NAME:	DATE:

CHOOSING A JOB

(Jobs and Work)

experience

C. salary

Part 1 – Getting Ready

• Ask two classmates the questions below. Write their answers in the spaces.

	What job would you like to have?	What skills do you need for this job?	Do you have any job experience? (What?)
Classmate 1			
Classmate 2			

skills

Part 2 – Vocabulary Preview

weekend

• Complete the sentences below with the words in the box.

salary

	of course	race car driver	resume	translator
1.	My aunt can spe	eak Chinese and English	very well. She's a	translator.
		, on Saturday and S		
3.	What job	do you have?	What jobs did you h	nave before?
4.	A: Can you spec	ak English? B:	, I'm s	peaking English now!
5.	5. Ms. Smith is a doctor and makes lots of money. She has a big			
6.	What special	do you hav	e? What can you	\$ob
7.	He loves to drive	fast. He wants to be a		
8.	I have lots of wo	rk experience, so my	is two p	pages long.
	•	Comprehension his father talking about jo	bs and choose the b	est answers.
1. [Dad says the week	end is A	. boring B. spec	cial C. almost over

A. interests

A. TRUE

A. TRUE

A. TRUE

A. TRUE

B. skills

B. FALSE

B. FALSE

B. FALSE

B. FALSE

2. The things you like to do are your

4. Tom knows how to play video games.

6. Dad says he can speak two languages.

3. Tom says he wants to be a doctor.

5. Dad says playing video games is a

good job skill.

NAME:	DATE:

LISTEN AGAIN - CHOOSING A JOB (Jobs & Work)

Part 4 – Listening, Spelling and Speaking Practice

• Listen again and write the missing words.

Dad	Hey, Tom, the (1) is almost over. And then you have to go back to school. Did you finish all your homework?	Dad Tom	(10) to get skills. I'm really good at video games. Is that a
Tom	Yup. And you (2) go back to work!	Dad	Skill? Uh, well, not really. Lots of people are good at video games. And, also,
Dad	Yeah, that's right.		not many people will (11)
Tom	Dad?		you to play video games.
Dad	Yeah?	Tom	That's not true. Some guys on (12) get lots of money by playing video games.
Tom	Why do you have to go to work? Do you really have to?	Dad	Maybe, but not many people I think.
Dad	Well, yeah, of course I do. If I don't go to work, I won't have a (3)		Playing video games isn't a great thing to put on a resume.
Tom	You mean the money your	Tom	A resume?
Dad	(4) gives you? Yeah, that's right. And if I don't work, I'll	Dad	That's a piece of paper that says what (13) and skills you have.
	be really (5) with nothing to do.	Tom	I can speak two languages. Is that a skill?
Tom	So, when I (6), how do I know what job to do? Should I be a teacher, or a (7), or a race car driver?	Dad	Yeah, that's a good (14) Not everyone can speak two languages. So, when you grow up, you could be a (15)
Dad	Well, you just have to think about what you like to do best. What are your	Tom	Or maybe work in another country
	(8)? And then you have to	Dad	Exactly!
T	think about the skills you have.	Tom	Playing video games
Tom	Skills? What are skills?		
Dad	Skills are the (9) things you know how to do that many other people don't know how to do.		
Tom	How do I get skills?		

NAMES:	/ DATE:
	AGAIN – CHOOSING A JOB (Jobs & Work) Writing and Speaking Practice
	ith a partner and continue the conversation between Tom and his father. Act conversation for two of your other classmates.
Dad	So, when you grow up, you could be a translator.
Tom	Or maybe work in another country playing video games!
Dad	
Tom	
Dad	
Tom	
Dad	

Listen Again

Topic: Jobs & Work / 'Choosing a Job' Elementary Level (45 – 55 mins)

NOTES & ANSWER KEYS

Part 1 / Getting Ready (5-10 mins)

Have your students stand up and quickly interview two classmates and take notes in the spaces provided. Make sure they talk to classmates who are not seated near them.

After they finish, ask them to sit down and report their findings to a classmate seated next to them.

Answers will vary.

Part 2 / Vocabulary (10 mins)

Ideally, you can write the eight words on the board and ask your learners to copy them into their notebooks and find out the meanings for homework. In the following class, read aloud the words in the box and ask your learners to repeat them after you for pronunciation practice. Elicit and discuss the meanings.

Have your students complete the sentences, compare with a partner, and then elicit their answers.

Correct as a class.

- 1. translator
- 2. swimming
- 3. experience
- 4. Of course
- **5.** salary
- **6.** skills
- 7. race car driver
- 8. resume

Part 3 / Listening (5-10 mins)

Read aloud the questions and the possible answers before playing the recording. Then, play the recording twice while your students listen and circle the best responses. Elicit and correct.

- 1. C (almost over)
- 2. A (interests)
- **3.** B (FALSE)
- **4.** A (TRUE)
- 5. B (FALSE)
- **6.** B (FALSE)

Part 4 / Listening, Spelling and Speaking Practice (10 mins)

Play the recording one more time while your students listen and fill in the missing words. Ask your students to compare their answers after they finish.

Ask your students to work in pairs and read aloud the dialog (one student is 'Tom' and the other is 'Dad'.

1. weekend

9. special

2. have to

10. practice

3. salary

11. pay

4. boss

12. YouTube

5. bored

13. experience

6. grow up

14. example

7. doctor

15. translator

8. interests

Part 5 (15 mins) Ask your learners to work in pairs and extend the dialog with their own sentences and perform for another pair of classmates.

Voice actors: Thomas Patrick Dobie (as 'Tom') and Robert Stewart Dobie (as 'Dad')

LISTEN AGAIN - CHOOSING A JOB (Jobs & Work)

AUDIO SCRIPT with ANSWERS

Dad Hey, Tom, the (1) weekend is almost over. And then you have to go back to school. Did you finish all your homework?

Tom Yup. And you **(2)** have to go back to work!

Dad Yeah, that's right.

Tom Dad?

Dad Yeah?

Tom Why do you have to go to work? Do you really have to?

Dad Well, yeah, of course I do. If I don't go to work, I won't have a (3) salary.

Tom You mean the money your (4) boss gives you?

Dad Yeah, that's right. And if I don't work, I'll be really **(5)** bored with nothing to do.

Tom So, when I (6) grow up, how do I know what job to do? Should I be a teacher, or a (7) doctor, or a race car driver ...?

Dad Well, you just have to think about what you like to do best. What are your(8) interests? And then you have to think about the skills you have.

Tom Skills? What are skills?

Dad Skills are the (9) special things you know how to do that many other people don't know how to do.

Tom How do I get skills?

Dad Most people have to study or (10) practice to get skills.

Tom I'm really good at video games. Is that a skill?

Dad Uh, well, not really. Lots of people are good at video games. And, also, not many people will (11) pay you money to play video games.

Tom That's not true. Some guys on (12) YouTube get lots of money by playing video games.

Dad Maybe, but not many people I think.
Playing video games isn't a great thing to put on a resume.

Tom A resume?

Dad That's a piece of paper that says what **(13) experience** and skills you have.

Tom I can speak two languages. Is that a skill?

Yeah, that's a good (14) example. Not everyone can speak two languages.So, when you grow up, you could be a (15) translator.

Tom Or maybe work in another country

Dad Exactly!

Tom Playing video games