

Cambridge University Press
978-1-107-66707-5 – Business Benchmark Pre-intermediate to Intermediate
Norman Whitby With Patricia Sanders
Frontmatter
[More information](#)

CAMBRIDGE
UNIVERSITY PRESS

UNIVERSITY *of* CAMBRIDGE
ESOL Examinations

Cambridge English

Business BENCHMARK

Pre-intermediate to Intermediate
BULATS and Business Preliminary

Teacher's Resource Book

Norman Whitby with Patricia Sanders

2nd Edition

Cambridge University Press
978-1-107-66707-5 – Business Benchmark Pre-intermediate to Intermediate
Norman Whitby With Patricia Sanders
Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS
Cambridge, New York, Melbourne, Madrid, Cape Town,
Singapore, São Paulo, Delhi, Mexico City

Cambridge University Press
The Edinburgh Building, Cambridge CB2 8RU, UK

www.cambridge.org
Information on this title: www.cambridge.org/9781107667075

© Cambridge University Press 2013

This publication is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without the written
permission of Cambridge University Press.

First published 2006
Second edition published 2013

Printed in the United Kingdom by Latimer Trend

A catalogue record for this publication is available from the British Library

ISBN 978-1-107-66707-5 Pre-intermediate to Intermediate BULATS and Business Preliminary Teacher’s Resource Book
ISBN 978-1-107-69399-9 Pre-intermediate to Intermediate Business Preliminary Student’s Book
ISBN 978-1-107-69781-2 Pre-intermediate to Intermediate BULATS Student’s Book
ISBN 978-1-107-62848-9 Pre-intermediate to Intermediate BULATS and Business Preliminary Personal Study Book
ISBN 978-1-107-64481-6 Pre-intermediate to Intermediate BULATS Class Audio CDs (2)
ISBN 978-1-107-61103-0 Pre-intermediate to Intermediate Business Preliminary Class Audio CDs (2)

Cambridge University Press has no responsibility for the persistence or
accuracy of URLs for external or third-party internet websites referred to in
this publication, and does not guarantee that any content on such websites is,
or will remain, accurate or appropriate. Information regarding prices, travel
timetables and other factual information given in this work is correct at
the time of first printing, but Cambridge University Press does not guarantee
the accuracy of such information thereafter.

Contents

Introduction	4	Writing reference answer key	70
Acknowledgements	6		
Unit notes with exam references and answer keys		Exam skills and Exam practice answer keys	
Company profile		Business Preliminary	72
Unit 1: The working day	7	BULATS	76
Unit 2: Online communication	9		
Unit 3: Company growth	12	Photocopiable activities and case studies	
Unit 4: Corporate culture	15	Teacher’s notes and answer keys	80
Grammar workshop 1	17	Unit 1 Activity: The working day	96
		Unit 2 Activity: Abbreviations	98
Production and selling		Unit 2 Case study: Corporate social networking	99
Unit 5: Describing equipment	18	Unit 3 Activity: Descriptive language	101
Unit 6: Processes and procedures	21	Unit 4 Activity: Company culture	103
Unit 7: Distribution and delivery	24	Unit 5 Activity: Equipment	105
Unit 8: Advertising and marketing	26	Unit 6 Activity: Processes	106
Grammar workshop 2	28	Unit 6 Case study: Electrolux design lab	107
		Unit 7 Activity: Mobile phones	110
Business travel		Unit 8 Activity: Online advertising	112
Unit 9: Making arrangements	29	Unit 9 Activity: Apologising	115
Unit 10: Transport	31	Unit 10 Activity: Coping with stress	117
Unit 11: Working holidays	34	Unit 10 Case study: Transport	119
Unit 12: Conferences	36	Unit 11 Activity: Pronunciation	123
Grammar workshop 3	38	Unit 12 Activity: Welcome speech	124
		Unit 12 Case study: Conferences	126
Business relationships		Unit 13 Activity: Names	129
Unit 13: New places, new people	39	Unit 14 Activity: Saying thank you	131
Unit 14: Corporate gift-giving	42	Unit 15 Activity: Nidec	133
Unit 15: Teamwork	45	Unit 15 Case study: Teamwork	134
Unit 16: Thinking globally	47	Unit 16 Activity: Dress codes	139
Grammar workshop 4	49	Unit 17 Activity: Comparison and trends	141
		Unit 18 Activity: Finance vocabulary	144
Finance		Unit 19 Activity: Investments	145
Unit 17: Describing statistics	50	Unit 20 Activity: Business angels	147
Unit 18: Company finances	53	Unit 21 Activity: Word stress	150
Unit 19: Investments	55	Unit 22 Activity: Phrasal verbs	151
Unit 20: Starting up	57	Unit 22 Case study: Recruitment	152
Grammar workshop 5	59	Unit 23 Activity: Staff development	156
		Unit 24 Activity: Types of contract	158
Human resources			
Unit 21: Job applications	60		
Unit 22: Recruitment	62		
Unit 23: Staff development	65		
Unit 24: Employee productivity	67		
Grammar workshop 6	69		

Introduction

Who this course is for

Business Benchmark Second edition Pre-intermediate to Intermediate Business Preliminary/BULATS is a completely updated and revised course at CEFR B1 level, reflecting contemporary international business in a stimulating way both for people already working and for students who have not yet worked in business.

It teaches the reading, speaking, listening and writing skills needed in today's global workplaces, together with essential business vocabulary and grammar.

Business Benchmark Pre-intermediate to Intermediate is also the most complete preparation material available for *Cambridge English: Business Preliminary*, also known as *Business English Certificate (BEC) Preliminary*, and for the Business Language Testing Service (BULATS) test, and is officially approved as an exam preparation course by Cambridge ESOL. It includes either one complete exam for Business Preliminary, supplied by Cambridge ESOL, or selected tasks for this level from the BULATS test.

What the course contains

Student's Book

- **24 units for classroom study** covering all four skills in a dynamic and integrated way, together with essential business vocabulary and grammar.
- Interesting and stimulating listening and reading material, including interviews with real business people.
- Six **Grammar workshops**, which revise and extend the grammar work covered in the units and which are informed by the **Cambridge Learner Corpus (CLC)** – see below.
- An eight-page **Writing reference** covering formal and informal emails and letters, memos, notes and reports and a function bank.
- A fully-referenced **Word list** with definitions, covering key vocabulary from the units and the recording scripts.
- An **Exam skills and Exam practice** section, which gives students detailed guidance on how to approach each exam task, the skills required and what the exam task is testing, together with exercises to build up students' exam skills. The Exam practice pages contain either a **complete past Business Preliminary exam** with answers, supplied by Cambridge ESOL, or **selected tasks from the BULATS test**.
- A **full answer key** for all the exercises in the Student's Book, including **sample answers** to all the writing tasks.
- Complete **recording transcripts**.

New features in the 2nd edition

- An expanded grammar syllabus including six two-page Grammar workshops. These include exercises based on correcting common grammar and vocabulary mistakes made by Business English students at this level, as shown by the CLC (see below). Exercises based on the CLC are indicated by this symbol:
- An **expanded writing syllabus** including a new **Writing reference** section with guidance for each type of writing task and sample answers.
- **Authentic interviews** with real people working in business.
- **New topics, texts and recordings** reflecting the realities of contemporary international business.
- **Complete revision of all exam-style tasks**, making them closer to real exam tasks.

The Cambridge Learner Corpus (CLC)

The Cambridge Learner Corpus (CLC) is a large collection of exam scripts written by candidates taken from Cambridge ESOL exams around the world. It currently contains over 220,000 scripts, which translates to over 48 million words, and it is growing all the time. It forms part of the Cambridge International Corpus (CIC) and it has been built up by Cambridge University Press and Cambridge ESOL. The CLC currently contains scripts from over:

- 200,000 students
- 170 first languages
- 200 countries

Find out more about the Cambridge Learner Corpus at www.cambridge.org/corpus

Personal Study Book

The Personal Study Book contains:

- 24 units, each relating to the 24 units of the Student's Book. These units contain revision and extension work for the grammar and vocabulary presented in the Student's Book units.
- A Writing supplement containing detailed guidance and practice exercises on punctuation, spelling, text cohesion, text organisation and paragraphing.
- A full answer key to all the exercises.

Recorded materials

The recordings for the Student's Book are available on **two audio CDs**, containing a variety of recorded material, including authentic interviews with real business people and exam listening tasks.

Teacher's Resource Book

The Teacher's Resource Book contains:

- Information about how the activities in each unit relate to the Business Preliminary exam and the BULATS test.
- Step-by-step notes on each exercise in each unit in the Student's Book, with advice on how to handle activities in the unit and suggestions for alternative treatments and extension ideas for certain exercises.
- Answer keys to all exercises in the Student's Book, including the Exam skills and Exam practice section.
- Additional photocopiable activities for every unit and six case studies, including further reading texts, discussion activities and games, intended to supplement and extend the work done in the Student's Book units and to provide a wider range of activities or a more in-depth study of certain business topics. The photocopiable activities also provide extra writing tasks, with sample answers for students or teachers to refer to.
- Answers to all exercises in the photocopiable activities.

Cambridge English: Business Preliminary exam

The Business Preliminary exam assesses language ability used in the context of business at the Council of Europe's Preliminary Level (B1) for general language proficiency.

- In the Reading component, there are seven tasks of the following types: multiple-choice, matching, right/wrong/doesn't say, multiple-choice gap-filling and form-filling. The Reading component contributes 25% of the total marks.
- In the Writing component, there are two tasks, both compulsory. Candidates produce a piece of internal company communication (approximately 30–40 words) and a piece of business correspondence (based on reading input, approximately 60–80 words). The Writing component contributes 25% of the total marks.
- In the Listening component, there are four tasks of the following types: multiple-choice, form-filling and gap-filling. Texts used are monologues and dialogues, including telephone conversations, messages, interviews and discussions. The Listening component contributes 25% of the total marks.

- The Speaking Test is conducted by two external examiners, and candidates are tested in pairs (or, if there is an uneven number of candidates, in groups of three). There are three tasks in which each candidate responds to the questions, gives a 'mini-presentation' lasting approximately five minutes and takes part in a collaborative task with the other candidate. The Speaking component contributes 25% of the total marks.

A single overall grade is awarded, based on the aggregate of marks gained in the four components indicated above.

Business Language Testing Service (BULATS) test

BULATS makes use of a number of specially designed tests:

- The Computer Test
- The Standard Test
- The Speaking Test
- The Writing Test

Each test can be used independently of the others, or they can be used in various combinations. All the tests aim to be relevant to people using the language at work. They cover areas such as descriptions of jobs, companies and products, travel, management and marketing, customer service planning, reports, phone messages, business correspondence and presentations. The tasks in the test are generally practical ones, e.g. taking a phone message, checking a letter, giving a presentation, understanding an article, writing a report.

All the tests aim to assess candidates across the six levels of the ALTE Framework, i.e. the same test is used for all candidates whatever their level. (0–5 of the ALTE Framework correspond to the Council of Europe framework levels A1–C2.)

Acknowledgements

The authors and publishers acknowledge the following sources of copyright material and are grateful for the permissions granted. While every effort has been made, it has not always been possible to identify the sources of all the material used, or to trace all copyright holders. If any omissions are brought to our notice, we will be happy to include the appropriate acknowledgements on reprinting.

About.com for the text on p.103 adapted from ‘Company Culture: What It Is And How To Change It’ by F. John Reh, About.com. Reproduced with permission; Electrolux for the text on p.107 adapted from ‘Portable Spot Cleaner Wins Electrolux Design Lab 2011’, Electrolux 07.09.11. Reproduced with permission; The Outward Bound Trust for the text on p.136 adapted from ‘Team Development at The Outward Bound Trust’ and ‘Team Development Programmes at The Outward Bound Trust’. Reproduced with permission; BFI Research and Statistics Unit for the text on p.143 adapted from ‘The UK box office in 2011’ by Sean Perkins and Nick Maine, BFI Research and Statistics Unit 31.01.12. Reproduced with permission; Monster.co.uk for the text on pp.152–153 adapted from ‘How should I approach recruitment during a recession?’, <http://hiring.monster.co.uk/hr/hr-best-practices/recruiting-hiring-advice/acquiring-job-candidates/how-should-i-approach-recruitment-during-a-recession.aspx>. Reproduced with permission.

The authors and publishers acknowledge the following sources of photographs and are grateful for the permissions granted.

p.107: Electrolux; p.110: Thinkstock/iStockphoto; p.126: Alamy/Asia Images Group Pte Ltd; p.136: The Outward Bound Trust.

Illustrations by Simon Tegg (pp.96, 122, 127, 128 and 139) and Laura Martinez (p.101).