[image: image1.wmf]Základní škola Olomouc

příspěvková organizace

Mozartova 48, 779 00 Olomouc

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

e-mail: kundrum@centrum.cz; www.zs-mozartova.cz

Projekt: ŠKOLA RADOSTI, ŠKOLA KVALITY

Registrační číslo projektu: CZ.1.07/1.4.00/21.3688

EU PENÍZE ŠKOLÁM

Operační program Vzdělávání pro konkurenceschopnost

	Autor:
	Mgr. Erik Vilímec

	Vzdělávací oblast:
	Jazyk a jazyková komunikace

	Vzdělávací obor:
	Anglický jazyk

	Vyučovací předmět:
	Anglický jazyk

	Ročník:
	9.

	Tematická oblast:
	Konverzační témata

	Téma hodiny:
	Jobs 2

	Označení DUM:
	VY_32_INOVACE_31.14.VIL.AJ.9

	Vytvořeno:
	05. 03. 2014

Jobs 2
1.Vocabulary. Sort out the vocabulary. More than one option is
 possible.
a lorry/bus driver, a pilot, a secretary, an architect,
a vet, a flight attendant, a nurse, an engineer,
a chef, an electrician, a bricklayer, a cleaner,
a bank manager, a newspaper reporter, a news reader, a toy maker, an officer, a director, a photographer, a computer engineer, a hairdresser, a barber, an actor/actress, a waiter/ waitress, a barman, a university/primary school teacher,
an undertaker, a journalist, a plumber, a painter, a joiner,
a carpenter, a locksmith, a gardener, a fashion/car designer, a baker, a shop assistant, a confectioner/ candymaker, a technician, a receptionist, a porter, a fireman, a soldier,
a lawyer, a judge, a dentist, a dancer, a sportsperson,
a policeman/policewoman, a musician, an interpreter,
an accountant
	a university degree
	a special training
	artist

	
	
	

	travels a lot
	works young people
	office worker

	
	
	

2A. Definitions. Match the jobs to definitions.
[image: image2.jpg]

artist soldier postman teacher pilot doctor
vet architect receptionist fireman plumber gardener

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

2) It´s someone who flies planes.

3) It´s someone that designs and draws buildings or bridges.

4) It´s someone that delivers letters, postcards and parcels
 to people´s homes.

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

6) It´s a person who repairs water pipes, sewer pipes or
 central heating.

7) It´s a person that teaches students or pupils at school.

8) It´s someone who looks after ill animals. _______________
9) It´s a person that is in the army and defends the country
 in case of war.

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

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

12) It´s someone that grows plants and flowers and designs
 gardens.

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

14) It´s a person that comes to accidents to help people or
 puts out fire.

2B. Definitions. Match the jobs to definitions.

[image: image3.wmf]
locksmith chef joiner news reader journalist bricklayer secretary flight attendant waitress carpenter porter barber photographer baker
1) It´s someone who writes articles and makes interviews for
 newspapers and magazines.

2) This person builds houses and buildings. _______________

3) This person serves drinks or food on the plane.

4) This person makes furniture, works with wood.

5) This person makes wooden parts/constructions of roofs.

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

7) It´s someone who reads news on TV.

8) This person repairs broken door locks. _______________
9) It´s someone who serves drinks or meals in the restaurants.

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

11) It´s someone who makes bread, cakes or rolls.

12) This person cooks meals in the restaurant kitchen.

13) It´s someone who is an assistant to a manager, does some
 paperwork or arranges meetings.

14) This person cuts man´s hair, shaves faces, washes their
 hair and so on.

3A) Skills and qualities. Read the skills and qualities.
[image: image4.wmf]A) Skills
computer skills typing skills driving skills
telephone skills language skills mathematical skills
good education manual skills
[image: image5.wmf]B) Qualities
patient physically strong emotionally strong reliable
well-organised intelligent caring calm quick-thinking honest clean and tidy punctual talkative
3B) Choose and write the skills and qualities for these jobs:
a) doctor:
__
b) bus driver:
__
c) teacher:
__

d) policeman/policewoman:
__

e) receptionist:
__
f) vet:
__
g) gardener:
__
3C) Talk about the jobs to your friend.

· I think ____________________ needs . . .

· I don´t think ____________________ needs . . .

· I think ____________________ needs to be . . .
· I don´t think ____________________ needs to be . . .

· ____________________ definitely needs (to be) . . .

4. Questions and answers about jobs. (Dej slova do správného
 slovosledu. Utvoř otázky a odppovědi.)
1) the / interesting / ´s / what / most / job ?
__

2) the / job / what / safest /´s ?
__

3) worst / the / job / what / ´s ?
__

4) need / do / and / qualities / do / you / what / to / jobs
 / skills / these ?
__

5) I / manual / you / skills / think / need / the / job / for.

__
6) patient and reliable / think / you / need / I / be / to.

__
7) to / you / think / don´t / need / I / be / clean and tidy
 / to / be / a mechanic.

__
8) do / job / to / you / prefer / would / which?

__

9) want / after / do / you / job / do / to / what / school?
__

10) would / school / what / you / to / like / study / when /
 / primary / leave / you / school?
__

11) usually / you / do / summer / a / take / job?
__

12) job / you / a / to / have / going / summer / are / holiday
 / this?
__
5. Work in pairs. Use pictures and words to talk about the
 jobs. Use questions from exercise 4. (Pracuj ve dvojicích.
 Utvoř dialog, použij obrázky a slova jako nápovědu.)
Speaking Card A

[image: image6.wmf]
[image: image7.wmf][image: image8.jpg]

[image: image9.jpg]

[image: image10.wmf][image: image11.wmf]
[image: image12.wmf][image: image13.jpg]

[image: image14.wmf]
dangerous exciting worst best interesting
boring easiest hardest skills qualities

5. Work in pairs. Use pictures and words to talk about the
 jobs. Use questions from exercise 4. (Pracuj ve dvojicích.
 Utvoř dialog, použij obrázky a slova jako nápovědu.)

Speaking Card B

[image: image15.wmf][image: image16.jpg]

[image: image17.wmf]
[image: image18.wmf]
[image: image19.wmf][image: image20.wmf]
[image: image21.wmf][image: image22.wmf]
[image: image23.wmf]
dangerous safest worst best interesting
boring easiest hardest skills qualities

5. Work in pairs. Use pictures and words to talk about the
 jobs. Use questions from exercise 4. (Pracuj ve dvojicích.
 Utvoř dialog, použij obrázky a slova jako nápovědu.)

Speaking Card C

[image: image24.wmf][image: image25.jpg]

[image: image26.jpg]

[image: image27.wmf]
[image: image28.wmf]
[image: image29.wmf]
[image: image30.wmf]
[image: image31.wmf]
[image: image32.wmf]
dangerous safest worst best interesting boring easiest difficult skills qualities

5. Work in pairs. Use pictures and words to talk about the
 jobs. Use questions from exercise 4. (Pracuj ve dvojicích.
 Utvoř dialog, použij obrázky a slova jako nápovědu.)

[image: image33.wmf]Speaking Card D

dangerous safest worst best interesting
 boring easiest difficult skills qualities

Základní škola Olomouc

příspěvková organizace

Mozartova 48, 779 00 Olomouc

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

e-mail: 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 Word.
