Engleski jezik 1 – Prvi kolokvijum

Prvi kolokvijum iz Engleskog jezika 1 održaće se u ponedeljak, 21.11.2016. u sali 5, po sledećem rasporedu:
15 č. 200001 – 200071
16 č. 200072 – 200142
17 č. 200143 – 200213
18 č. 200214 – 

Na polaganje treba poneti indeks. 

Materijal za pripremu I kolokvijuma
Udžbenik: Business Benchmark, Pre - Intermediate to Intermediate (second edition)
                (Student’s Book and Personal Study Book), 
                 Norman Whitby
                 Cambridge University Press 

Gramatika:

Unit 1 
Present simple and present continuous; time expressions; state verbs, p.13, 26   

Unit 3 
Past simple; regular and irregular verbs; Past continuous, p.19, 21 

Vokabular:


Unit 1
Job titles and describing jobs; names of company departments 


Unit 2
Computer terms; email and website terms
                             Dodatni tekstovi
                             Careers (career move, - break, -plan, - opportunity, - path, - ladder) 
                             The study of law (law degree programmes, areas of law)
Tekstovi: 

       Unit 2   The power of word of mouse, p. 15
                     Dodatni tekstovi 
                            Careers

                            The study of law 

Kolokvijum se polaže u formi pisanog testa i za prolaz je neophodno da se uradi 55% tačnih pitanja od ukupnog broja. 

Primeri pitanja na testu:

Grammar

Cicrle the correct  word to complete each sentence:

1.  Chinese people ______a lot of rice.

a) are eating                 b) eating

c) eat


d) are eat

Vocabulary

Choose the correct word to complete each sentence

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

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

 Give appropriate words or expressions for the following definitions

1. A list of things to be discussed in a meeting  _________________________ 

Reading comprehension 
Read the following text and circle the right answer 

Studenti treba da pročitaju tekst a zatim odgovore na pitanja zaokruživanjem tačnog od ponuđenih odgovora. Ovom vežbom se testira razumevanje nepoznatog teksta čija tezina ne prelazi nivo znanja predviđen za ovu godinu učenja.
