

Тема уроку: Choose the career.

/вибір професії/

Урок - презентація

Підготувала учитель

Черкаської ЗОШ І-ІІІ ступенів №1

Павленко Світлана Іванівна

Повідомлення теми та мети уроку

- The last two school years are very important for you. It is quite clear, because you'll get a certificate of secondary education. There is serious task for you – choosing your road of life, your future occupation.
- You must think whether you are seriously interested in it: you must realize that , when choosing a trade or profession, not only your wishes and interests must be considered, but your health, abilities, features of character, and knowledge as well.
- As you know success comes to those who are prepared to achieve it. Let us hope you will make the right choice and do the best to be good specialists, no matter what sphere you will work.
- Today we'll continue discussing the importance of choosing your road in life. Lets start.

By the end of the lesson you should be able:

- To operate the words and words combinations for the topic “ Choosing a profession “.
- To review the grammar “The Perfect Tenses“
- To participate in common conversational exchange about choosing a profession.

*What are you
going to do*

*When you are
twenty-two ?*

*I 'll write a story,
I 'll make a plane,
I 'll teach children
I 'll make rain.*

*What are you
going to be*

*When you are
twenty - three?*

I'll be a pilot,

I'll be a doctor,

I'll be a teacher.

I'll be a worker.

a teacher

*What are you
going to be
When you are
twenty - three?
I'll be in london .
I'll be in Rome.
I'll be in Africa
I'll be home.*

a designer

*What are you
going to do*

*When you are
one hundred and
two?*

I don't know

Do you ?

an actor

a scientist

a photographer

The difference between the following words:

a job, a work, an occupation, a profession, a career.

- Your **job** is the work that you do regularly in order to earn money, especially when you work for a company or public organization.
- **Work** is used in a more general way to talk about activities that you do to earn money, either working for a company or for yourself.
- We use **occupation** to talk about the kind of work that someone usually does. Occupation is used mainly on official forms.
- A **profession** is a kind of work for which you need special training and a good education.
- Your **career** is the type of work that you do or hope to do for most of your life

The difference between the following words:

a job, a work, an occupation, a profession, a career

- My last job was with a computer firm.
- He finally got a job in a supermarket.
- Will you go back to work when you've had the baby?
- I started work when I was 18.
- State your name, age, occupation in the box below.
- The legal profession.
- I'm interested in a career in television.
- His career is more important to him than his family.

Vocabulary/ СЛОВНИКОВА РОБОТА

Find the jobs in the wordsquare

y	t	f	i	t	t	e	r	w	w	w
h	e	d	i	t	o	r	f	r	o	o
l	a	w	y	e	r	b	a	i	r	r
h	c	h	e	f	i	a	r	t	k	k
e	h	l	j	l	g	k	m	e	e	e
h	e	n	g	i	n	e	e	r	r	r
s	r	o	c	h	n	r	r	m	f	f
a		t	o	r	p	i	l	o	t	t
s	y	d	o	c	t	o	r	g	l	l
b	u	s	i	n	e	ss	m	a	n	n

We can make the name of jobs like this:

He teaches .

He is a teacher.

● **Say what these people are.**

● He plays football -----

● She
paints.-----She
manages

● She sings ...

● He looks after a garden ...

● He builds things ...

● He works on a farm...

● *He is a*

● *She is a*

In English you can make the name of a person who does a job by adding one of the following suffixes.

● **Electric...**

● **-r**

● **Farm ...**

● **-er**

● **Photograph ...**

● **-ian**

● **Garden ...**

● **-ist**

● **Manage ...**

● **Art ...**

Match the parts to complete a sentence.

- A baker
- A barber
- A mine
- A researcher
- A managing director
- A chef
- A carpenter
- A guide
- A lawyer
- An electrician
- This person cuts man's hair
- A person who makes experiments.
- This person is the head of the company.
- Someone who helps people with the law.
- A person who makes bread.
- A person who makes wooden things.
- Someone who repairs electrical things.
- A cook in a restaurant or hotel especially the head cook.
- A person who shows places of interest
- A man that works in a mine.

Why you'd like to have these jobs/ professions

I'd like to become a... because

- secretary
- university lecturer
- economist
- designer
- police officer
- soldier
- businessman
- farmer
- lawyer
- ecologist
- journalist
- Member of the Board
- interpreter
- Deputy Director
- Departmental Manager
- Assistant Manager
-
-

an

- a) this job is well-paid;
- b) It is rather prestigious now;
- c) It helps people to solve their problems.

- programmer
- architect
- Chairman
- President
- Vice President
- Chief Executive Officer
- bank manager
- Director
- Treasurer
- a computer operator
- a waiter
- a shop assistant

a

Why you'd dislike to have these jobs/ professions

I'd hate to become a ... because

- secretary
- university lecturer
- economist
- designer
- police officer
- soldier
- businessman
- farmer
- lawyer
- ecologist
- journalist
- Member of the Board an
- interpreter
- Deputy Director
- Departmental Manager
- Assistant Manager

- a) This job sometimes does more bad than good;
- b) It involves meeting too many people;
- c) It needs too much writing.

- programmer
- architect
- Chairman
- President
- Vice President
- Chief Executive Officer
- a bank manager
- Director
- Treasurer
- a computer operator
- a waiter
- a shop assistant

Speak on the following questions

what professions are considered to be prestigious nowadays?) /

Listen to the dialogue and work in pairs

- —Well, Mr Martin, just a couple of questions. When did you move to Southampton?
- —We moved from Brighton a year ago.
- —Where did you work in Brighton?
- —I was a programmer at a local college. And now I've become the Head of Department at Southampton University.
- —I see. Are you married, Mr Martin?
- —Yes, I am. My wife worked as an ecologist, and recently she has started her own business. It has been quite successful.
- —Right. Have you got any children?
- —Yes, two. A boy and a girl.
- —Thank you. So, you'd like to take out a mortgage to buy a house.
- —How much have you earned this year?
- —Well, this year has just started. But last year I earned about 35,000 pounds.
- —Fine. At our bank you can take out a mortgage of 100,000 pounds for 15 years at 12% interest per annum.
- —It sounds good. Thank you for this offer. I'll come back if no other bank offers anything better.

Read the job advertisement s . The pairs of our pupils will introduce your qualification. Choose one person who has got enough qualification./ робота з матеріалами підручника та газети/

- *I think / Anton / has got enough qualification.*
- *Because he knows a lot about cars...*

Project work

It is time to find out which professions enjoy popularity in our town of Slov'ýans'k. Olia was given a task to interview some careers officers in our employment agency. And this is what she got.

What would you like to be ?(speaking)

- **Summarizing./ marks/**

- *I should like to thank all of you for your participation in this work .*
- *In choosing a profession we must think about whether we are seriously interested in it.*
- *We must realize that , when choosing trade or profession, not only our wishes and interest are important , but our health , abilities , features of character, knowledge as well.*