

Theme 6

Money
Grammar: word order; questions

Čas potřebný k prostudování učiva lekce: 8 vyučujících hodin
Čas potřebný k ověření učiva lekce: 45 minut

KLÍNSKÝ P., MÜNCH O., CHROMÁ D., *Ekonomika*, EDUKO PRAHA, 2010. 180s. ISBN 978-80-87204-21-4.
PORVICOVÁ J., *Ekonomika a podnikání na dlani*, RUBICO OLOMOUC, 2002. 112s. ISBN 80-85839-80-6.
SAMUELSON P.A., NORDHAUS W.D., *Ekonomie*, Nakladatelství Svoboda Praha, 1995. 1011s. ISBN 80-205-0494-X.
SAMUELSON P.A., NORDHAUS W.D., *Economics*, Fourteenth Edition, MCGRAW-HILL., INC.1992. 784s. ISBN 0-07-054879-X.
FRAUS, *Velký ekonomický slovník*, FRAUS, 2007. 1312s. ISBN 978-80-7238-639-0.
COLLINS-COBUILD, *Business Vocabulary in Practice*, HarperCollins Publishers Glasgow, 2003. 248s. ISBN 0-00-714303-6.
LONGMAN, *Dictionary of Contemporary English*, LONGMAN. 2003. 1949s. ISBN 0-582-50664-6.
ČAPKOVÁ H. a kol., *English for Economists*, EKOPRESS PRAHA, 2002. 570s. ISBN 80-86119-52-1
TULLIS G., TRAPPE T., *New Insights into Business*, LONGMAN, 2004. 176s. ISBN 987-0-582-84887-0.

V případě potřeby je možno konzultovat konkrétní problém s vyučujícím daného kurzu

1. Insert always into each of the sentences.

I am angry with him being late.

.....

This bank offers the best interest rate.

.....

Customers can bring the goods back if there is something wrong.

.....

Our boss didn't support us but now it is much better.

.....

2. Place the words in the correct word order.

Important / economies / plays / an / of / countries / role / all / in / money.

.....

Cash / can / made / all / cashless / in / payments / or / be.

.....

Range / services / usually / a / banks / of / offer / wide.

.....

Currencies / is / ease / exchanging / an / convertibility / of.

.....

3. Form yes/no questions. Add an auxiliary verb if necessary.

Joint-stock company can be established by an individual or legal entity.

.....

Each economic cycle is unique.

.....

This commercial bank provides customers with current accounts.

.....

The next few years will bring a lot of economic changes.

.....

The company has opened a new subsidiary in our town.

.....

The car industry recovered from red numbers last year.

.....

4. Formulate questions starting with the words given.

The unemployment rate is quite high in our country.

What (subject)

The car exhibition will be held in October.

When

You can get these goods at any supermarket.

Where

Market research represents an essential market activity.

What (object)

The CEO offered him a senior position.

Who (object).....

Who (subject).....

5. Translate the following questions into Czech. What's the difference between negative questions in Czech and English?

Are you not going to open a student account?
.....

Wasn't the last meeting long enough to discuss all stuff?
.....

Didn't you hear the telephone?
.....

KEY

1. Insert always into each of the sentences.

I am **always** angry with him being late.

This bank **always** offers the best interest rate.

Customers can **always** bring the goods back if there is something wrong.

Our boss didn't **always** support us but now it is much better.

2. Place the words in the correct word order.

Money plays an important role in economies of all countries.

All payments can be made in cash or cashless.

Banks usually offer a wide range of services.

Convertibility is an ease of exchanging currencies.

3. Form yes/no questions. Add an auxiliary verb if necessary.

Joint-stock company can be established by an individual or legal entity.

Can joint-stock company be established by an individual or legal entity?

Each economic cycle is unique.

Is each economic cycle unique?

This commercial bank provides customers with current accounts.

Does this commercial bank provide customers with current accounts?

The next few years will bring a lot of economic changes.

Will the next few years bring a lot of economic changes?

The company has opened a new subsidiary in our town.

Has the company opened a new subsidiary in our town?

The car industry recovered from red numbers last year.

Did the car industry recover from red numbers last year ?

4. Formulate questions starting with the words given.

The unemployment rate is quite high in our country.

What (subject) **is quite high in our country?**

The car exhibition will be held in October.

When **will the car exhibition be held?**

You can get these goods at any supermarket.

Where **can you get these goods?**

Market research represents an essential market activity.

What (object) **does market research represent?**

The CEO offered him a senior position.

Who (object) **did the CEO offer a senior position to?**

Who (subject) **offered him a senior position?**

5. Translate the following questions into Czech. What's the difference between negative questions in Czech and English?

Are you not going to open a student account?

Ty si snad nezaložíš studentský účet?

Wasn't the last meeting long enough to discuss all stuff?

Nebyla minulá schůze dost dlouhá na projednání všech záležitostí?

Didn't you hear the telephone?

Ty jsi ten telefon opravdu neslyšel?

Negative questions are mostly used to show surprise.