirsch, Rebecca, (Levi's mother), Levi, and his two sisters, Fanny and Mathilde, emigrated to New York. They met up with Jonas and Louis, who had been in New York and had started their own company, "J. Strauss Brother and Co.", dealing in dry goods.

In what year did Levi change the name of his company to "Levi Strauss and Co."?

1863. In 1853, Levi became an American citizen and started making his fortune. He established his own dry goods store in San Francisco, naming it, "Levi Strauss". When his brother-in-law, David Stern, got into the business with him, he renamed it to "Levi Strauss and Co."

Jeans were once known as "waist-overalls".

 Because of the California Gold Rush, Levi knew the need for "waist-overalls" was high. When a tailor Jacob Davis, (who told Levi he knew how to rivet the corners of pockets on pants), told him they should become partners and get their product patented, Levi had him move to San Francisco and be in charge of their first manufacturing company.

In what year did Levi Strauss pass away?

1902. Near the end of September 1902, Levi began to complain about not feeling well. A few days later, Levi died peacefully in his sleep. His death made the headlines on Sunday September 28, 1902.

How much did “Levi Strauss and Co.” pay for a pair of 100 –year-old jeans?

$46,532. On May 25, 2001, Lynn Downey, (the official historian of "Levi's Strauss and Co."), made her final bid on eBay for an old pair of jeans found in a Nevada mining town. The jeans were an original pair of "Levi" jeans, (which turned out to be at least 100 years old). Her final bid won her these jeans for an amount of $46,532. "Levi Strauss and Co." reproduced 500 replicas of these old battered jeans and sold them for $300 each in their vintage collection.

On what date did “Levi Strauss and Co.” close its last two remaining plants?
January 8, 2004. "Levi Strauss and Co.", closed its last two U.S. sewing plants on Thursday, January 8, 2004 in San Antonio, Texas.

3 Ukrainian hryvnia
A currency called hryvna was used in Kievan Rus’. In 1917, after the Ukrainian National Republic declared independence from the Russian Empire, the name of the new Ukrainian currency became hryvnia, a revised version of the Kievan Rus’ hryvna. The designer was Heorhiy Narbut.

The hryvnia replaced the karbovanets during the period September 2-16, 1996, at a rate of 1 hryvnia= 100,000 karbovantsiv. The Karbovanets was subject to hyperinflation in the early 1990s following the collapse of the USSR.
Hryvnia was introduced according to President’s Decree dated August 26, 1996, published on August 29. During the transition period, September 2-16, both hryvnia and karbovanets were used in circulation but merchants were required to give change only in hryvnias. All bank accounts were converted to hryvnia automatically. During the transition period, 97% of karbovanets were taken out of circulation, including 56% in the first 5 days of the currency reform. After September 16,1996, the remaining karbovanets were allowed to be exchanged to hryvnias in banks.
The hryvnia was introduced during the period when Victor Yushchenko was the Chairman of National Bank of Ukraine. However, the first banknotes issued bore the signature of the previous National Bank Chairman, Vadym Hetman, who resigned back in 1993, because the first notes had been printed as early as 1992 by the Canadian Bank Note Company, but it was decided to delay their circulation until the hyperinflation in Ukraine was brought under control.

Initially, the foreign exchange rate was UAH 1.76 = USD 1.00. The currency devaluated several times (in 2000, 2008, 2013) due to economic crisis and weakening of several national currencies against the dollar.

On March 18, 2014, the government of Crimea announced that the Ukrainian hryvnia was to be dropped as the region’s currency.
Text 4 The Difference between the Role of Women and Men in Business
Roles of women and men are especially disproportionate in top corporate management. According to the 2008 Pew Research Center Social and Demographic Trends survey, 69 percent of Americans believe that women and men make equally good leaders -- and yet women occupy only 2 percent of the CEO positions at America’s Fortune 500 companies.

Leadership Traits

The Pew Research 2008 Study identified the top eight qualities that the majority of Americans believe to be the most important leadership qualities: honesty, intelligence, hard work, decisiveness, ambitiousness, compassion, being outgoing and creativity. Of these, women were judged to be equal or superior to men in all categories except decisiveness. When it comes to honesty, the quality believed to be the most important, 50 percent think women are more honest than men whereas only 20 percent think men are more honest (the remaining 30 percent don’t know or think there is no difference). As for intelligence, 38 percent of Americans think women are more intelligent than men, as opposed to 14 percent who think men are more intelligent than women. Business Start-Ups

According to "The Wall Street Journal," twice as many women as men started businesses between the 1980s and the first decade of the 21st century, but this only narrowed the existing gulf between the total number of businesses owned by men and those owned by women. Revenues in companies owned by women are 27 percent that of male-owned companies.
Goals

Men tend to start their own companies in order to “be their own boss,” which is compatible with growing a business as large as possible. Women generally start companies with the goal of integrating work and family, a goal that is more consistent with keeping the size of their companies smaller and more manageable. The researchers suggest that women business owners are more likely to believe they would not be able to get a business loan even if they applied, so they often don’t bother to try.

 TOPICAL WORDS AND PHRASES
Unit 1 Economics: the nature and method

wants

biological beings

shelter

goods and services

allocation

standards of living

profit

productive resources

cash

analytical skills

consumer

individual consumer

consumption

economic behavior

household

scare resources

income

 final products

supplier

political economy
basics

household management

branch

limited resources

substitute

unlimited human wants

definition

social science

capital

macroeconomics

distribution

microeconomics

managers and executives

scare

aggregate

to enable

to coin

to satisfy wants

to influence decisions

to increase profit

to be in demand

to pay cash

to derive
to refer

 to achieve satisfaction

to receive particular attention

Unit 2 Company

to employ people headquarters
to expand production subsidiary
to regard = consider revenue
to pioneer assembly plant
to displace sale network
to design manufacturer
to develop semiconductor

to sell

 consumer market
to incorporate
 vendor=seller
to introduce
 tablet computer
to total = to be equal largest maker
to offer Internet services hardware products
to own
 software
to provide
 most admired company
to conduct sales
 retail store(shop)
to decline = fall
 retailer
to increase
 permanent full-time employee
to announce partnership
temporary full-time employee
to collapse dramatically
annual revenue
to work in sales
 paper production plant
to sound interesting
 multinational corporation
to do the initial data gathering free of charge
to handle customers services
 navigation services
to join the project
 global market share
 touchscreen smart phone

 replacement

Unit 3 How to run a company?
to run(control) a company
level
to start(set up) a new business
sole proprietorship
to report to
 legal distinction
to consider
 owner
to own business
 losses and debts
to receive profits
 partnership
to have unlimited responsibility
available money
to involve little paper work
 incorporated business
to have few legal fees body of people
to co-work

 uncomplicated = simple
to share profits
to have limited liability

to pay debts with assets

to derive from

Unit 4 Money
to consider
 daily lives

to depend on trust
 human imagination

to originate from
 human invention

to associate with
 means of payment

to exchange goods
 unit of measuring buying power

to weigh
 record of wealth

to cut into pieces
 trade

to come into use = appear
commodity

to evolve = develop
 precious metal

to issue
 coin

to adopt currency commodity money

to involve representative money
to converge receipt
to track payments bank money
to allow
 demand deposit
to make transactions claims
durable

 purchase

divisible

 digital stored value systems

portable

 electronic fund transfer

at least current trend

above mentioned
 cash

Unit 5 Business management

to manage

enterprise
to define
 achievement
to be responsible for
 clearly defined objects
to face the problem
 available resources
to advise
 equipment
to govern
 workforce =personnel
to appear

 cost accounting
to offer the Master of MBA
comprehensive theory
to consist of branches
 successful implementation
to make optimum use of resources
 recruitment
to check progress
 hiring for appropriate jobs
to divide into
 decision maker
to make decisions
 strategic goal
to cover =involve
 government regulations
to permit = allow
 performance evaluation
to evaluate trends
 current information
to be concerned with
 long-term goals
to accomplish goals
 internal
to work on budgets/schedules external
to reduce/cut costs
 ancient
to implement

 in accordance with
to recruit = hire
 in order to
to determine

 in a timely manner
Unit 6 Men and women in business

Female managers

Male managers
to wear dark suits

to function as leaders

to speak with authority

to learn from female

 counterparts

to be flexible

to be self-focused

to be open with subordinates
to be autocratic

to adopt masculine identity

to focus on one issue at a

 time

to become more comfortable

to hide emotions

to be better in team work

to be better in communicating with staff

to have better understanding of workforce

to be generous with praise

to be in touch with the feeling of people around
to be better in monitoring, directing, evaluating and rewarding

to build teams with greater commitments

to reduce people’s anxiety

to have more modern outlook on profession

to be capable of dealing with many tasks at the same time

to behave
 on the other hand

to disagree

 at once
to adapt to the needs similarities

to judge according to abilities differences

to overweigh
 sale manager

PAGE
18

