湖北省高等教育自学考试课程考试大纲

课程名称：商务英语 课程代码：00796

第一部分 课程性质与目标

课程性质与特点

商务英语是湖北省高等教育自学考试涉外秘书专业（独立本科段）的学位课程。本课程从语言和商务两方面培养学生用英语商务沟通所必备的知识和技能，为学生今后从事商务活动、人际交往和职业发展进行有效交流打好基础。
课程目标与基本要求

本课程的教学目的是培养学生掌握商务活动中的规范语言，并在学习商务规范语言的同时学到基本的商务知识。本课程内容包括自我及他人介绍、职业描述、公司介绍等多个话题，并配有实用范例。通过这些单元的学习，要求学生熟悉并掌握不同商务活动的规范语言、基本商务知识，并通过大量的案例练习，培养学生实际操作和运用能力。

本课程终结时，学生应达到如下要求：

1. 熟练使用规范语言；

2．掌握基本商务活动知识；

3．在商务活动中熟练使用规范语言。

三、与本专业其他课程的关系

商务英语课程与商务英语写作课程是紧密相连的。商务英语写作课程重在写作形式，语言技能的提高，是本课程的基础。本课程重在应用学生已有的英语语言知识、技能等，进行实际的商务活动。通过学习本课程，学生的实际语言运用能力能够得到提高，且能为将来真正走入社会进行商务活动打下良好基础。

第二部分 考核内容与考核目标

第一单元 介绍和问候

一、学习目的与要求

 本单元学习，要求学生（1）能介绍自己和他人2）能问候及回应问候

二、 考核知识点与考核目标

（一）介绍自己与他人（次重点）

识记：常用介绍表达法，如：

 Excuse me, are you/is your name …?

 Hello, I’m/my name’s ….

 This is/I’d like to introduce ….

 Do you know/have you met….

 He/She is from….

 He/She works in….

应用：1) Introduce yourself and others.

 2) Identify yourself and others.

 3) Ask and say where people are from.

（二）问候与回应 （一般）

识记：问候与回应表达法，如：

1）A. How are you?

B. Fine, thanks./Not too bad, thank you.

 2）A. Nice to see you./Nice to talk to you.

B. Nice to see you too/ It was nice talking to you, too.

 应用：Greet others.

第二单元 职业

一、学习目的与要求

本单元学习，要求学生（1）能问询或给出个人信息（姓名，职业等）（2）接电话和打电话 (3) 记录电话等数字信息

二、 考核知识点与考核目标

（一）听和说职业相关信息 （重点）

识记：1）表示职业的词汇，如：

Professional and technical: lawyer…
Administrative: executive…
Clerical and office: receptionist…

2）电话号码等数字的读法，如：

 320 112 three two oh double one two / three two zero one one two

应用：1）Ask for and give personal and job-related information.

 2) Answer/get through on the phone and say telephone numbers.

（二）请求提供/重复姓名拼写方式（一般）

识记： 表达法，如：

Can you spell that, please?/How do you spell that?

 Can you repeat that, please?/Can you say that again, please?

 应用：Say letters and spell.

第三单元 公司

一、学习目的与要求

本单元学习，要求学生（1）描述公司情况（2）谈论不同类型的行业（3）找合作伙伴

二、 考核知识点与考核目标

（一）询问/提供公司信息：公司名，总部，所在国与城市，分公司的数量和及产品（重点）

识记：1）询问公司信息的方式，如：

 Who do you work for?

Is that an American Company?

Where are the headquarters?

Do you have branches in Europe?

 2) 大洲、国名、城市名等专有名词，如：Europe…; America…; Seattle…
应用：Ask for and give information on companies and products.

（二）谈论不同类型的行业 （次重点）

识记：1）描述行业的表达法，如：

 Dentsu (公司或企业名) is in advertising/the advertising business.(行业)

 Coca-Cola(公司或企业名) makes/manufactures motor vehicles.(产品)

 2）提问行业信息的表达法，如：

Does…(公司或企业名)make/manufacture…(产品)?

Do … and …(两个或多个公司或企业名)make/manufacture…(产品)?

What does …(公司或企业名) make/manufacture…(产品)?

What do … and …(两个或多个公司或企业名) make/manufacture…(产品)?

3）行业或产品相关的词汇，如：

electronics, motor vehicles, financial services, chemicals, telecommunications, aerospace, airline, energy, engineering, travel and tourism, banking, insurance, advertising, catering, food, soft drinks, office equipment, computer…

应用：1) Talk about types of business and products.

 2) Read company ads or mails to decide which company would be a good partner.

 3) Write a letter to some company about your company. Don’t forget the reader’s address, your address and the date.

第四单元 工作地点

一、学习目的与要求

 学习本单元，要求学生（1）指方向（2）谈论部门（3）记下信息
二、 考核知识点与考核目标

（一）问询和指明方向 （重点）

识记：1）询问方向的表达法，如：

Excuse me, where’s the conference room?

Excuse me, I’m looking for the Purchasing manager’s office.

2) 指明方向的表达法，如：

Go up to the second floor and turn right.

 The canteen is the second door on the left.

 It’s opposite/next to the photocopying room.

 ……
 3) 表示方位和部门的词汇，如：go down, Research and Development, Sales, After-sales, Reception, Dispatch, Purchasing, Accounts, Production, Canteen，Personnel, Marketing…
应用：Ask for or give directions.

谈论部门（次重点）

 理解：不同部门的分工

应用：Talk about departments.

（三）记录信息（一般）

识记：1）请求和某人说话的表达法，如：

 Can you put me through to Ms Taylor, please?

 Could I speak to Ms Taylor, please?

 2) 告诉某人不在或者忙碌，如：

 I’m afraid/sorry she’s not here at the moment. Can I take a message?

I’m afraid/sorry he’s busy at the moment. Can I take a message?

表达希望回话，如：

 Can you ask her/him to call me back?

应用：Give and take telephone messages.

第五单元 复习和巩固

一、学习目的与要求

 学习本节，要求学生（1）复习和巩固前4单元话题所用的表达法（2）复习巩固相关词汇（3）复习和巩固相关商务知识

二、 考核知识点与考核目标

（一）四单元相关话题常用表达法和词汇

（二）相关话题阅读和听力理解

（三）语法：数字表达，方位介词用法

第六单元 日常工作

一、学习目的与要求

本单元学习，要求学生（1）谈论个人工作（2）描述常规工作（3）描述工作相关的喜好

二、 考核知识点与考核目标

（一）询问和提供日常工作信息：活动、时间、环境（重点）

识记：1) 询问工作时间的表达，如：
 What time do you start work? When do you finish work?

When’s the lunch break? Do you work on Saturdays?

Do you have other breaks? When do you take your holidays?

 2) 向新同事介绍工作时间的信件，如：

 Dear…
（开头）Welcome to our company. Let me tell you about our routine:

We start work at…
（结尾）If you have any further questions, please contact me.

 Yours sincerely

 3）描述日常工作的词汇及表达，如：

meet customers, go on trips; entertain visitors, write reports, use English; work late, make phone calls (in English), work with a computer, work on my own…
I go on trips once/twice/three times a day/week/month/year.

应用：1) Ask for and give information on working routines.

 2) Write a short letter to sb to describe the working routine.

3)Write a short passage about a typical day in your life.

（二） 对工作环境等的喜好（次重点）

识记：表示喜好的表达，如：

 I like/enjoy talking to people/going to conferences.

 I don’t mind working shifts.

 I don’t like/hate going to meetings/writing reports.

 应用：Express likes and dislikes.

（三）动词+-ing形式做宾语（一般）

 识记：enjoy, mind, hate等+-ing形式做宾语

第七单元 工作环境

一、学习目的与要求

本单元学习，要求学生（1）请求和回应请求（2）讨论工作压力（3）提供建议

二、 考核知识点与考核目标

（一）提出请求和作出回应 （重点）

识记：相关表达法，如：

Could/Would you make me a copy of this report?

Yes, sure. /Of course./No problem./Ok./I’d rather not./I’m rather busy.

应用：Make and respond to requests

（二）谈论责任、压力并给出建议（次重点）

识记：1）表示责任和义务的表达法，如：

 An engineer has to/must/doesn’t have to/needn’t do overtime/work long hours/ travel a lot/make decisions/meet deadlines/prepare reports/go to conferences….

 2) 给出建议的表达法，如：

 Stop smoking./ Don’t smoke.

 Why don’t you go on holiday?/ You shouldn’t work so hard. /You should relax.

应用：Talk about obligation,stress and give advice.

(三) 语法：情态动词的用法 （一般）

 识记并理解：could, would等情态动词的用法

第八单元 计划

一、学习目的与要求

本单元学习，要求学生（1）讨论安排（2）作出安排（3）计划旅行

二、 考核知识点与考核目标

（一）　讨论计划和作出安排（重点）

识记：1）讨论安排的表达法，如：

 I’m leaving on Sunday night.

He’s meeting me at the airport on Monday afternoon.

We’re inspecting the factory in the morning.

2) 商安排的表达法，如：

I’d like to arrange a meeting.

Are you free on Tuesday?/Does Tuesday suit you?

I’m afraid I’m visiting the factory/I have to visit the factory in the morning.

What/How about the afternoon?

 3) 相关商务活动词汇，如：

attend the trade fair, have a dinner with, meet new agent; fly to…; stay …
应用：1) Make plans and arrangements.

 2) Plan a trip(write an Itinerary, or a letter to sb) based on documents like letters, memos or phone call.

第九单元 访问和旅行

一、学习目的与要求

 学习本单元，要求学生（1）找旅馆（2）和来访者谈话（3）参加过的商务活动
二、 考核知识点与考核目标

（一）找到合适旅馆 （重点）

识记：1) 询问旅馆信息的表达法，如：

What are the business facilities like?

What’s the service like?

Is there a shopping centre in the hotel?

Is the hotel equipped for business travelers?

 2）表示住宿相关的词汇，如：accommodation…
应用：1) Write a letter asking for information about hotels.

2) Write a fax to a hotel to book a room.

（二）和来访者谈话（次重点）

识记；1）与来访者谈论的话题和表达，如：

Was the trin crowded?

Did you have a good journey?

Were you there on business?

话题如：weather, hotel…
 应用：Welcome visitors and make small talk.

（三）谈论参加过的商务活动（一般）

识记：1）商务活动相关词汇，如：

 seminar, trade fair, conference, meeting, exhibition, training course

 2) 谈论参加商务活动的经历，如：

A: How was the fair? B: We didn’t make any new contacts. It was…/We were very pleased. I think it was…
A: Was it a good conference? B: Yes, it was. I think it was….

A: What was the course like? B: It was very hard work. It was….

A: Did you enjoy the seminar? B: We didn’t learn anything new. It wasn’t very..../I learnt a lot.

应用：Describe business events.

第十单元 复习和巩固

一、学习目的与要求

 学习本节，要求学生（1）复习和巩固前4单元话题所用的表达法（2）复习巩固相关词汇（3）复习和巩固相关商务知识

二、 考核知识点与考核目标

（一）四单元相关话题常用表达法和词汇

（二）相关话题阅读和听力理解

（三）语法：时间介词搭配，情态动词，现在进行时表将来意义，简单过去式

第十一单元 工作经历

一、学习目的与要求

本单元学习，要求学生（1）帮别人找工作（2）谈论你的工作（3）描述你的第一份工作

二、 考核知识点与考核目标

（一）帮人找工作（重点）

识记：帮人找工作信件写法，如：

Dear …
（开头）I would like to know if you can help me. A friend of mine… is planning to go to New York for a year and is looking for a job.

This is his/her background:

（结尾）I would be grateful if you could help in this matter.

Best wishes.

理解：背景介绍一般包括：Education and qualification, experience, other information such as languages, future plans…
应用：1) Write a letter to your friend to ask if he/she can help find sb a job.

 2) Interview some candidates for a job advertised. Read their CVs, ask questions. Make notes and decide who seems to be the best of the job.

（二）描述工作和经历 （次重点）

 识记：1)询问工作经历的表达，如：

 Who did you work for?

What did you do?

Did you have to work hard?

How much holiday did you get?

Did you enjoy your job?

2)发表看法，给出原因的表达，如：

I didn’t enjoy/like the job because it was boring./I had to travel too much.

I liked/enjoyed the job because it paid well./I worked with nice people.

应用：1) Describe career(including any holiday or part-time jobs) with friends including: education and qualification, training, work,experience, other information (such as languages, future plans). Don’t forget to take notes.

2) Talk about your first job and express your attitude and feeling.

第十二单元 交易会和销售

一、学习目的与要求

本单元学习，要求学生（1）了解交易会（2）谈论产品（3）接受和下订单

二、 考核知识点与考核目标

（一）了解交易会，描述产品 （重点）

识记：1）交易会相关的词汇，如：

Furniture Show, Electronics Spring Show, Cycle Show, Sporting Goods Show, Gift and Stationery Show, Automobile/Motorcycle Parts and Accessories Show; Food Show, Packaging Industry Show, Telecommunications Show, Textile and Apparel Show, Toy Show; Electronics Show, Medical Equipment and Pharmaceutical Show…
2) 询问和描述产品信息，如：

 What are its special features?

How much is it?/What’s the retail price?

Can they give us a discount? When can they deliver?

 This is our standard model. （描述）

It costs $300.

It’s suitable for all occasions.

We can deliver from stock.

It’s available in red and in large, medium and small.

We can offer a discount of 5%.

应用： 1）Book some accommodation for the International Cycle show.

 2) Help your friend find out about a product and decide which to buy.

（二）下订单（次重点）

应用：1) Practise asking about prices, discounts and delivery times.

 2) Use information on the order form to complete a fax..

第十三单元 产品描述

一、学习目的与要求

本单元学习，要求学生（1）比较产品（2）确定最好的产品（3）给出建议

二、 考核知识点与考核目标

（一）比较商品（重点）

识记：1）比较的表达法，如：

 A is cheaper than B.

 A has a longer warranty than B.

A has a shorter delivery time than B.

A has better technical support than B.

A has a longer money-back guarantee.

A has the cheapest/most expensive/highest/lowest price.

A has the shortest delivery time.

…..

 2) 相关词汇，如：warranty, money-back guarantee, installation, delivery time, technical support,on-site service, maintenance, contract, price…
应用：1) Write a short advertisement for one of your products.

 2) Compare products based on advertisements.

（二）给出建议 （次重点）

识记：1） 给出建议的表达法，如：

 Let’s buy some new chairs.

We could /I think we should have a coffee machine.

 2）办公用品相关词汇，如：desk, coffee machine, typewriter, notice board…

应用：Your company is moving to new offices. Discuss and decide what to buy to equip an office.

第十四单元 宴请

一、学习目的与要求

 学习本单元，要求学生（1）请客（2）发出邀请（3）描述食品
二、 考核知识点与考核目标

（一）请客（重点）

理解：Social customs in business and entertaining guests.

应用：Read about social skills and cultural awareness in business and entertaining guests and compare your own culture.

 发出邀请（次重点）

识记：1）邀请相关表达，如：

A: Would you like to have lunch next week?

I’d like to invite you to dinner next Thursday.

B. That sounds nice/That’s very kind of you. When exactly?

A. How about Tuesday?/ Is Friday convenient?

B. I’m afraid/Unfortunately, I’ve got to to go Head Office. I can’t make that day…
A: That’s a pity. Does Wednesday suit you?/How about Friday at 12:30?

B: Yes that’s fine/I’m free then. I’ll look forward to it.

 应用：1）Make and accept or decline invitations.

 2) Take a business associate to dinner.

（三）描述食品（一般）

识记：1）食品相关的词汇，如：a starter, a main course, a dessert, aubergine, avocado, soup…
 2) 描述食品的词汇，如：

It’s a local speciality/very popular here/a kind of vegetable….

It’s fairly hot/quite rich/very sweet/salty/spicy/sour/fresh/bitter.

It’s (a bit) like…
应用：Plan a menu for important customers and explain your menu to someone from another group. Your menu should have a starter, a main course and a dessert.

第十五单元 复习和巩固

一、学习目的与要求

 学习本节，要求学生（1）复习和巩固前4单元话题所用的表达法（2）复习巩固相关词汇（3）复习和巩固相关商务知识

二、 考核知识点与考核目标

（一）四单元相关话题常用表达法和词汇

（二）相关话题阅读和听力理解

（三）语法：比较级与最高级

第十六单元 公司和工厂

一、学习目的与要求

本单元学习，要求学生（1）描述你已经完成的工作（2）参观工厂（3）公司报告

二、 考核知识点与考核目标

（一）描述你已经完成的事情（次重点）

识记：1) 提问和回答关于事情完成情况的表达，如：

 Have you done…? Yes, I’ve (have) done….

Have you had lunch yet? No, I was/’ve been too busy.

 2) 工作相关的词汇，如：explain the agenda, arrange a meeting, show sb around; read the financial report…
（二）参观工厂，阅读公司报告 （重点）

识记：1）参观工厂，提出警告的表达法，如：

 Watch out! Please be careful! Stand back, please!

You have to pay attention…. Stop! Don’t’ touch that! Get back.

It’s important not to touch the machinery.

It’s a safety requirement to wear them….

 应用：Arrange a day’s programme for a visitor: which departments you will show and safety requirement.

(三) 公司报告 （一般）

理解：读或听有关公司的材料，理解公司各部门的职责。

第十七单元 问题 问题

一、学习目的与要求

本单元学习，要求学生（1）处理问题（2）投诉和致歉（3) 找到解决问题的方法

二、 考核知识点与考核目标

（一）处理问题 （重点）

识记：回应问题的表达，如：

I’ll(will) send them back. I won’t (will not) go yet.

(将来时表示讲话时作出的决定)

He’s coming this afternoon./You aren’t seeing her today. You’re seeing her….

(现在进行时表示已经作出的决定)

应用：Talk about problems and how to deal with them.

（二） 投诉和致歉（次重点）

识记：1）投诉和致歉的表达法，如：

A: There seems to be a mistake/mix-up./ We ordered a printer and we received a monitor.

B: Could I have the order number?

A: Let’s see. It’s 2385.

B: I’m very sorry. We’ve had problems with out supplier.

A: There’s been a delay with the printers (解释原因)

B: When can I expect delivery? /It’s urgent. I need it by tomorrow morning.

A: I’m very sorry. I’ll look into it/I’ll see what I can do.

2) 解决问题的词汇，如：

refund the money, replace the machine, ask the customer to return the machine so that the company can check it, refuse to accept responsibility

理解：接打客户电话的正确方式，如：

I don’t know (×); I’ll see what I can do. (√)

We don’t (can’t) do that. (×); Here’s how we handle that. Please call or write to…(√)

应用 1) Deal with problems and suggest a solution.

 2) Write a reply to a complaint, apologize and suggest a solution.

第十八单元 未来趋势

一、学习目的与要求

本单元学习，要求学生（1）作出预测（2）谈论未来（3）改变现在的工作方式

二、 考核知识点与考核目标

（一）根据图表、文献等预测未来（重点）

识记：1）商业活动相关的表达，如：

 Petrol prices will increase/rise/go up/go down/decrease/fall slightly/ slowly/ rapidly/ dramatically. (will 表示预测)

unemployment, wages, food prices, housing costs, economic information, inflation, interest rates, production, exports, imports, investment…
 2) 表示对未来之事肯定程度，如：

I’m certain it will happen. I expect it will happen. (对未来非常肯定)

It’s possible it will happen.(50%肯定)

I’m sure it won’t happen.

应用：1）Talk about economy change for next year and explain the reasons.

 2）Listen, read and talk about the future trend in any of the following topics: computers, education/training, robots/automation, living standards, working hours, the cost of living; the dollar, credit cards, your job, shopping.

（二）改变未来的工作方式 （次重点）

应用：Listen/read and talk about the way we may work in the future.

第十九单元 享受商务旅行

一、学习目的与要求

 学习本单元，要求学生（1）了解一座城市（2）提供帮助（3） 答谢
二、 考核知识点与考核目标

（一）了解城市信息 （次重点）

识记：1）表示推荐的表达法，如：

If you’re interested in art/shopping/sightseeing, you should….

2）有关城市信息的词汇，如：entertainment, restaurants, transport, weather, shopping, sightseeing…
应用：Work as a city guide and tell a visitor about your city.

提供帮助（次重点）

识记：提供、接受或婉拒帮助的表达，如：

A: Do you want me to get you a taxi?/Shall I book you a hotel? /Would you like me to pick you up?

B. Thank you. That’s very kind of you./ Yes, please. If it’s no trouble.（接受）

B. No, don’t worry. /It’s all right, thank you. (婉拒)

 应用：1) Write a letter to a visitor suggesting what he/she might enjoy doing and offering your help.

 2) Write a thank-you letter/note after your trip.

第二十单元 复习和巩固

一、学习目的与要求

 学习本节，要求学生（1）复习和巩固前4单元话题所用的表达法（2）复习巩固相关词汇（3）复习和巩固相关商务知识

二、 考核知识点与考核目标

（一）四单元相关话题常用表达法和词汇

（二）相关话题阅读和听力理解

（三）语法：完成时态，将来时态

第三部分 有关说明与实施要求

考核的能力层次表述

本大纲在考核目标中，按照“识记”、“理解”、“应用”三个能力层次。规定其应达到的能力层次要求。各能力层次为递进等级关系，后者必须建立在前者的基础上，其含义是：

识记：能知道有关的名词、概念、知识的含义，并能正确认识和表述，是低层次的要求。

理解：在识记的基础上，能全面把握基本概念、基本原理、基本方法，能掌握有关概念、原理、方法的区别与联系，是较高层次的要求。

应用：在理解的基础上，能运用基本概念、基本原理、基本方法联系学过的多个知识点分析和解决有关的理论问题和实际问题，是最高层次的要求。

教材

指定教材

《剑桥商务英语教程》华夏出版社 Sarah Jones-Macziola and Greg White 2012年6月北京第4版， 2012年7月北京 第1次印刷

自学方法指导

1、在开始阅读指定教材某一单元之前，先翻阅大纲中有关这一单元的考核知识点及对知识点的能力层次要求和考核目标，以便在阅读教材时做到心中有数，有的放矢。

2、阅读教材时，要逐段细读，逐句推敲，集中精力，吃透每一个知识点，对基本概念必须深刻理解，对基本理论必须彻底弄清，对基本方法必须牢固掌握。

3、在自学过程中，既要思考问题，也要做好阅读笔记，把教材中的基本概念、原理、方法等加以整理，这可从中加深对问题的认知、理解和记忆，以利于突出重点，并涵盖整个内容，可以不断提高自学能力。

4、完成书后作业和适当的辅导练习是理解、消化和巩固所学知识，培养分析问题、解决问题及提高能力的重要环节，在做练习之前，应认真阅读教材，按考核目标所要求的不同层次，掌握教材内容，在练习过程中对所学知识进行合理的回顾与发挥，注重理论联系实际和具体问题具体分析，解题时应注意培养逻辑性，针对问题围绕相关知识点进行层次（步骤）分明的论述或推导，明确各层次（步骤）间的逻辑关系。

对社会助学的要求

应熟知考试大纲对课程提出的总要求和各单元的知识点。

应掌握各知识点要求达到的能力层次，并深刻理解对各知识点的考核目标。

辅导时，应以考试大纲为依据，指定的教材为基础，不要随意增删内容，以免与大纲脱节。

辅导时，应对学习方法进行指导，宜提倡“认真阅读教材，刻苦钻研教材，主动争取帮助，依靠自己学通”的方法。

辅导时，要注意突出重点，对考生提出的问题，不要有问即答，要积极启发引导。

注意对应考者能力的培养，特别是自学能力的培养，要引导学生逐步学会独立学习，在自学过程中善于提出问题，分析问题，作出判断，解决问题。

要使考生了解试题的难易与能力层次高低两者不完全是一回事，在各个能力层次中会存在着不同难度的试题。

助学学时：本课程共7学分，建议总课时126学时，其中助学课时分配如下：

	单元
	内容
	学时

	第一单元
	介绍和问候
	4

	第二单元
	职业
	4

	第三单元
	公司
	6

	第四单元
	工作地点
	6

	第五单元
	复习和巩固
	4

	第六单元
	日常工作
	6

	第七单元
	工作环境
	6

	第八单元
	计划
	6

	第九单元
	访问和旅行
	8

	第十单元
	复习和巩固
	4

	第十一单元
	工作经历
	8

	第十二单元
	交易会和销售
	8

	第十三单元
	产品描述
	8

	第十四单元
	宴请
	8

	第十五章
	复习和巩固
	4

	第十六单元
	公司和工厂
	8

	第十七单元
	问题 难题
	8

	第十八单元
	未来趋势
	8

	第十九单元
	享受商务旅行
	8

	第二十单元
	复习和巩固
	4

	合计
	126

关于命题考试的若干规定

（包括能力层次比例、难易度比例、内容程度比例、题型、考试方法和考试时间等）

本大纲各章所提到的内容和考核目标都是考试内容。试题覆盖到章，适当突出重点。

试卷中对不同能力层次的试题比例大致是：“识记”为20%、“理解”为30%、“应用”为50%。

试题难易程度应合理：易、较易、较难、难比例为2：3：3：2.

每份试卷中，各类考核点所占比例约为：重点占65%，次重点占25%，一般占10%。

试题类型一般分为：听力理解，阅读理解，配对，翻译，写作等题型

考试采用闭卷笔试，考试时间120分钟，采用百分制评分，60分及格。

题型示例

听力理解 Listening comprehension

Listen to some telephone numbers and tick the correct one.

 1） 545 766 (five four five six six six)

 2） 456 908 (four five six nine zero eight)

 3） 400 556 (four double oh double 5 six)

(注：括号内为录音。答案：2）3）打勾）

B. Listen to two speakers talking about their first jobs and fill in the missing information.

 Mary John

Position:1)_______ Position: Sales Manager

Responsibilities: type

Responsibilities: 4)_______

Good points:2)_______

Good points:5)_______

Bad points:3) _______

Bad points:6)_______

......

配对 Match

Match the requests to a suitable response.

Could you phone Mr. Smith about the new brochures? a) I’d rather not. It’s my birthday.

Would you make me another cup of coffee? b) Of course. What’s his extension?

Could you work on Saturday? c) Sure. Black with sugar?

阅读理解Reading comprehension

A. Read the extract form a company report and choose a title for each paragraph from the topics in the box. (见教材P92)

sales, personnel, investments, new developments, new business

Cathay Pacific Results

_______1) The year began very well for Cathay Pacific.However, there have been a number of problems this year which have made this a very difficult year for the airline industry....

_______2) The cargo division has done very well this year, with strong demand on most routes. The new cargo routes have been especially successful....

......

B. Read the passage and decide whether the following statements are true (T) or false (F). (见教材P113)

1) All Americans have benefits equally from the growth of the stock market. ()

2) The average American has seen their total worth increase by 43% since 1993. ()

...

翻译 Translation

Translate the following into Chinese.

company report ___________

interest rates ___________

写作Writing

Write a letter to a visitor suggesting what he/she might enjoy doing in your city and offering your help.

注：所有题型均来自教材《剑桥商务英语教程》。

14
13

