

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

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

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

art	ist	soldi	er	postman	teacher	pilot	doctor
vet	arch	itect	rec	ceptionist	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.

locksmith	chef	joiner ne	ws reader	journalist
bricklayer	secretary	y flight	attendant	waitress
carpenter	porter	barber	photograph	er baker

It's someone who writes articles and makes newspapers and magazines.	interviews for
This person builds houses and buildings.	
This person serves drinks or food on the pl	ane.
This person makes furniture, works with woo	d.
This person makes wooden parts/construction	s of roofs.
	-
It's someone who reads news on TV.	
This person repairs broken door locks.	
It's someone who serves drinks or meals in	the restaurants
This person works with a camera and takes people, animals or things.	pictures of
It's someone who makes bread, cakes or rol	ls.
This person cooks meals in the restaurant	kitchen.
It's someone who is an assistant to a mana paperwork or arranges meetings.	ger, does some
This person cuts man's hair, shaves faces, hair and so on.	washes their
	This person builds houses and buildings. This person serves drinks or food on the pl This person makes furniture, works with woo This person makes wooden parts/construction This person carries hotel guests luggage, lift and introduces hotel guests into the It's someone who reads news on TV. This person repairs broken door locks. It's someone who serves drinks or meals in This person works with a camera and takes people, animals or things. It's someone who makes bread, cakes or rol This person cooks meals in the restaurant It's someone who is an assistant to a mana paperwork or arranges meetings. This person cuts man's hair, shaves faces,

A) Skills		
	computer skills	typing skills	driving skills
	telephone skills	language skills	mathematical skills
Į	good educ	ation mar.	nual skills
B) Qualities		
	patient physically	strong emotiona	lly strong reliable
ī	well-organised inte	elligent caring	calm quick-thinking
	honest clean	and tidy punct	tual talkative
31	B) Choose and write t	the skills and qual	ities for these jobs:
a)) doctor:		
b) bus driver:		
c) teacher:		
d) policeman/policewom	nan:	
e) receptionist:		
·	•		
f) vet:		
-/	, , , , ,		
~) gardener:		
9,	, gardener.		
	C) Talk about the job	es to your friend	
50	_	_	
	• I think		
	• I don't think		needs
	• I think	needs	to be
	• I don't think		needs to be
	•	definitely need	ds (to be)

3A) Skills and qualities. Read the skills and qualities.

	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?

4. Questions and answers about jobs. (Dej slova do správného

Speaking Card A

dangerous	exciting	worst	best	interesting
boring	easiest	hardest	skills	qualities

Speaking Card B

dangerous	safest	worst	best	interesting
boring	easiest	hardest	skills	qualities

Speaking Card C

dangero	ıs safe	st worst	best	interesting
boring	easiest	difficult	skills	qualities

Speaking Card D

dangeroussafestworstbestinterestingboringeasiestdifficultskillsqualities

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.

 ${\it Ne}\check{\it c}islovan\acute{\it y}$ obrazov $\acute{\it y}$ materiál je použit z kolekce programu ${\it Microsoft~Word.}$