Colloquium
1.I can describe university life

2.I can apply for a job

3.I can describe a career

4.I can talk about finance

5.I can get through exams

6.I can describe working conditions

7.I can describe jobs

8.I can discuss marketing

9.I can describe a successful business

10.I can explain similarities and differences

11.Write a formal transaction letter

12.Write an informal letter

13.Write a report

14.Write a formal letter of application

15.List the types of letters and write on choosing one example of them

16.Give an example of invitation letter and grateful letter

17.What is the difference between yours sincerely and yours faithfully. Write an example for each of them

18.Describe the structures of business letter.
19.You are a sales representative for your company. Write a letter to Mike Mason of ABC Enterprise, introducing one of your new product or services. Be sure to give important details about your product service.
20.Write Demand request letter about things lost during flight

21.Give an example of Commercial letter

22.Give an example of Congratulatory letter

23.Please complete the sentences with a single word and translate each of them

24.Please translate the sentences.

25.Choose the correct answer and translate the sentences.

26)Would you buy any of the following brands? Why/Why not?

Coca-Cola McDonald’s Chanel

Google Disney Nokia

Mercedes-Benz Samsung General Electric

27)Match these word partnerships to their meanings.

28)Complete these sentences and translate the sentences:

29)Do you enjoy travelling? What don’t you enjoy about it?

30)Match the sentences halves to complete the definition of the words in bold.

31)What has been the most significant change in your life so far?

32)Write CV

33)Replace the underlined word or phrase with a word or phrase with the same meaning and translate the sentences:

34)Translate the sentences:

35)What factors do you consider when choosing an airline?

36)How often do you travel by air, rail, road and sea?

37)Match the words and phrases:

38)What are you plans for the future?

39)Work in pairs. Use the American English words or phrases, complete the sentences and translate.

40)Write 2 E-mails.

41)I can talk about rules.

42)I can discuss my likes and dislikes.

43)Match the words to form common word partnerships.

44)Complete the sentences. Drag a verb from the list to the correct box.

45)Complete the text with phrases and translate.
I don’t always a lot of money and try to avoid…… . However, I do travel a lot, earn……. and usually get an…… to first class. The airline gets me a car to the airport. I am met by helpful…….. . They take my…… and help me…… . Then they take me to the…., where I read newspapers.

46)Translate the Sentences.

47)Write Proposals.

48)Complete the dialogues with the correct words or phrases and translate.

49)Complete the dialogues and translate the sentences.

50)Choose the correct words from the box to complete the following list of things which irritate people when flying.

51) Match the words and phrases to their definitions .
52) Complete the phrases with a verb from the box:

53) Complete the text with the best words.
54) Match a word from box A with word from box B to complete the sentences below.

55) Complete the sentences with words from the box:

56) Choose the most suitable words to complete these sentences.

57) Match the words in bold in the word pairs to their meaning .

58) Complete each sentence with the best word.

59) Complete each sentence with the best word.
60) Complete the sentences with words from the box:

61) Match these sentence halves.

62) Match the words in the box to the definitions below.

63) Match the sentence halves.
64) Match a word from box A with word from box B to complete the sentences below.

	 A
	 B

	consumer

sales

management

company

product
	 style

headquarters

range

revenue

awareness

65) Match the verbs to the nouns to make common collocations.
66) Complete the text with the words in the box. There are some words which you will not need.
67) Match these sentence halves.
68) Complete the newspaper article with the words in the box:

69) Complete the text with the words in the box. There are some words which you will not need.
70) Complete the text with the words in the box. There are some words which you will not need.
71) Match the idioms with the correct explanation.

72) Complete the letter with items from the box:

73) Complete the idioms in the sentences with the words in the box. There are some words which you will not need.
74) Match these sentences halves.

75) Complete the idioms in the sentences with the words in the box. There are some words which you will not need.
