
МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РОССИЙСКОЙ ФЕДЕРАЦИИ

Нижегородский государственный университет им. Н.И. Лобачевского

Информационные системы

Практикум

Рекомендовано методической комиссией филологического факультета для студентов СПО ННГУ им. Н.И. Лобачевского, обучающихся по направлению подготовки 230205 «Информационные системы»

Нижний Новгород

2016

УДК 802.5:004 (076)
ББК Ш 143.21 + Ч 231.258 (я 73-5)

И 74

Информационные системы: Составители Т.А. Гурина, С.А. Хлибко. Практикум.– Нижний Новгород: Нижегородский госуниверситет, 2016. – 67с.
Рецензент: С.А. Ермаков, д.ф.н., профессор ННГУ им. Н.И. Лобачевского

Настоящее пособие предназначено для студентов СПО ННГУ им. Н.И. Лобачевского II-III курсов дневной формы обучения специальности «Информационные системы» и представляет собой необходимый минимум материала для овладения основами техники чтения и перевода (со словарем) профессионально ориентированных текстов и для овладения элементарными умениями профессионального общения.

Ответственный за выпуск:

председатель методической комиссии филологического факультета ННГУ,

к.ф.н., доцент И.В.Кузьмин

Предисловие

Пособие подготовлено на основе учебной программы курса английского языка для студентов СПО ННГУ им. Н.И. Лобачевского II-III курсов дневной формы обучения специальности «Информационные системы», а также может быть использовано широкой аудиторией.

Цель пособия — предоставить необходимый минимум материала для овладения основами техники чтения и перевода (со словарем) профессионально ориентированных текстов и для овладения элементарными умениями профессионального общения.

Пособие состоит из трех разделов: Unit I Jobs (Работа), Unit II Company (Компания), Unit III Information Systems (Информационные системы), каждый из которых дает необходимый минимум материала для работы по теме. Разделы включают изучение лексики, тексты, упражнения, ответы на вопросы по тексту и изученному материалу, примеры диалогов, имеющих место в деловом мире, пересказ. Материалы в разделе «We read and talk» можно использовать для аудиторных и внеаудиторных занятий по английскому языку, для самостоятельного дополнительного чтения, для развития навыков работы со словарем и передачи содержания на английском языке.

Составители пособия осознают, что настоящее пособие только частично затрагивает огромный пласт знаний в сфере информационных систем на английском языке.

Составители
Contents

Unit I Jobs (Работа) 5

Unit II Company (Компания) 20
Unit III Information Systems (Информационные системы) 38
Reference 66
UNIT I
JOBS

Objectives:
1. Studying the language reference
2. Practice the language reference
3. Reading, translating and discussing the topic ‘Jobs’
	WE LEARN

Task I. Study the Language reference.
1 a job, work – работа
A job is work that you do for money.
Work is what you do in a job.
to work, to have a job (to have got a job), to do a job, to be in work, to be employed – работать
not to work, not to have a job, to be out of work, to be unemployed – не работать
to work in + place or general area of work (a shop, an office, a bank, commerce, advertising, etc.)
to work with a person or item
to work for + name of company
to work on a project
to work as (a teacher)

to get to work – добираться до работы
to start work at - начинать работу в
to finish work at – заканчивать работу в
to leave work at – уходить с работы в (to leave work for home - уходить с работы домой в)
2 a part-time job – почасовая работа; неполный рабочий день (неделя, месяц)
a full-time job - полный рабочий день (неделя, месяц)

a permanent job – постоянная работа
a temporary job – временная работа
to have a part-time job = to work part-time - работать неполный рабочий день(неделю, месяц)

to have a temporary job = to be temping = to be a temp (informal) – иметь временную работу
3 What are you? = What do you do? = What are you doing? = What is your job? – Чем вы занимаетесь? (Кем вы работаете?)

Task II. Practise using the Language reference.
1. The idea ‘Мой папа работает.’ can be expressed in English in different ways.

a) My father works. b) My father has a job. (My father has got a job). c) My father does a job. d) My father is in work. e) My father is employed.

2. Translate the sentence ‘Моя мама не работает.’ into English.
3. Make up your own sentences using the Language reference.

4. Work in pairs. Ask and answer questions using the Language reference.
Example: -What are you? –I am a student. – Do you work? – No, I don’t. (Yes, I have a part-time job.)
5. Read and translate the text.

You can be a manager, a sales manager, a lawyer, a banker, a cook, an accountant or an economist. You can have a part-time job or a full-time job. It means you can work part-time or full-time. You can have a permanent job or a temporary job. You can have a part-time permanent job. You can have a part-time temporary job. You can have a full-time permanent job. You can have a full-time temporary job. When you have a temporary job you can say ‘I am temping’ or ‘I am a temp’. You can be asked 'What do you do?' The answer can be 'I'm a marketing manager for an IT company.'

You can be out of work for some days, weeks, months or years but then you work full-time or part-time again.

You must get to work in time. You must start work in time. You leave work or finish work when you may do it.
Task III. Test it.
1. Circle the correct option.

a) Julian is accountant / an accountant. He works for a big company.
b) I'm thinking of getting a new work / job.

c) Nick has always worked in / for marketing.

d) We generally arrive / get to work at about 8.00 a.m.

e) We're working with / on a new advert at the moment.

f) Peter Davidson works as / like a financial advisor.

g) I'd like a half-/part-time job really.
h) 'How/What do you do?' 'I'm the manager of a small company.'
i) I usually end/finish work at half past six.
j) I've got a six-month contract so it's only a permanent/temporary job.
k) Do you enjoy working with/for numbers?
2. Circle the correct option, A or B.
a) What do you do?
A I'm fine, thanks.
B I'm a personal trainer.
b) What's your job?
A I work like a personal trainer.
B I work as a personal trainer.
c) Do you work full-time?
A Yes, only two days a week.
B Yes, about 40 hours a week on average.
d) What sort of job are you looking for?
A I'd like to work in Sales.
B I'd like to work for Sales.
3. Find and correct four mistakes in the sentences.

a) Joe hasn't got a job. He's been out work for six months now.
b) Maria gets to work at nine.
c) Ed works in Microsoft.
d) James works for banking.
e) Do you enjoy working like a sales rep?
f) I'm working on a very exciting project at the moment.
Task IV. Study the Language reference.
1 a career – трудовая деятельность; жизненный путь; профессия
A career is a job or occupation that you do for a long time.
A career is a series of jobs that you do for a long time in the same area of work.
2 to start work (at the beginning of your working life) – начать работать
3 to look for a job – искать работу
to search the job websites on the net – искать работу в интернете
to look at websites on the net - искать работу в интернете
to register with an employment agency – зарегистрироваться на бирже труда
job-hunting - поиск работы
to apply for a job – подавать заявление; устраиваться на работу
application – заявление
application form - бланк заявления

a letter of application – заявление о приеме на работу
4 a CV (curriculum vitae [kә΄rikjulәm ΄vi:tai] (BrE) = resume [΄rezju:mei] (AmE) = summary - резюме
5 an interview (for a job) – собеседование при приёме на работу
to go to an interview – ходить на собеседование
to be interviewed - проходить собеседование
interviewee [͵intәvju:΄i:] = candidate – проходящий собеседование
interviewer[΄intә͵vju:ә] - проводящий собеседование
to compete – конкурировать
competitor – конкурент, соперник

competition - конкуренция
6 an employer – работодатель

an employee – служащий, работник

to employ - нанимать на работу
7 pay - зарплата
a wage – зарплата (за часы, дни, неделю)
a salary - зарплата (за месяц, год)
to be promoted to – получить повышение
duty - обязанность
to be in charge of = to be responsible for – отвечать за, руководить
to be responsible to - подчиняться
8 to resign from a job – увольнять, увольняться с работы
to resign from a job = to leave a job - увольняться с работы
to resign = to fire = to sack = to give a sack – увольнять
to be dismissed = to be fired = to be sacked = to get the sack – быть уволенным
to be made redundant - быть сокращенным
to retire – выходить на пенсию
to be retired – быть на пенсии, быть пенсионером
Task V. Practise using the Language reference.
1. Read and translate the sentences.

I started my career in retail as a sales assistant, but now I own a shop.
He started his career as a lawyer then became a novelist.
He applied for a job with Investment Bank.
He was interviewed by two directors.

I've applied for a job as a secretary with a salary of £20,000 a year.
We get our wages on Friday afternoon.
A wage is usually paid weekly for a job that needs physical strength or skill, for example a builder's job or a job in a factory.
A salary is usually paid monthly, especially to professional employees or people working in an office.
'I've just been made redundant.' 'Well, at least you weren't fired.'
He was promoted to the general manager.
2. Read and translate the text.
CV (a curriculum vitae or resume) is a summary of your experience and qualifications. The employer quickly sees your education, training and background. Like the letter of application, the resume (CV or summary) should make the employer interested in you. It is essential if you are applying for a new job or for promotion within your company, or even to register as a delegate at a conference. Some information might be given in your CV, some in your letter of application, and perhaps some on a Supplementary Information Sheet (giving information relevant to the particular job you are applying for).
3. Read and translate the checklist (инструкция).
A CV (Resume, Summary)
1. Study the job and learn everything about the job requirements.
2. State your career interest.
3. Summarize your education. List degrees you have received and the institutions you have attended.
4. Summarize your work experience. Give the name and location of the company, give your duties, state the aspects of your job which are important for the position you are applying for.
5. List your education and experience in reverse chronological order, that is begin to list with the most recent.
6. ‘References’ refers to people who will give a recommendation of your character and ability. Always get an individual permission before you use him or her as a reference.
7. Use sentence fragments in a CV. Use the verbs of action and limit the use of personal pronouns and articles.
8. If you have had many different kinds of jobs, focus on the skills you have but not on the job history. List your work experience under the headings – ‘Administration’, ‘Technical Skills’, etc.

9. Type your CV. Limit yourself to one page. Do not use abbreviations.
10. Make up a list of words you use in a letter of application and a CV.
Remember you will need the words later to speak on the topic or complete the papers to get a job.
4. Read and translate the text.
A letter of application
Remember this letter is the first direct contact between a candidate and an employer. The letter should be well written and presented. It usually has 3 paragraphs in which you should:
- state your wish to apply and say what you have learned about the job,

say why you are interested in the position and relate your interests to those of the company;
- show how you can help the company with your skills and experience;
- indicate your wish to attend an interview (and possibly state when you would be free to attend).
Thus, to write the letter well you should use the checklist.
1. Remember your goal to get a personal interview.
2. Study the job description or an advertisement carefully. Find out as much as you can about the company and the employer.
3. Focus on your reader. Write to a person, not to a company.
4. Use the first paragraph to state the job and to express your interest in it. Use a positive, confident tone.
5. Use the second paragraph to describe your experience, qualification and present situation.
6. Finish by asking for an interview. Give the details necessary for the employer to contact you easily.
7. Check your letter carefully.

5. Study the sample of resume.

	CURRICULUM VITAE

	Name:
	John Phillip Hunt

	Address:
	24 Mulberry Rd
Brixton
LONDON SW14 SHU

	Telephone:
	0181-592284; mobile 07905339242

	Email:
	jpJ-iunt@compuserve.com

	Nationality:
	British

	Date of birth:
	22 May 1983

	Marital Status:
	Single

	Education/Qualifications:

2006-2007
2002-2006

1995-2002
	University of Bristol: MSc in Management

King's College, London: BA (hons.) Russian and German, class 2:1
Burford Community College, Oxford Rd, Burford, Oxon.
9 GCSEs (English, Mathematics, Physics, History, Technology, German, Russian, French, Music)
4 A levels: German (A), Russian (B), History (B), English (C)

	Work Experience:

September 2004-June 2005
July-August 2003
March 2001
June 1999
	10 months working in Personnel Department of the Max-Plank-Institut fur Informatik in Saarbrucken, Germany
6 weeks teaching English to foreign students at Swan School of English, Oxford
1 week's 'shadowing' experience to Assistant Marketing Manager, EAA Technology (Environmental Energy), Didcot
2 weeks’ work experience at Marks and Spencer, Oxford

	Skills:

	Computer literate; clean driving licence

	Referees:
	Dr Michael Edwards {Arts Faculty)
King's College

London EC12 4HR
Dr Elaine Grigson

(Management Research Centre)

University of Bristol

Bristol BS81TH

6. Study the sample of a replying to a job advertisement.
Dear Mr. Fenton

I am writing with regard to your advertisement for part-time shop assistants, as advertised in 'The Bedford Times' yesterday. I would like to apply for one of the positions, and I would be grateful if you could answer some questions I have about the job.
I am a seventeen-year-old student at Bedford Comprehensive School, where I am currently studying for my A levels. I consider myself to be reliable and honest, and very hard-working.
Although I have never worked in a shop before, I have assisted in my uncle's restaurant, so I have experience of serving customers and dealing with money.
I wonder if you could tell me on which days I would be expected to work. Unfortunately, I am only available in the evenings and at weekends because of my studies. I would also be grateful if you wish me to attend an interview, or to provide references, please do not hesitate to let me know.
I look forward to hearing from you.
Yours sincerely
Angela Watkins
Task VI. Test it.
1. Circle the correct option.
a After two years, he was promoted / removed to chief executive.
b After school, she got a career / a job as a waitress for six months.
c The factory workers get their wages / salary every Friday.
d My dad had a long and successful job / career as a lawyer.
e Julie has a part-time / half-time job because she has children to look after.
f Jack was made redundant / unemployed after twenty years.
g Sally started working in 1965 and retired / finished in 2005.
h His yearly salary / wage is about 40,000 euros.
i Bill got the sack / bag because he was dishonest.
j The company treats its employers / employees very well.
2. Match a-f to 1-6.
a When did you retire? 1 I was promoted last month.
b What do you do? 2 I was unemployed for a year.
c How much do you earn? 3 On my 65th birthday.
d Are you doing well at work? 4 I was made redundant.
e Why did you leave? 5 I'm a car salesman.
f Have you ever been out 6 My salary's about £20,000 a year.
of work?
3. Choose the correct option, A or B.
a Neil got for stealing the boss's wallet.
A promoted B the sack
b I was because the company closed the department.
A made redundant B interviewed
c Sam retired last month after a very successful as a heart surgeon.
A job B career
d Bill has a job working forty hours a week in a hospital.
A full-time B part-time
e I'm going to apply.................... a job as a circus clown.
A to B for
f Most people in the UK when they're 65.
A finish B retire
g Susie works sales and marketing, doesn't she?
A for B in
h I resigned my job mainly because I was bored.
A from B with
i If you're out of...................., life can be hard.
A employment B work
j Dave works ……………….. Pizza Palace as a waiter.
A in B for
4. Complete the sentences with a suitable word.
a If you get a better job in the same company, you're
b A job that only takes part of the week is ajob.
c People who employ you are called ..
d The money you get in a year is your..
e If you have a job, you are ..
f Shell is one of the largest oil in the world.
	WE READ & TALK

Task I
1. Read and translate the text about a woman’s career to answer the question ‘What was Pam Mc Allister?’
Pam Johnson: It's Never Too Late
Pam Mc Allister Johnson made history as the first black woman publisher of a leading white daily newspaper.
Johnson was taught to have a ‘very, very strong self-concept’ (самооценка). She believed that she could be anything and do anything she wanted to. She worked as a reporter and radio and television interviewer / announcer (ведущий новостных программ). She taught at the College. Knowing that journalism was the area she wanted to be involved in, she left her teaching position and began working as a general executive ([ig΄zekjutiv] генеральный директор) at the Bridgewater New Jorsey, Courier-News courier ([΄kuәriә] курьер). Johnson soon moved up the ladder to the position of assistant to the publisher of the Ithaca ([΄iθәkә] Итака, город штата Нью-Йорк) Journal and then became its publisher. Pam considers herself a real go–getter (предприимчивый делец).
People who know her say that Pam Johnson is a highly motivated, intelligent person with a gift for understanding and working with people. She is a well-organized, high energy person. Even at home, her philosophy is much the same. She and her husband try to encourage ([in΄kʌriʤ] – поощрять) their two children ‘to learn everything you can and think positively’.

2. Read the text again and answer the following questions:
a) What kind of person was Pam Mc Allister?

b) What was her motto ([΄mͻtәu] – девиз)?

c) Why was she a success to achieve her career objectives?
Task II

1. Read and translate the email.
Hi Jane
I just wanted to let you know that I have a new job - I'm now a designer for Futures Design. It feels good to be in work again, as I was getting fed up of being unemployed. The company produces furniture for hotels and bars around the world. I spend most of my time working on ideas for a chain of bars in London. At the moment, I'm in charge of developing some interesting but comfortable chairs! I also deal with the clients, who can be very demanding!
I like the team but we work long hours - I get to work at 8.00 a.m. and don't finish until 7.00 p.m. The pay is quite good, but it's only a temporary job - a nine-month contract to cover maternity leave.
Anyway, I hope everything is OK with you. Send me your news soon.
All the best
Jake
2. Change the sentences from the email to express the same ideas in different ways using the Language references:

Example: I have a new job… ------ I am in work … (I am employed…) …
a) I'm now a designer…

b) It feels good to be in work again…

c) … I was getting fed up of being unemployed.
d) I'm in charge of developing some interesting but comfortable chairs!
e) I also deal with the clients…

f) I get to work at 8.00 a.m. and don't finish until 7.00 p.m.
g) The pay is quite good…
3 Read the email once again to answer the questions.
a) What is Jake now?

b) Why is Jake happy to be in work?

c) What does the company produce?

d) What are Jake’s duties?

e) What does Jake like and dislike about her job?

4. Tell the group mates what Jake is writing in her email.
Task III

1. Read and translate the dialogue.
max: -------- Hi Paula. How's the job hunting going?
paula: ----- Oh, OK. I applied for a job in sales and I had an interview last week. There were about ten other interviewees sitting outside the interview room when I got there, so there's a lot of competition.
max: -------- I'm sure you'll do well. I was impressed with your CV when I read it. Do you need a character reference? I can write one for you if you like.
paula: ----- Oh, thanks, Max. I'll let you know if they ask for one. The next stage of the selection process is psychometric tests.
max: -------- Oh, I've never done those before, but I had a handwriting analysis once. They said I was a dreamer and couldn't take risks - a bit strange as I now have my own company!
paula: ----- Yes, that is odd. Anyway, I must go now. I want to look at the on-line job ads.
max: -------- OK, see you soon and good luck.
2. Change the sentences from the dialogue to express the same ideas in different ways using the Language references:

Example: I had an interview last week. ------ I went to the interview last week.
a) There were about ten other interviewees…

b) I was impressed with your CV…

c) I now have my own company!
d) I want to look at the on-line job ads.
3. Make up your own dialogue and act it out.
Task IV
1. Read and translate the text.
Sidney Chapman
When Sidney Chapman left college, he wasn't sure what he wanted to do so he went to a careers centre and applied for several different jobs. He was interviewed by three companies and eventually got a job. He worked for Engineering Ltd for six months but then he was fired. Next, he worked in advertising. He was quite successful at it and he was promoted to General Manager. However, ten years later he resigned the job because he wanted to travel.

2. Retell the text about Sidney Chapman.
	WE DISCUSS

Task I
1. Work with your partner and put the following sentences into the right order:
She accepted the job.______________________________________
She saw the advert.__
She got promotion.__
She applied for the job.____________________________________
They weren't satisfied with her work._________________________
They gave her an interview._________________________________
They sacked her.___
They offered her the job.___________________________________
2. When you look for a job, which of these are important for you?
a) I want to earn a lot of money.
b) I do not want to work many hours a day.
c) I do not want to work late at night or early in the morning.
d) I want long holidays.
e) I don't want a tiring job.
f) I want an interesting job.
g) I want to work with friendly people.
h) I want the boss to be a nice person.
i) I want to work in a place which is clean and pleasant.
j) I want a job that has good career prospects.
3. Can the factors given below make you change your career? Why? Why not? Name other factors.
a) a high salary
b) lots of perks (льготы)
c) good promotion prospects
d) an opportunity, through your job, to serve others in the community/in society
e) a pleasant, friendly working atmosphere
f) short working hours — not more than 35 hours a week
g) long holidays
4. Which jobs in your country do you think are:
	• very well paid?
• very glamorous?
• very dangerous?
	• very exciting?
• very boring?
• very dirty?

	WE WRITE

Task I. Make up questions using 'would you like' and phrases given below.
1. earn much money 6. have lots of perks
2. be satisfied with the job 7. serve people in the society
3. start up your own business 8. have short working hours
4. change your career 9. get promotion
5. find a better job 10. have long holidays
Task II. Study the sample of resume (5.) and make up your CV.

Task III. Study the sample of a replying to a job advertisement (6.) and write your reply to any job advertisement.
UNIT II
COMPANY
Objectives:
1. Studying the language reference
2. Practice the language reference

3. Reading, translating and discussing the topic ‘Company’

	WE LEARN

Task I. Study the Language reference.
1 a company = a business - компания
Company is an organization that makes or sells goods or services in order to get money.
to manage =to run a company – управлять компанией
to set up = to start a company – открыть (создать) компанию
a company goes bankrupt = a company goes bust = a company goes out of business (=stops doing business because it owes so much money) – компания банкротиться, терпит крах, разоряется
(break, bust, (о фирме) fail, go to pieces, liquidate, go to smash, be out of business, become bankrupt - потерпеть крах, разориться, прогореть, вылететь в трубу)
2 the Board of Directors — Совет Директоров
the Chief Executive = the President
the Chief Executive Officer is the person with the most authority in a large company

the General Manager – генеральный директор
the Executive Manager – исполнительный директор
the Managing Director – управляющий директор
company employees – служащие компании
company staff – штат компании
company policy – политика компании
3 Responsibilities, Duties (Обязанности.)
	a. to be in charge of

заведовать; руководить (ч-л)
	He is in charge of the department.

	b. to be responsible for
быть ответственным за
	She is responsible for the documents.

	c. to look after
заботиться, следить, отвечать за
	He looks after public relations.

	d. to deal with

заниматься, иметь дело
	She deals with personal problems.

	e. to have to = must

должен
	He has to write a report about every complaint.

	f. to be to = must
должен
	She is to answer the phone.

4 Involvement (тo, что включает в себя работа)
	a. to involve
включать в себя; предполагать; содержать
	His job involves talking to the press.

His job involves public relations.

	b. to be concerned with

имеющий отношение;
связанный с; занятый
	She is concerned with the health of employees.

5 Checking (контроль, проверка)
	a. to make sure that

проверить
	She makes sure that the doors are locked.

	b. to monitor
контролировать, проверять
	He monitors the phone calls.

6 Organisation (организация, устройство, формирование; приведение в систему)
	a. to organize
организовать, устраивать, налаживать
	He organises security patrols.

	b. to arrange
приводить в порядок, уславливаться,
договариваться, регулировать
	She arranges transport.

7 Liaison (связь, взаимодействие)
	liaise with
поддерживать связь, взаимодействовать
	He liaises with the Sales Department.

8 Some company departments and their responsibilities
	The Catering Department
Отдел обеспечения продуктами
питания
	provides meals

	The Customer Services Department

Сервис
	deals with after- sales service and
complaints

	The Dispatch and Distribution Department

Экспедиционный отдел;
транспортный отдел
	sends goods out to customers

	The Finance Department

Финансовый отдел
	deals with money coming in and
going out of the company

	The Health and Safety Department

Отдел охраны труда и
техники безопасности
	checks for dangers at work, monitors
health

	The Maintenance Department
Отдел материально-технического
обеспечения; административно-хозяйственный отдел
	checks equipment regularly, carries out repairs

	The Marketing Department

Отдел маркетинга; отдел сбыта
	makes sure that products are widely
known, finds out customers' needs

	The Personnel Department = HR (Human Resources) Department

Отдел кадров
	deals with training, recruitment, staff
problems

	The PR=Public Relations Department

Отдел по связи с общественностью
	deals with an organization’s image; talks to journalists, presents the
company to the public

	The Production Department

Производственный отдел
	produces goods

	The R and D = Research and Development Department
Научно- исследовательский отдел;
БРИЗ (Бюро рационализаторства и
изобретательства)
	develops new products and new ideas

	The Quality Control Department

Контрольный отдел;
ОТК (отдел технического контроля)
	monitors company products, tries to improve their quality

	The Sales Department

Отдел сбыта, Отдел продаж
	sells goods, contacts customers, deals with inquiries about products

	The Security Department

Служба безопасности
(Охрана)
	protects staff and property against crime

	The Switchboard Department

Коммутатор, энергоотдел
	deals with telephone calls in and out
of the company

	The Legal Department
	deals with all aspects of the law

	The IT Department
	deals with computers & technical support

	Reception

приемная
	deals with visitors, takes messages

9. Study the table below.
	
	Job
	Place
	Duties

	1.
	receptionist
	office, hotel
	welcomes and deals with people arriving at a hotel or office building

	2.
	model
	studio
	poses for photos or paintings

	3.
	stockbroker
	stock exchange
	buys and sells stocks and shares

	4.
	magistrate
	court or office
	judges crimes

	5.
	banker
	bank
	is in charge of the money

	6.
	bar-keeper
	bar
	serves drinks

	7.
	salesperson
	shop
	sells things

	8.
	coroner
	office
	discovers the cause of someone's death

	9.
	cook
	restaurant
	prepares and cooks food

	10
	waiter
	restaurant
	serves food and drink at the tables

10. Complete the table with the expressions or words:
• the day-to-day running of the bank;
• studies the way in which money and goods are produced;
• mechanic;
• office;
• secretary;
• advises and represents people;
• court or office;
• salesman.
	
	Job
	Place
	Duties

	1.
	
	garage
	repairs cars

	2.
	accountant
	
	keeps and checks financial accounts

	3.
	
	office
	types letters, keeps records, arranges meetings

	4.
	lawyer
	court or office
	

	5.
	bank manager
	bank
	

	6.
	
	office or shop
	persuades people to buy his company's products

	7.
	economist
	office
	

	8.
	clerk
	
	keeps records or accounts; looks after administrative and legal matters

11. Describe the jobs using the information from the table above. Use the following as an example:
A receptionist can work in an office or a hotel. A receptionist welcomes and deals with people arriving at a hotel or an office building.

12. Read and translate the text.

a parent company – материнская компания
a holding company - холдинговая компания
a subsidiary [sәb΄sidiәri] – ‘дочерняя’ компания (подконтрольная компания)
Companies are involved in many activities, for example buying, selling, marketing and production, in a range of different industries, such as information technology, telecommunications, finance, and car manufacture. Many well-known
companies are multinationals. These are companies which operate in a number of countries.
Multinationals often have a complicated structure. There is usually a parent or holding company. This company owns other companies or parts of other companies. These other companies are called subsidiaries.
13. Read and translate the text.
You can find information about a job in an ad (advert/advertisement). You can also search or look at websites and register with an employment agency.
You reply to a job advert. You apply for a job by writing an application letter and/or filling in a form. A CV lists your qualifications and experience. A statement from someone who knows you to support your application is a character reference (рекомендательное письмо).
A job that is available is a vacancy. If a company wants new staff, they recruit or take on people. If you are headhunted (переманили), a person/company asks you to leave your job to work for another organization. If you decide not to accept a job, you turn it down.
The people who interview you are the interview panel. People who are competing for a job are candidates. The stages of finding a person for a job make up the selection process.
Companies use psychometric tests or handwriting analysis to test candidates' ability to think and to analyse their personality.
The Human Resources department helps to choose new employees and explains the systems in a company.

Task II. Practise using the Language reference.
1. Read and translate the sentences.
a) Craig got a job working for an insurance company.
b) The company are hoping to expand their operations abroad.

c) The company was set up just after the war.

d) Quite a few companies went bankrupt in the late 1980s.
e) It's not company policy to exchange goods without a receipt.
f) Each company is headed by the President or the Chief Executive officer.
g) The Chief Executive works together with the Board of Directors.
h) The Board of Directors makes the policy decisions.
i) The Board of Directors appoints one of their members to the position of the Managing Director
j) The Managing Director is in charge of the day-to-day running of the company.
k) I'm responsible for staff training.
l) Mae's in charge of recruitment.
m) We don't deal with complaints by phone.
n) Mark's been unemployed for nearly a year. He keeps looking at the job ads in ‘The Times’ but there's nothing suitable. He should register with an employment agency or look at Monster.com.

o) They decided not to take on any new designers.
p) He turned the job down.
q) Every time I go to an interview these days I have to do a psychometric test.

Task III. Test it.
1. Find and correct three mistakes.
Does your job involve meeting lots of people?
Mo's in charge for 120 people.

I’m responsible of the computer network.
I spend most of my day writing emails.
In my job I deal in in-house training (обучение персонала).
2. Circle the correct option, A or B.
a) What don't you like about your job?
A I have to deal invoices (коммерческий [товарный] счет) all the time.
B I have to deal with invoices all the time.
b) What's your job title?
A I'm the Marketing Manager.
B I work in marketing.
с) What does your job involve?
A I'm working part-time at the moment.
B I spend most of my time meeting new clients.
d) What will you be doing in your new job?
A I'll be responsible of the Production department.
B I'll be responsible for the Production department.
3. Circle the correct option.
a. I asked if the company had any vacancies / offers in the IT department.
b. I look at the job advices / ads in the newspaper every week.
c. Why don't you look / search the job websites on the net?
d. Have you sent your qualifications / CV to that company yet?
e. I was headhunted / fired for my job so I didn't have to send in an application.
f. I've sent about 100 application / applying letters but I still haven't got a reply.
g. I wrote to the company but they aren't recruiting / employing at the moment.
h. My interview was short as I was the last interviewer /interviewee that day.
i. It's incredible - there were 112 competitors / candidates for the sales job.
4. Choose a word from each box to complete the sentences.
selection interview employment human character psychometric handwriting
 panel tests agency analysis resources process reference
a. I tried to form my letters clearly for the ___________but I don't know what the test will say about me.
b. There were two women and one man on the ___________________.
c. The ______________ was really long - it took the company three months to find the right person.
d. Why don't you register at the ______________- they can send you information about new jobs.
e. I'm looking for a job. Would you mind writing a _____________ for me?
f. After the interview, the person from _______________ explained the pension system at the company.
g. Some firms use _____________________ to find out about people's personality.
5. Circle the correct option.
a. I've registered for / with Temp Nation Recruitment.
b. I replied to /of an advertisement for a job in Japan.
c. Please fill up /in this application form.
d. It's easy to feel depressed if you're out /out of work.
e. They offered me the job but I turned it off /down.
f. I'm sorry but we aren't taking on /up any new staff.
g. How many jobs have you applied to /for?
6. Choose the correct forms of the verbs to complete the sentences.
recruit reply to look at fill in turn down register with headhunt
a. If you ___________ the ads in the paper, you'd find lots of job opportunities.
b. It's a good idea to _______________ an employment agency.
c. I've never been _______________ for a job. I've always had to apply.
d. Please _________________ this form in black ink.
e. I __________________ an ad for a job in accounts but I didn't get an interview.
f. I was going to take the job but I ___________it _________because I had a better offer.
g. Unfortunately, we don't have any vacancies so we ___________ not _______ at the moment.

7. Circle the correct option.
a. If you wish to complain, please contact Customer / Consumer Services.

b. HR stands for Human Relations / Resources.
c. IT is short for Information Techniques / Technology.
d. Positive / Public Relations is often known as PR.
e. R&D stands for Research and Development / Designs.
f. In my department we liaise / liaison very closely with Sales.
g. My boss dictates /delegates a lot of the work to the rest of the department.
h. I don't deal with invoices - talk to Dave in Finance / Financial.
8. Match the speakers a-j to the departments 1-10.
	a. I spend most of my day updating software.
	1 Legal

	b. I've just written an advert for new sales staff.
	2 Customer Services

	c. I look after all the contracts.
	3 Production

	d. We develop new products and services.
	4 HR

	e. We deal with people's complaints.
	5 IT

	f. I control the budgets.
	6 R&D

	g. Our campaign brought us ten new customers.
	7 Distribution

	h. I've just updated the schedule for the new model.
	8 PR

	i. We hope this campaign will improve our image.
	9 Finance

	j. We have to get the new designs into the shops by the first of December.
	10 Sales and Marketing

	WE READ & TALK

Task I
1. Read and translate the dialogue.
INTERVIEWER: So, you're the Personnel Officer.
BIRGITTA: That's right. I'm in charge of the Personnel Department.
INTERVIEWER: And what exactly does your job involve?
BIRGITTA: Well it involves the relations between the firm and its employees and also the personal satisfaction of employees.
INTERVIEWER: Could you explain that?
BIRGITTA: Well, there are four main areas. I look after training. I make sure that employees have the right training program. And I monitor their progress in the training.
INTERVIEWER: I see.
BIRGITTA: Then secondly I'm concerned with performance appraisal. INTERVIEWER: ‘Performance appraisal'? What's that?
BIRGITTA: Yes, well... Performance appraisal involves looking at the performance of every employee in his or her job. Line Managers carry out performance appraisals every year. I liaise with Line Managers. I make sure that the performance appraisal is carried out correctly. And I monitor the performance of every employee.
INTERVIEWER: Mm, I get it.
BIRGITTA: Thirdly, I'm responsible for job recruitment. I place job advertisements in newspapers. I organise job interviews and arrange transport, accommodation, etc.
INTERVIEWER: Yes.
BIRGITTA: And finally, I have to deal with problems.

INTER VIEWER: What kind of problems?
BIRGITTA: Well, I deal with any problem that affects an employee's performance. Sometimes this involves personal and family problems.

2. Read the dialogue once again and answer the questions.
-- Which department does Birgitta work in?
-- What are the four main areas of her job?
Task II
1. Read and translate the text.
HEAD OF MARKETING
Mr. Elford is in charge of the Marketing Department. What exactly does marketing involve? It involves finding out what the market wants and making sure that the department supplies it. And very importantly, the department makes sure that the market knows the department can supply it. So they deal with two main areas — market research and promotion. As for market research, they have to analyse the market. Sometimes this involves sending out questionnaires to customers. And of course they monitor closely the research done by other organisations. They are concerned with publicity for their own products. So they organise promotion campaigns and advertise the products. In the department one person is responsible for TV advertising, another for magazine advertising, and another for mail shots (разовые рассылки рекламных материалов в прямой почтовой рекламе). A mail shot involves sending details of a new product to all potential customers. Mr. Elford's department liaises with other departments. For example, Mr. Elford as Head of Marketing liaises with the Sales Manager. They set targets for the sales representatives. They have to try to meet the targets.
2. Read the text once again and answer the questions
--- What is Mr. Elford?

--- What does marketing involve?
--- What other departments does the Marketing Department liaise with?
3. Make a list of the Marketing Department’s duties.
4. Read and translate the text.
a) a legal adviser - юрисконсульт; советник по правовым вопросам

b) to be available – быть в наличие
c) to serve – служить; работать

d) to develop – совершенствовать
e) to implement – выполнять, обеспечивать выполнение
f) Commercial Law – торговое право
g) civil code – гражданский кодекс
h) dispute resolution – разрешение судебного спора
i) ameliorate [ә΄mi:ljә͵reit] – улучшать

j) constraint [kәn΄streint] - ограничение
k) private investment - капиталовложения частного сектора, частные инвестиции
l) Civil Law – гражданское право
m) litigation – судебное дело, процесс

n) transaction – хозяйственная операция, сделка
o) lending - предоставление займов [кредитов, ссуд], кредитование

p) advocacy [΄ædvәkәsi] - адвокатская деятельность

A legal adviser
The following position is available.
A Legal Adviser will serve for one year on a team developing and implementing Commercial Law reforms. The Adviser will assist the civil code process with respect to (относительно) commercial law issues, work on reforms in commercial dispute resolution, and identify and work to ameliorate constraints on private investment.
The Adviser must be an expert, have high knowledge of Commercial Law, Civil Law, litigation, Business / Corporate law, especially international commercial transactions, international lending and legal aspects of trade financing, experience and ability in human rights advocacy, full command of the English Language, written and spoken, and good management ability.
5. Make a list of the legal adviser’s duties.

6. Read and translate the text.
a) an audit adviser – консультант по аудиту
b) the Audit Department – аудиторский отдел
c) audit service – аудиторский сервис
d) local legislation - местное законодательство

e) professional auditing standards – аудиторские стандарты
f) secure – безопасный; защищать; гарантировать
g) accountability - отчетность, подотчетность

h) public money - правительственные денежные средства
i) public funds - государственные фонды или средства

j) public assets – правительственные (государственные) активы
k) the Director of Audit – начальник аудиторского отдела
l) audit reporting - заключение аудитора; отчет о результатах ревизии
m) public accounts - отчет об исполнении государственного бюджета, государственный бюджет

n) statutory [΄stætjutәri] body - орган, учреждённый статутом

o) mismanagement - плохое или неправильное управление

p) fraud [fro:d] - мошенничество, обман

q) regulations - правила; нормы; инструкция

u) current audit procedures – действующие аудиторские процедуры

Audit Adviser
Mr. Robe is the Audit Adviser in the Audit Department of the Government. The Department is responsible for the provision of audit service. It operates in accordance with local legislation and professional auditing standards. The Audit Department secures accountability for public money, funds and assets.
Mr. Robe assists the Director of Audit. He is to achieve two principle objectives: the independent examination and a high level of audit reporting on the public accounts of Government and statutory bodies; and the provision of high quality reports on all aspects of Government financial management, mismanagement and fraud. More specifically, his job involves strategic and operational audit planning. Mr. Robe assists in the modernisation of the Department's operations. He ensures that the public audit service operates to the highest quality and standards. He has expert knowledge of government and commercial finance and accounting, all relevant regulations and current audit procedures.
7. Make a list of the audit adviser’s duties.

8. Read and translate the text.

a) payments – платежи
b) checking – проверка, контроль
c) expense - трата, расход; издержки
d) claim – требование, заявление
e) issuing cheques – выписка чеков

f) amounts – суммы денег

g) rota [΄rәutә] - расписание дежурств
h) be valid – соответствовать действительности
i) sign in - регистрироваться по прибытии
j) burglar alarm system – сигнализация

k) security patrols – дежурство охранников
HELP TOM FENG!
Tom Feng is a young man. His dream is to own a business. He decided to start working in his father's company. The only problem for him is which department to work in and what job to choose.
There are more than twelve departments in the company. Tom has some ideas about the jobs and responsibilities of all the departments. His father's friends told him about them.
Luc Bertrand works in the Department of Finance. He is concerned with payments to staff. He deals with the money required for trips. He is responsible for checking expense claims and issuing cheques, and he monitors the amounts paid out in expenses.
Mary Murray works in the Cartering Department. She is in charge of the company canteen. She organises food supplies, staff rotas and meals. She monitors food preparation and service, and makes sure that the canteen operates efficiently.
Larry Hersch is in charge of the Customer Services Department. He deals with customers' complaints, and makes sure that the complaints are dealt with quickly. His job involves checking that the complaints are valid. He liaises with the Production Manager. He has to write a report on every complaint.
Irene Theodorakis works in the Reception Department. She looks after visitors arriving at the company. She makes sure that all visitors sign in on arrival. She arranges taxi and bus transport for visitors. She deals with messages left for staff members, and liaises with security and switchboard staff.
George Fenn works in the Security Department. He is responsible for preventing crime within the building. His job involves checking means of access to the building. He has to test burglar alarm system regularly, and he monitors people entering and leaving the building. He makes sure that doors and windows are locked after hours, and he deals with the distribution of keys. He organises security patrols at night and at weekends.
Charles Butros is in charge of the Health and Safety Department. He is responsible for the health and safety of every employee. He has to make a record of every accident, and he monitors the accident rate in the company. His job involves inspecting machines and equipment. He organises training in safety and first aid, and he arranges talks on safety.
Tom thinks that all the jobs are very useful and interesting. But he doesn't know what to prefer. Can anybody help him?
9. Read the text again and complete the chart below.
	
	Place of work
	Duties

	1. Luc Bertrand

	
	

	2. Mary Murray

	
	

	3. Larry Hersch

	
	

	4. Irene Theodorakis

	
	

	5. George Fenn

	
	

	6. Charles Butros

	
	

10. Has Tom chosen any job and place of work, in your opinion?
11. What job and place of work would you advise Tom to choose? Why?
12. Look for details in the text which tell you about the job you would prefer. Tell the class about this job.
	WE DISCUSS

Task I. Should these people stay or move to another department? Why?
a. Kate from HR: 'I love working with people and making sure they're happy at work.'

b. Jo from Customer Services: 'I hate talking to customers on the phone.'
c. Amy from Sales: 'My team always meets its targets.'
d. Mike from Production: 'I forgot to give the factory manager the revised schedule.' (пересмотренный план)

e. Leo from R&D: 'It's really hard to come up with (придумывать) new ideas - I just copy what other companies do.'
f. Diane from Distribution: 'It's great to see all our products in the right place at just the right time.'
g. Sarah from Legal: 'I didn't get the supplier to sign the contract, so we lost thousands of dollars.'
h. Harry from PR: 'We're the best-loved food company in this country and I want to keep it that way.'
i. Des from IT: 'I tested the network and the whole system shut down (отключилась) for three days.'

Task II
1. Discuss the following jobs and decide who does the things in the box below.
an accountant, the managing director of a small company, a banker, a lawyer

	attend meetings
	obey orders

	mark essays
	cancel appointments

	fire people
	delegate work

	set a good example
	appear to be in a good mood

	encourage people
	complain about work

	apologize
	negotiate contracts

	to take risks
	make unpopular decisions

	tell lies
	compromise

	sign documents
	

2. Which of the things in the box would you personally find most difficult? Discuss your answers in groups of three.
Task III. Put titles of jobs in the categories below. You can put one job in more than one category. Discuss your answers with the partner.

1. These people usually work outside: ________________
2. These people usually wear uniforms: ______________
3. These people should be friendly: _________________
4. These people must often work at night: _____________
5. These people must have a university educations _______________
6. These people are usually good with their hands: ____________
7. These people work in offices: _________________
Task IV. Think of a job, but don't tell your partner what that job is. Your partner is going to ask you questions to try and find out what job you're thinking about.
For example:
- Do you work outdoors?
- What does your job involve?
- What exactly do you have to do?
- What kind of problems do you deal with?
- Who do you liaise with?
Task V. Talk to each other about the job you are thinking of.
	WE WRITE

Task I. Write a paragraph about each person. Describe his job, using the notes and the words in brackets.
	1. Peter Long
	

	preventing crime within the building
	(responsible)

	checking means of access to the building
	(job - involve)

	test burglar alarm system regularly
	(have to)

	people entering / leaving the building
	(monitor)

	doors and windows are locked after hours
	(make sure)

	distribution of keys
	(deal with)

	security patrol at night / weekends
	(organise)

	
	

	2. Charles Fisher
	

	health and safety of every employee
	(responsible)

	make a record of every accident
	(have to)

	accident rate in the firm
	(monitor)

	inspecting machines and equipment
	(job - involve)

	training in safety and first aid
	(organise)

	talks on safety
	(arrange)

Task II. Write a job description of your future job (company, department, duties).
UNIT III
INFORMATION SYSTEMS
Objectives:
1. Studying the language reference
2. Practice the language reference

3. Reading, translating and discussing the topic ‘Information Systems’

	WE LEARN

Task I. Study the Language reference.
1. Information System - информационная система; система, обеспечивающая сбор, хранение и доступ пользователей к информации

Information Technology (IT) – Информационная Технология

a computer – компьютер, вычислительная машина, ЭВМ

a personal computer (PC) = a desktop computer = a desktop - персональный компьютер, ПК компьютер, предназначенный для работы одного пользователя на работе или дома

a laptop – лэптоп, переносной ПК с плоским ЖК- или газоразрядным экраном, массой меньше 3,5 кг (8 фунтов). Промежуточный класс между портативными (portable) и блокнотными ПК (notebook). Активно вытесняется последними.
a notebook computer - блокнотный компьютер, блокнотный ПК, ноутбук класс портативных компьютеров блокнотного размера (8 на 11 дюймов), массой менее 4 кг (этот показатель со временем уменьшается: в 2005 г. для ноутбуков предельным весом считается 3 кг.)

a hand-held computer - карманный компьютер, карманная ЭВМ
2 a hardware support system - аппаратные средства системы (управления)
a software system - система программного обеспечения; программная система; комплекс программ
Netware – сетевое программное обеспечение; сетевое ПО; сетевые программные средства
3 a system unit - системный блок, корпус [персонального] компьютера, в котором находится блок питания, системная плата, отсеки для дисковых накопителей и другие устройства
a monitor – монитор: устройство для отображения на экране выводимой компьютером информации
a keyboard – клавиатура
a mouse – мышь: указующее устройство, служит для управления перемещением курсора на текстовом или графическом экране
a printer - принтер, печатающее устройство

a speaker - динамик ПК, акустическая колонка
4. Read and translate the text.
A computer is a system of many parts working together. A computer system consists of a hardware support system, a software system, and a network system.
The physical parts of a computer are called hardware. A hardware support system consists of external and internal physical components.

Look at the picture showing some external hardware components of a desktop computer system. A laptop computer has similar parts but they are in a single, notebook-sized package.

[image: image1.jpg]Speakers

System unit

A system unit is the main part of a computer system. Almost every other part of a computer is connected with the system unit with cables.
A monitor displays information in visual form, using text and graphics. Like a television screen, a computer screen can show still or moving pictures.

A keyboard is mainly used for typing texts.

A mouse is a hand-held device used to control the cursor movement and select computing functions without keying.
A printer is an output device for printing results on paper.

A speaker is a part of a computer hardware system where the sound comes out.

Every hardware component plays a key role in the operation of a computer system.
Task II. Study the Language reference.
1. Hardware components inside the system unit:

[image: image2.jpg]Power supply —>
disk drives

Microprocessor
(underneath a
cooling fan)

Cables that
transfer data
from storage
devices to

Expansion slot motherboard

Motherhoard
Expansion card

The Central Processing Unit (CPU) = a central processor = a processor = a microprocessor - центральный процессор, ЦП, ЦПУ, часть компьютера, непосредственно выполняющая машинные команды, из которых состоят программы. Содержит регистровый файл (register file), устройство управления (control unit), устройство управления памятью (MMU), арифметико-логическое устройство (ALU) и другие блоки
a register file - регистровый файл, совокупность доступных программисту регистров процессора
a control unit - устройство управления, один из важнейших блоков процессора, управляющий организацией исполнения команд

MMU (Memory Management Unit) - управление памятью, один из блоков современного процессора, обеспечивающий работу с виртуальной памятью
ALU (Arithmetic Logic Unit) - арифметико-логическое устройство, АЛУ часть процессора, выполняющая набор его арифметических и логических команд, а также команды сдвигов и сравнений

power supply (PS) - источник [блок] питания в ПК - преобразует переменный ток от обычной электросети в постоянный ток напряжением 5 и 12 В
expansion slot - гнездо для платы расширения, гнездо [слот, разъём] расширения гнездо на системной плате, в которое устанавливается плата расширения (expansion board). Такие платы в зависимости от их назначения называются интерфейсными картами, сетевыми адаптерами и т. д. Число устанавливаемых в ПК плат расширения варьируется в зависимости от типа корпуса и системной платы от трёх до восьми
expansion card - плата расширения; карта расширения

chipset - микропроцессорный набор, набор микросхем [для изготовления ПК, модема и т.д.], чипсет, две или более микросхемы, разработанные для выполнения конкретных функций. В более узком смысле - системный контроллер, поддерживающий работу ЦП.

motherboard - системная плата, материнская плата ПК, на которой обычно размещаются процессор, ОЗУ, контроллер шины, основные порты ввода-вывода и разъёмы шины расширения. Иногда именуется mainboard, system board
cable – кабель, шнур

drive - дисковод, накопитель механическое устройство, перемещающее с заданной скоростью магнитный или другого типа носитель, а также подводящее в нужное место считывающие/записывающие головки
drive disk - дисковод, диск, накопитель на дисках, электромеханическое периферийное устройство для чтения/записи данных с гибкого или жёсткого диска
memory - память, запоминающее устройство общий термин, обозначающий электронное устройство для оперативного (временного) или постоянного хранения данных. Этот вид памяти часто называют основной, или первичной памятью, в отличие от вторичной (внешней) памяти, например жёстких дисков
Computer memory is any physical device capable of storing information temporarily or permanently.
Memory [C] is the part of a computer in which information can be stored.
Memory [U] is the amount of space that can be used for storing information on a computer.
Random Access Memory (RAM) - память, оперативное запоминающее устройство, ОЗУ, полупроводниковая память, предназначенная для временного хранения программ и данных
ROM (Read-Only Memory) - постоянная память: постоянное запоминающее устройство, ПЗУ вид постоянного ЗУ, содержимое которого однократно записывается в микросхемы (обычно в фабричных условиях) и может только читаться
volatile [΄vͻlәtail] memory - энергозависимое запоминающее устройство (его содержимое не сохраняется при отключении электропитания)
nonvolatile memory - энергонезависимое запоминающее устройство (его содержимое сохраняется при отключении электропитания)
2. Operating system - операционная система, ОС
Operating system is a system in a computer that helps all the programs in it to work together.

3. Software (SW) - программное обеспечение; программа
Software is organized information in the form of operating systems, utilities, programs, and applications that enable computers to work.

utility - утилита, сервисная программа, системная программа, обслуживающая программа, предназначенная для выполнения определённой, часто вспомогательной [служебной], функции

application - приложение, законченная прикладная программа или пакет, которые обеспечивают пользователю решение определенной задачи

system software - системное программное обеспечение, системное ПО операционные системы, а также ПО и утилиты для разработки, отладки и сопровождения программ

application software - прикладное программное обеспечение (ПО), прикладные программы; совокупность приложений, имеющихся на данном компьютере или в данной компьютерной сети

4. Network System – сетевая система (входящая в общую информационную сеть), распределительная сеть

network - [вычислительная, компьютерная] сеть; совокупность рабочих станций, соединённых между собой с помощью сетевого оборудования и среды передачи данных, в качестве которой может использоваться кабель, телефонные линии или беспроводная связь, предназначена для совместного использования вычислительных ресурсов, периферийных устройств, приложений и данных
	WE READ & TALK

Task I

1. Read and translate the text.
Computers
A computer is an electronic machine that performs input, processing, storing, and output according to programmed instructions to carry out specific tasks. Computers were used primarily to do arithmetic computations (вычисления, расчеты), hence (отсюда) the term ‘computer’.

A modern computer works in a similar way. Information is input into a computer with the help of a keyboard or a mouse. Then the computer processes the input, stores the result, and displays the result with the help of monitor, speaker, printer, or other output devices.

There are different types of computer. The word you choose to describe them usually depends on the size. A PC (personal computer) is a computer which you use at home or in an office. PCs are also sometimes called desktop computers or just desktops. They usually have four separate parts: the computer itself, the screen, the mouse and the keyboard. The screen or monitor is the thing you look at, the keyboard is for typing, and the mouse is for clicking.
A laptop is a smaller computer. It's called a laptop because it fits on your lap (your knees). It doesn't usually have a separate keyboard and screen. You often use a laptop when you need to move around because it's easy to carry. You can also have a hand-held computer. This is a very small computer that can be held in one hand.
2. Complete the sentences using the information from the text.

a. A computer is an electronic machine …
b. A computer was used …

c. A modern computer works …

d. Information is input into a computer with …

e. The computer processes the input …
f. There are different types …

g. The word you choose to describe …

h. A personal computer is …

i. A desktop usually has four separate …

j. A laptop is…

k. A laptop doesn’t have …

l. A hand-held computer is…

3. Match each word or phrase in column A with a meaning in column B.

 A B
	1. monitor
	a) a part of a computer hardware system where the sound comes out

	2. desktop
	b) an output device for printing results on paper

	3. mouse
	c) a hand-held device used to control the cursor movement and to select computing functions without keying

	4. laptop
	d) a computer to use on a desk

	5. speaker
	e) displays information in visual form using text and graphics

	6. handheld computer
	f) a computer that fits on your lap

	7. printer
	g) is mainly used for typing texts

	8. keyboard
	h) a computer that can be held in one hand

4. Answer the questions.
a. What is the function of a computer?

b. What does the word to describe a computer depend on?

c. What are PCs sometimes called?

d. What is a personal computer designed for?
e. What are the main separate parts of a personal computer?
f. What kind of computers are a laptop and a hand-held computer?

5. Retell the text ‘Computers’.

Task II
1. Read and translate the text.

· Supercomputer - суперкомпьютер, суперЭВМ термин, означающий класс наиболее мощных из существующих компьютеров. Суперкомпьютеры используются, как правило, для решения научных задач, моделирования, в компьютерной графике и т. п.
· Mainframe - мэйнфрейм; ЭВМ коллективного пользования
· multiuser – многопользовательский; способность компьютера и/или ПО (программного обеспечения) поддерживать одновременную работу многих пользователей, предоставляя им весь спектр возможностей системы

· multi-tasking - многозадачный
· capacity - вместимость, ёмкость; объём

· sets of data - данные статистических рядов
· workstation = WKS - рабочая станция, узел ЛВС; общий термин для обозначения персональных компьютеров, используемых в сетевой среде или среде клиент-сервер
· pen-based computer - компьютер с перьевым вводом данных (бесклавиатурный компьютер с вводом данных посредством пера или карандаша)
· Personal digital assistant (PDA) - тип сверхлёгкого миниатюрного ПК с жидкокристаллическим экраном, клавиатурой и/или рукописным вводом
· task list - список задач (окно, содержащее список и состояние всех запущенных приложений)
Sizes and Types of Computer

There are computers of different sizes and power.
Supercomputer is the most powerful type of computer that can process large quantities of data of a similar type very quickly.
Mainframe is a high-speed general-purpose computer. Usually it has a large store capacity. Mainframe can be multi-user and multi-tasking. Multi-user computer can be used by many people at the same time. Multi-tasking computer can run many programs and process different sets of data at the same time.
Minicomputer is a small comparatively cheap digital computer. It is smaller than a mainframe. It is powerful, multi-user, and multi-tasking.
Workstation is the most powerful type of desktop.

Notebook (a notebook computer) is a portable computer that is smaller than a laptop model. It has often the size of a sheet of A4 paper.
Pen-based computer is used with the help of an electronic pen (a main input device).

Personal digital assistant (PDA) has functions such as task lists, diary, and address book.
2. Complete the sentences using the information from the text.

a. Supercomputer is the most powerful type …
b. Mainframe is …

c. Mainframe is …

d. Minicomputer has …

e. Mainframe can be …

f. Workstation is…

g. Notebook (a notebook computer) is…

h. Pen-based computer is used with…

i. PDA has…

3. Match each word or phrase in column A with a meaning in column B.

 A B
	1. a supercomputer
	a) the most powerful type of desktop

	2. a mainframe
	b) a computer that can be used by many people at the same time

	3. a workstation
	c) a computer that has functions such as task lists, diary, and address book

	4. a multi-user computer
	d) a computer that is used with the help of an electronic pen

	5. a multi-tasking computer
	e) a high-speed general-purpose computer

	6. a minicomputer
	f) a computer that can run many programs at the same time

	7. a pen-based computer
	g) the most powerful type of computer

	8. PDA
	h) a small comparatively cheap digital computer

4. Answer the questions.
a. What is the function of a supercomputer?

b. What is the function of a mainframe?

c. What is the function of a minicomputer?
d. What is a workstation?

e. What type of computer is a notebook?
f. What is a pen-based computer used with?

g. What functions does a personal digital assistant have?

5. Retell the text ‘Sizes and Types of Computer’.
Task III
1. Read and translate the text.

· electronics - 1) электроника; 2) электронные схемы; электронное оборудование
· plug - (штепсельный) разъём; штепсель; (контактный) штырёк; штекер; вставлять в контактное гнездо
· plug in - включать в сеть, вставлять вилку в розетку; соединять с

· circuit board = printed circuit board – печатная [схемная] плата
· circuit - линия связи, канал; канал, переносящий электрический ток между двумя устройствами; схема, микросхема, цепь;

· integrated circuit = IC - интегральная микросхема, ИС, микросхема: а) общее название для выполненных на тонких полупроводниковых пластинах приборов, содержащих электронные элементы; syn.: chip, microchip; б) микросхема самой малой степени интеграции, после которой следуют СИС, БИС, СБИС и т. д.
· electronic chip - 1) кристалл ИС; 2) интегральная схема, ИС; микросхема
· socket - гнездо; (соединительная) панель; розетка (гнездовая часть разъёмного соединения)

· expansion slot - гнездо для платы расширения, гнездо [слот, разъём] расширения

· package – комплектовать; упаковывать
· i.e. [id est (Latin)] – то есть, (that is (to say); in other words)

· enable – давать возможность
· incorporate – инкорпорировать, встраивать; включать (в состав)
· smart card = SM микропроцессорная карточка, смарт-карта пластиковая карточка с встроенным микропроцессором

· to be referred to as - называться
· smart device – интеллектное устройство
· multimedia = M-media = MM – мультимедиа, мультимедиа - технологии, позволяющие с помощью компьютера интегрировать, обрабатывать и синхронно воспроизводить различные типы сигналов, различные среды, средства и способы обмена информацией; общее название компьютерных технологий, использующих аудиовизуальные средства

· animation - анимация (мультипликация) - создание движущихся изображений на экране дисплея
· edutainment - от education + entertainment - совмещение развлечения и образования;

Computers on chips
Electronics can be added to desktop computers by plugging in expansion cards. Expansion cards are electronic circuit boards that can be plugged into special sockets called expansion slots.

It is also possible to build all the main parts of a computer into one electronic integrated circuit packaged as a single electronic chip. Electronic chip is the common name for a microchip, an electronic integrated circuit in a small package, i.e. the 'computer on a chip'. This enables computers to be built into other devices. Computers on chips can be used in household devices such as washing machines and fridges. They can be incorporated into plastic cards i.e. smart cards. Smart cards are able to store information. Devices that include a computer circuit are referred to as smart devices.
Multimedia can process different forms of data including text, graphics, audio (sound), animation and video. This enables computer systems to be used for a combination of education and entertainment, sometimes referred to as edutainment.
2. Complete the sentences using the information from the text.
a. Electronics can be added to …
b. Expansion cards are electronic …
c. It is also possible to build …
d. Electronic chip is …
e. Electronic chip is …
f. Computers on chips can be
g. Smart cards are able to …
h. Multimedia can process different …

i. Multimedia enables computer systems …
3. Match each word or phrase in column A with a meaning in column B.

 A B
	1. chip
	a) a plastic card that is able to store information

	2. an expansion card
	b) education entertainment

	3. a socket
	c) the common name for a microchip

	4. a smart card
	d) an electronic circuit board

	5. edutainment
	e) an expansion slot

4. Answer the questions.
a. How can electronics be added to desktop computers?
b. What are expansion cards?
c. What is an electronic chip?
d. Where are computers on chips used?

e. What are smart cards for?
f. What devices are referred to as smart?
g. What can multimedia process?
h. What does multimedia enable computer systems to be used for?

5. Retell the text ‘Computers on chips’.
Task IV
1. Read and translate the text.

· interface - интерфейс; часть программы, взаимодействующая с пользователем

· word processor - текстовой процессор (программа подготовки и редактирования текста)

· spreadsheet - программа табличных расчётов; ЭТ - приложение для обработки данных

· sort - сортировать, распределять; разбирать, разбивать; классифицировать
· search – поиск, искать
· detect - обнаруживать
· remove – удалять

· graphical interface – графический интерфейс
· user interface - пользовательский интерфейс; инструментарий пользователя, (может быть текстовым, графическим, речевым)

· item - 1) элемент (данных) (data item); 2) пункт, позиция (например, списка)

· menu ['menju:] - меню (предлагаемый системой или приложением набор возможных действий пользователя)

· input device - устройство ввода; аппаратное устройство для ввода данных и/или команд в компьютер, чаще всего это клавиатура и мышь
Computer Programs
A set of instructions is known as a program. A computer program is a set of coded instructions that a computer can understand to solve a problem or produce a desired result.
Operating system helps all the programs to work together. Operating system provides an interface for the user. Some operating systems have graphical (user) interfaces that allow a computer user to select items from menus (lists of choices) and to start programs using input devices. It allows applications programs to communicate with the hardware.
An application program is a computer program that is written and designed for a specific need or purpose. Common application programs include word processors, spreadsheets and databases. Word processors are for creating and editing texts. Spreadsheets are for calculating mathematical formulae. Databases are for storing data in a way that allows the data to be sorted and searched.
Anti-virus programs are used to detect and remove viruses. Viruses are harmful programs that can reproduce themselves and attach themselves to other programs.

2. Complete the sentences using the information from the text.
a. A set of instructions is known …
b. An operating system provides …
c. An application program is …
d. A common application program includes …

e. Anti-virus programs are used to …
3. Match each word or phrase in column A with a meaning in column B.

 A B
	1. program
	a) a harmful program that that can reproduce itself and attach itself to other programs

	2. operating system
	b) a list of choices

	3. graphical interface
	c) is for creating and editing texts

	4. menu
	d) allows a computer user to select items from menu

	5. an application program
	e) a system that provides an interface for the user

	6. virus
	f) is for calculating mathematical formulae

	7. word processor
	g) a computer program that is written and designed for a specific need or purpose

	8. spreadsheet
	h) a set of instructions

4. Answer the questions.
a. What is a computer program?
b. In what way does an operating system help other programs?
c. What is an application program?
d. What is word processor used for?

e. What is a spreadsheet used for?
f. What is an anti-virus program?

g. What is a virus?
5. Retell the text ‘Computer Programs’.
Task V

1. Read and translate the text.
· purpose [΄pә:pәs] - назначение, намерение, цель; замысел, стремление

· tools - инструментарий, инструментальные программные средства
· variety [vә΄raiiti] - многообразие, разнообразие; ряд, множество
· security system - система безопасности; система защиты; система ограничения доступа (напр. к банку данных)
· advanced system система, построенная на основе последних технических достижений
· expert system - экспертная система, ЭС система, использующая базу знаний (правил) для решения задач (выдачу рекомендаций) в некоторой предметной области, например в медицине, диагностике неисправностей, выборе конфигурации сложной компьютерной системы, планировании последовательности действий и др.
· decide - делать выбор
· tiny - крошечный
· home appliances - бытовые приборы
· to generate forms – создавать формы

· control inventory – вести учет товарно-материальных запасов (или материально-производственных запасов)
· result in – зд. вести к
Purposes of Computer

Unlike most machines, computers do not have a fixed purpose. They are multi-purpose tools. They can be used in a very wide variety of situations. Computers are found in a wide range of systems including security systems, cars and phones. Advanced systems, known as expert systems, enable computers to 'think' like experts. Medical expert systems, for example, can help doctors diagnose an illness and decide on the best treatment. As computer systems are developed, they are becoming more common and are gradually being used for more and more purposes.
The ability of tiny computing devices to control complex operations has transformed the way many tasks are performed, ranging from scientific research to producing consumer products. Tiny 'computers on a chip' are used in medical equipment, home appliances, cars and toys. Workers use handheld computing devices to collect data at a customer site, to generate forms, to control inventory, and to serve as desktop organisers.
Today computers in security systems result in safer environments, computers in cars improve energy efficiency, and computers in phones provide features such as call forwarding, call monitoring, and call answering.

2. Complete the sentences using the information from the text.
a. Computers are multi-purpose …

b. Computers are found …
c. Advanced systems enable …
d. Medical expert systems can …
e. Computer systems are becoming …
f. Tiny computing devices control complex …
g. 'Computers on a chip' are used in …

h. Workers use handheld computing devices …
i. Today computers in …
3. Answer the questions.
a. Do computers have a fixed purpose?
b. What systems enable computers to be great people’s helpers?
c. Where can 'computers on a chip’ be used?
d. What do workers use handheld computing devices for?
e. What other fields are computers used?
4. Retell the text ‘Purposes of Computer’.
Task VI
1. Read and translate the text.
· network – компьютерная сеть
· local-area network (LAN) - локальная (вычислительная) сеть, ЛВС
· wide-area network (WAN) = wide network - глобальная (вычислительная) сеть
· campus-area network (CAN) – вычислительный центр кампуса
· metropolitan-area network (MAN) - общегородская сеть (связи или ЭВМ)

· home-area network (HAN) - домашняя сеть
· radio waves – радиоволны
· data network - сеть передачи данных (цифровая сеть, предназначенная для пересылки данных, в отличие от сети, предназначенной для пересылки речевых аналоговых сигналов)
Network
A network is a set of computers or computer systems connected to each other and can be used to send information or messages.
There are many types of computer networks. They are a local-area network (when computers are geographically close together, in the same building), a wide-area network (when computers are far from each other and they are connected with telephone lines or radio waves), a campus-area network (when computers are within a limited geographic area, such as a campus or military base), a metropolitan-area network (a data network designed for a town or city), and a home-area network (a network that connects a person’s digital devices).
A network enables computers and software to communicate and to share resources. Networks connected together form an internet. The connection of networks throughout the world is known as the Internet (note that a capital letter I is used) or, more simply, the Net.

2. Complete the sentences using the information from the text.
a. A network is a set of …
b. The types of computer networks are …
c. A network enables computers …
d. The Internet is …

3. Match each word or phrase in column A with a meaning in column B.

 A B
	1. a network
	a) a network when computers are far from each other

	2. a local-area network
	b) a network when computers are within a limited geographic area

	3. a wide-area network
	c) a data network designed for a town or city

	4. a campus-area network
	d) a set of computers or computer systems connected to each other

	5. a metropolitan-area network
	e) a network when computers are geographically close together

	6. a home-area network
	f) the connection of networks throughout the world

	7. the Internet
	g) a network that connects a person’s digital devices

4. Answer the questions.
a. What is a network?

b. What types of computer networks are there?
c. What is the function of a network?

d. What is the Internet?

5. Retell the text ‘Network’.
Task VII
1. Read and translate the text.
· World Wide Web (WWW) - "Всемирная паутина", мировая паутина, широко распространенный информационный сервис глобальной электронной сети "Интернет", которую называют также "информационная суперавтострада" [Information Superhighway], " киберпространство" [Cyberspace ['saibəspeis] - киберпространство]. Предоставляет доступ к базам данных, возможность пользования электронной почтой, проведения видеоконференций и многие другие информационные услуги.

· interlinked documents – документы с внутренними каналами связи

· search engine - поисковая система, поисковая служба, поисковый механизм (программа, позволяющая осуществлять поиск в интернете по ключевым словам)
The World Wide Web (WWW)
One of the most popular services available on the Internet is the World Wide Web (abbreviation WWW). The World Wide Web is often simply referred to as the Web (note the use of the capital letter W). It is also called Information Superhighway or Cyberspace. The World Wide Web is a vast network of linked hypertext files stored on computers throughout the world. It can provide a computer user with information on a huge variety of subjects. The Web contains interlinked documents called WebPages. A set of related WebPages stored together on a server computer is called a website. Websites give the user access to special programs called search engines. Search engines are designed to allow the user to find relevant WebPages on the Web. An Internet system provides free, interactive access to vast resources for people all over the world.
2. Complete the sentences using the information from the text.
a. The World Wide Web (abbreviation WWW) is …
b. The Web contains …
c. Websites give the user …
d. The Web contains …

e. Search engines are designed …
f. An Internet system provides …
3. Answer the questions.
a. What is the name of one of the most popular services available on the Internet?
b. What is the World Wide Web used for?
c. What are WebPages?
d. What is a website?

e. What are search engines?
f. What computer programs are there?
4. Retell the text ‘The World Wide Web (WWW)’.
Task VIII
1. Read and translate the text.
· ranging - выбор диапазона; диапазон; в диапазоне; варьирующий (в диапазоне)

· scientific research научные исследования, научно-исследовательская работа
· producing consumer products – производство потребительских товаров

· meet the needs - удовлетворять требования

· Smart house - "умный" дом. Дом с центральным компьютерным управлением всеми системами жизнеобеспечения и подсобными службами: освещением, водоснабжением, отоплением, кондиционированием воздуха и т.п.

· appealing – трогательный, привлекательный
· pinpoint - выявлять; устанавливать
· appropriate - соответствующий, подходящий, адекватный
· drug – лекарство; средство; наркотик
· be in touch with - находиться в контакте с
· the disabled = disabled people - страдающие от увечья, болезни; неполноценные; нетрудоспособные; инвалиды

Computers Make the World Smaller and Smarter
Tiny computing devices have ability to control complex operations. They perform many tasks ranging from scientific research to producing consumer products.
Computing equipment is getting smaller and more sophisticated. Computers are part of many machines and devices. Smart phones, cars, and appliances with built in computers can be programmed to better meet individual needs.
A smart house has a built-in monitoring system that can turn lights on and off, open and close windows, and operate the oven. Small computing devices can perform smart tasks like cooking dinner, and controlling the flow of information in an organization.
Multimedia systems combine text with sound, video, animation, and graphics. Multimedia can make information more interesting and appealing to people.
Medical diagnosis expert systems can help doctors pinpoint a patient's illness, suggest further tests, and prescribe appropriate drugs. With the proper tools, hospital staff can get a diagnosis from a medical expert hundreds or thousands of miles away.
Today many people use their computers to be in touch with the office while they are working at home. Even the disabled can communicate more effectively with others using computers.
Distance learning and videoconferencing are nowadays.
You can see what great impact computers have on our lives. Moreover, these smart machines make our life easier and more pleasant.

2. Retell the text ‘Computers Make the World Smaller and Smarter’.
Task IX
1. Read and translate the text.
· a webmaster - вебмастер специалист, отвечающий за создание Web-узла и управление им. Часто - синоним термина "администратор Web-узла"

· a help-desk troubleshooter - слесарь-ремонтник; наладчик; специалист, выявляющий и ликвидирующий неисправности
· an application programmer - прикладной программист, разработчик прикладного программного обеспечения

· a security specialist – специалист по проблемах защищённости и безопасности компьютерных сетей
· a systems programmer - системный программист; программист, разрабатывающий или обслуживающий системные и/или сетевые программы

· an IT support engineer – специалист по компьютерным системам
· a help-desk - компьютерная служба помощи, справочный стол корпоративное ПО, позволяющее службе поддержки отвечать на вопросы пользователей по возникшим компьютерным проблемам.

· an IT manager - заведующий отделом информационных технологий

· a systems analyst - системный аналитик, специалист в области системного анализа

· a software engineer/designer - специалист по программному обеспечению; разработчик программного обеспечения; разработчик программных средств

· a computer services engineering technician - специалист по обслуживанию компьютеров
· a network support person = computer engineer – специалист по средствам поддержки сетевого режима = специалист по обслуживанию компьютеров
· a systems support person = an analyst programmer – специалист по системной поддержке, специалист по системному обеспечению = программист-аналитик; системный программист

People in Computing
There is a wide range of jobs in computing and different titles are sometimes given to the same type of job.
A webmaster is a person who administers a Web server.
A help-desk troubleshooter is a person who works as part of a telephone service that helps users solve problems that occur on computer systems.
An application programmer is a person who writes applications programs.
A security specialist is a person who tests the security of networks systems and advises customers how to introduce and maintain security policies.
A systems programmer is a person who specialises in writing systems software.
An IT support engineer is a professional who provides help for computer users by designing, building and maintaining information technology systems. A support engineer might start out in their career by working on a help-desk (a telephone service for helping users solve problems that occur on computer systems).
An IT manager manages projects, technology and people. An IT systems manager is responsible for developing and implementing computer software that supports the operations of the business. A university degree is usually required but not necessarily in computing science (the study of computers and their use). The best qualification for becoming a manager is experience.
A systems analyst studies systems in an organisation and decides how to computerise them (change the system into one controlled by computers.
A software engineer/designer produces the programs which control the internal operations of computers. They also design, test and improve programs.
A computer services engineering technician is responsible for installation, maintenance and repair of computers and peripherals. They install, test, troubleshoot, upgrade (add components to improve the features or performance of a system) and carry out routine maintenance on hardware, ranging from personal computers to mainframes.
A network support person or computer engineer maintains the link between PCs and workstations connected in a network.
An applications programmer writes applications programs.
A systems support person is an analyst programmer (a person whose job is a combination of systems analysis and computer programming) who is responsible for maintaining, updating (bring up to date i.e. change into the latest version) and modifying the software used by a company.
2. Complete the sentences using the information from the text.
a. A webmaster is a person …
b. A help-desk troubleshooter is a person …
c. An application programmer is a person …
d. A security specialist is a person …
e. A systems programmer is a person …
f. An IT support engineer is a professional …
g. An IT manager manages …
h. A systems analyst studies systems …
i. A software engineer/designer produces …
j. A computer services engineering technician is responsible …
k. A network support person or computer engineer maintains …
l. An applications programmer writes …
m. A systems support person (an analyst programmer) is …
3. Retell the text ‘People in Computing’.

4. What job would you like to do? Why?
Task X
1. Read and translate the text.
· ATM (Automatic Teller Machine) - банкомат

· keypad - (малая) клавиатура; (малая) клавишная панель

· withdraw (withdrew, withdrawn) – снимать

· strip - полоса; полоска

· dispense – распределять

· cash – деньги

· request – запрашивать; требовать

ATM (automatic teller machine)
First the customer puts their card into the machine and enters their PIN (Personal Identification Number) number on the keypad and the amount they wish to withdraw. The ATM reads the information on the magnetic strip on the card. The strip
contains the name of the account holder, their account number and details of the network it is linked to. This information is then sent to a central computer which holds information on many accounts. The customer's PIN number is checked as well as the amount of money in their account. If their account has sufficient funds, the ATM is instructed to dispense the cash requested.

2. Read the text once again to mark out the steps of ATM’s performance.
Task XI
1. Read and translate the text.
· to encourage - поощрять, стимулировать

· a pressure pad - нажимная подушка; пресс-шайба

· OU student – студентка Открытого Университета
· to do a degree in mathematics - учиться на математическом факультете
· tutorial - 1) консультация, практическое занятие с руководителем (проводится еженедельно); 2) урок (в классах для взрослых)

· assignment - задание
· tutor - руководитель группы студентов, наставник (в колледжах Оксфордского и Кембриджского университетов

· help out - помочь в затруднении, выручить

· imaginary interior – воображаемый интерьер

· acrylics – акриловые краски
· woodcut - гравюра на дереве; ксилография
Computer Users
Primary school teacher

We've got a new program with 3D graphics to encourage young children to tell stories. We tried it out last term and now we use it regularly. There's a mat in front of the monitor, like a carpet. There are pressure pads under the mat. When the children stand on them, they can move about inside the pictures on the screen. If they stand on the right, they can move to the right, and so on. The good thing is that it works better if there are more children on the mat. This encourages them to work together.
What I like about this program is that if you ask the children what they've been doing, they don't say, 'We've been working with the computer', and they say 'We've been telling stories'. The computer doesn't get in the way of learning; it's just a tool we don't get that reaction when we sit them down at a keyboard.
Open University student

I've had a computer for about three years now. I'm an OU student doing a degree in mathematics. I work full time so I study at home in the evenings and at weekends. Some Saturdays there are tutorials I can attend in town but mostly I work alone. I use the computer to write my assignments. I also use the Internet to email my tutor if I have any problems with the course work. There's a help group too on the Web made up of other students doing my course - not just here in the UK but around the world. We can chat about assignments and help each other out if we're in difficulty.
Louise, aged 6

Well, I make cards for my friends. I made one for Mary's birthday last week. I use Word and you go into clipart. Then these things come up on the screen. And you can click on any one like animals and two people with a heart, and a star and a hat. I've got CD ROMS. I like Splat the Cat and Pets 3. You click on Go to the Adoption Centre, then you go to Pick a Pet and you can choose what you want, a cat or a dog. And you can give it a name and feed it. The one I'm going to adopt is a cat. … And you've got to give your cat a name. But first I'll take its picture, then

I'll save it.
Artist

I paint mainly figures in imaginary interiors. Erm, they represent myths. I work in acrylics although I also make woodcuts. Erm, I keep photographs of most of what I've done, apart from the work I've destroyed - the ones I didn't like. I've scanned in about a third of these photographs, around 100 paintings, to make a CD. I've organized the paintings into themes and added a soundtrack so that each group of paintings is accompanied by music. Erm, I'll send the CD to dealers. In the past it would have been slides. I'm also going to start my own website to try to sell directly. The difficult thing is trying to get people to visit your site.

2. Answer the questions.
a. What for does a primary school teacher use a computer?

b. What for does an Open University student use a computer?
c. What for does a little girl use a computer?
d. What for does an artist use a computer?
3. Tell the class what for you use a computer.
	WE DISCUSS

Task I
1. Choose the correct words to complete the sentences.
computer hand-held keyboard mouse PC screen
a. A laptop is a kind of _________________.
b. You type on a ______________________.
c. When you're using a computer, you look at the ______________.
d. Very small computers are __________________________ computers.
e. You click with a ___________________.
f. A big computer you have at home is often called a ________________.
2. What’s the word?
a. A computer you can hold in your hand is _______________.
b. The part of a computer you type on is ________________.
c. A computer you carry around with you and can use anywhere _____________.
d. A small thing you click on when you're using a computer is _______________.
e. You can see the words you type on it ________________.

3. Mark the true and false sentences. Correct the false ones.

a. A computer is a system to process data.
b. The central processing unit, peripheral devices, and memory are software.
c. Operating system is a computer.
d. Viruses are helpful programs.
e. Interfaces allow the computer user to select items from menus and to start programs.
4. Give the definitions of the following: computer, hardware, software, network, computer memory, operating system

Task II. Read and translate the text below completing it with the phrases in the box.
	applications software, operating system, software, system software

Information provided by programs and data is known as (1) …...................................
Programs are sets of instructions that make the computer execute operations and tasks. There are two main types of software:
The (2).....................................refers to all the programs which control the basic functions of a computer. They include operating systems, system utilities (e.g. an anti-virus program, a back-up utility) and language translators (e.g. a compiler - the software that translates instructions into machine code).
The (3).....................................refers to all those applications - such as word processors and spreadsheets - which are used for specific purposes. Applications are usually stored on disks loaded into the RAM memory when activated by the user.
The (4).....................................is the most important type of system software. It is usually supplied by the manufacturers and comprises a set of programs and files that control the hardware and software resources of a computer system. It controls all the elements that the user sees, and it communicates directly with the computer. In most configurations, the OS is automatically loaded into the RAM section when the computer is started up.
Task III. Agree or disagree. Explain why.
a. Computers are used in all spheres of our life.

b. Computers can help people work quickly and efficiently.

c. Computers prevent people from mistakes.

d. Computers don’t have future.

	WE WRITE

Task I
1. Read about the situations when computers let people down. Choose the most suitable title from the list A-E for each part 1-5.
A. Bugs killed my computer.
B. Can you hear me?
C. No computer, no work.
D. Whoops-wrong address!
E. E-ticket - no ticket!
1. ‘When your computer system at work crashes, you realize how dependent you are on technology. You can't write reports, access data, send emails, or print things. But you get to know your colleagues a bit better!’
2. ‘I was travelling on a business trip with e-tickets - you just have a printout. But when I tried to check in at Frankfurt airport there was no record of my booking. And the flight was fully booked!’
3. ‘Have you ever sent an email to the wrong person? It's so easy just to press 'Send'. I once wrote an email to my girlfriend but sent it to my boss by mistake!’
4. ‘Computer viruses are really scary. I once opened an email attachment and my computer got a virus. I couldn’t open any of my documents! My hard disk was destroyed.’
5. ‘My mobile phone battery went dead -just as I was closing a business deal! I nearly lost my job because of it. A dead battery wasn't an excuse.’
2. Write about your similar experiences.

Task II
1. Read about interesting facts.
A. 81% of communication on the Internet is in English.
B. The sign @ is 500 years old. It was first used by Italian merchants. It was a measure of capacity for oil or grain.
C. The first Personal Computer was introduced by IBM and ran on Microsoft DOS 1.0 in 1981.

D. 31 % of UK consumers stopped doing business with companies because of poor communication.

2. Find and write down some more interesting facts to read them in the class.
Task III
1. Read the interview with Gary Wilson.
Int. What exactly do you do?
G.W. I'm a Senior Desktop Analyst. I am responsible for everything on the users' desktop PCs.
Int. What's your favourite part of the job?
G.W. The variety - I am involved with lots of people, lots of projects, and hardware and software. I very rarely have a regular boring day.
Int. What's the most important thing you've learnt?
G.W. People's skills are as important as technical skills. You have to be able to relate to people, find out information. The solution is not always technical.
Int. What are the main challenges?
G.W. Multitasking - keeping lots of balls in the air at the same time. I have a lot of different tasks and responsibilities that need to be properly managed and scheduled.
Int. What advice would you give to someone just starting?
G.W. Never stop learning. The IT world moves at a fast pace. You have to keep up with it. And you should try to understand the wider business you work for - that is the reason you are there in IT.
2. Describe Gary Wilson’s job.
Reference
1. Eric H. Glendinning, John McEwan. // Oxford English for Information Technology. 2010
2. Kenna Bourke. Vocabulary. Pre-intermediate. Oxford. 2010
3. Kenna Bourke. Vocabulary. Intermediate. Oxford. 2010
4. Alexander L.G. // Right Word. Wrong Word. Words and structures confused and misused by learners of English. Longman. 2001. P. 1-308.
5. Malcolm Goodale. // The language of meetings. 1994. P. 5-128.
6. Kenna Bourke and Amanda Maris. // Business Grammar. Intermediate. Oxford. 2010. P. 68-69.
7. Longman dictionary of contemporary English. // The Complete Guide to Written and Spoken English. 1995. P. 1-1687.
8. Oxford Russian Dictionary. Fourth edition. // Oxford University Press. 2007. P. 1-1324.
9. Website. Information Technology.com

Информационные системы
Составители:

Татьяна Алексеевна Гурина
Светлана Александровна Хлибко
Практикум

Федеральное государственное образовательное учреждение

высшего профессионального образования

«Нижегородский государственный университет им. Н.И. Лобачевского.

603950, Нижний Новгород, пр. Гагарина, 23

PAGE
2

