


ZÁKLADNÍ ŠKOLA OLOMOUC

příspěvková organizace

MOZARTOVA 48, 779 00 OLOMOUC

tel.: 585 427 142, 775 116 442; fax: 585 422 713

email: kundrum@centrum.cz; www.zs-mozartova.cz


evropský
sociální
fond v ČR


EVROPSKÁ UNIE


MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY


OP Vzdělávání
pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Projekt: ŠKOLA RADOSTI, ŠKOLA KVALITY

Registrační číslo projektu: CZ.1.07/1.4.00/21.3688

EU PENÍZE ŠKOLÁM

Operační program Vzdělávání pro konkurenceschopnost


ZÁKLADNÍ ŠKOLA OLMOUC

příspěvková organizace

MOZARTOVA 48, 779 00 OLMOUC

tel.: 585 427 142, 775 116 442; fax: 585 422 713

email: kundrum@centrum.cz; www.zs-mozartova.cz

Autor:	<i>Mgr. Erik Vilímeč</i>
Vzdělávací oblast:	<i>Jazyk a jazyková komunikace</i>
Vzdělávací obor:	<i>Anglický jazyk</i>
Vyučovací předmět:	<i>Anglický jazyk</i>
Ročník:	<i>9.</i>
Tematická oblast:	<i>Konverzační témata</i>
Téma hodiny:	<i>Jobs 1 - Zaměstnání 1</i>
Označení DUM:	<i>VY_32_INOVACE_31.13.VIL.AJ.9</i>
Vytvořeno:	<i>04. 03. 2014</i>


Jobs1

Zaměstnání 1

Vocabulary and speaking


What do you
call these
jobs?


What job do you
want to do
after school?

It's a/an

I'd like to be
a/an


a


undertaker


toy maker

b

shop assistant


c


doctor

d


e

lawyer


f

architect


g


soldier


h

baker


i

confectioner


j

engineer


l

gardener


k

locksmith


m

designer


fireman

n


a


vet

b


flight attendant

c


technician

d


chemist

e


lorry driver

f


secretary

g


nurse

i


h

electrician

j


receptionist


chef

k


bricklayer

l


pilot

m


computer engineer

n


porter


news reader

c

d

DJ

e

a

cleaner

b

photographer

hairdresser


f

bank manager


masseur

g


director

h


cameraman

i


conductor

j


actor/actress

k


barman/waitress

l


journalist

m


postman

n


officer

o


policeman

p


What's the name of the job?

a) This person works in a hotel and helps customers check in and check out.

?

b) It's someone who flies planes.

?

c) It's someone that designs and draws buildings or bridges.

?

d) It's someone that delivers letters, postcards and parcels to people's homes.

?

e) It's someone that helps ill people in hospitals. He or she gives medicine to patients, performs operations, and so on.

?

f) It's a person who repairs water pipes, sewer pipes or central heating.

?

g) It's a person that teaches students or pupils at school.

?

h) It's someone who looks after ill animals.

?

i) It's a person that is in the army and defends the country in case of war.

?

j) It is a person that works in the theatre or makes films.

?

What's the name of the job?

a) It's someone that grows plants and flowers and designs gardens.

?

b) It's a person who paints pictures, makes sculptures or acts in films or theatre plays.

?

c) It's someone who writes articles and makes interviews for newspapers and magazines.

?

d) This person builds houses and buildings.

?

e) It's someone that works in the hospital, looks after ill people, gives them medicine makes their beds, etc.

?

f) This person makes furniture, works with wood.

?

g) This person carries hotel guests' luggage, operates the lift and introduces hotel guests' into their rooms.

?

h) It's someone who reads news on TV.

?

i) It's someone who serves drinks or meals in the restaurants.

?

j) This person works with a camera and takes pictures of people, animals or things.

?

What's the most interesting job?


What's the most boring job?

I think the most . . . job is to be a/an . . .

What's the best job?

What's the worst job?

I think the . . . job is to be a/an . . .


What's the most dangerous job?

What's the safest job?

I think the most . . . job is to be a/an . . .

What's the hardest job?

What's the easiest job?

I think the . . . job is to be a/an . . .


SKILLS AND QUALITIES


What skills
do you need
for these
jobs?


What qualities
do you need for
these jobs?

It's a/an . . .


I'd like to be
a/an . . .

Skills

You need . . .

computer skills

telephone skills

well educated


typing skills

language skills

mathematical skills

driving skills

manual skills


Qualities

clean and tidy

intelligent

honest

well-organised

physically strong

punctual

reliable

quick-thinking


caring

calm

emotionally strong

patient

You need . . .


What skills and qualities do you need for these jobs?


a


b


c


d


e


f


g

What skills and qualities do you need for these jobs?

a


b


c


d


e


f


g


*Co jsme se
naučili?*


1) Slovní zásobu týkající se různých druhů zaměstnání.


2) Vyjádřit, kterou práci bychom chtěli po skončení školy dělat.


3) Jednoduchým způsobem popsat (vydefinovat) vybrané druhy zaměstnání.


4) Porovnávat různé druhy zaměstnání z hlediska náročnosti fyzické, psychické nebo vědomostí.


4) Vyjádřit jaké dovednosti nebo charakterové vlastnosti jsou k vybraným druhům zaměstnání zapotřebí.


So, have you decided what's going to be your future job?


*Thank you!
Have a nice day!*


ZÁKLADNÍ ŠKOLA OLOMOUČ

příspěvková organizace

MOZARTOVA 48, 779 00 OLOMOUČ

tel.: 585 427 142, 775 116 442; fax: 585 422 713

email: kundrum@centrum.cz; www.zs-mozartova.cz

Seznam použité literatury a pramenů:

HUTCHINSON, T. *Project 5 - učebnice angličtiny*. 3. vyd. Oxford : OUP, 2009. ISBN 978-0-19-476418-6. s. 46-47.

HUTCHINSON, T. *Project 5 - Pracovní sešit*. 3. vyd. Oxford : OUP, 2009. ISBN 978-0-19-476362-2. s. 36-37.

Použité zdroje:

Obrazový materiál je použit z galerie obrázků a klipartů Microsoft Office.

Nečíslovaný obrazový materiál je použit z kolekce programu Microsoft PowerPoint.