

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Jobs, Careers, Business

Tematická oblast	Slovní zásoba a gramatika
Datum vytvoření	28.7.2013
Ročník	2., kvinta, úroveň B1
Stručný obsah	Materiál je zaměřen na opakování slovní zásoby na téma zaměstnání
Způsob využití	Procvičování nebo testování slovní zásoby 3. lekce učebnice Maturita Solutions Intermediate 2nd edition
Autor	Mgr. Dana Mynářová
Kód	VY_32_INOVACE_04_AMYN05

Use the expressions to describe the jobs in the pictures

- shift work
- do paperwork
- be in charge of
- menial job
- tedious
- skilled, unskilled
- deal with the public
- rewarding
- challenging
- stressful
- manual
- well/badly-paid
- work on one's own
- work in a team

What can you say about the people in the pictures?

Are these jobs carried out by both men and women?

Possible answers

- Fire-fighter – challenging, rewarding, stressful, work in a team
- Teacher – skilled, do paperwork, stressful
- Doctor – skilled, stressful, work in shifts, do paperwork, challenging, rewarding
- Gardener – manual, work on one's own, sometimes tedious
- Doctor – skilled, stressful, work in shifts, do paperwork, challenging, rewarding

Students' own answers

Complete the phrases with the correct forms of the verbs *make, go, set, take* or *do*

He up a business selling shoes and footwear in 1996, into partnership with his younger brother in 1999. They really well and a profit. They decided to expand and on more staff.

Unfortunately they underestimated the competitors and a loss during the economic recession. They nearly bankrupt but after 2011 their sales figures improved. At the moment they a lot of business in the area.

Answer key

He set up a business selling shoes and footwear in 1996, **went** into partnership with his younger brother in 1999. They **were doing** really well and **made** a profit. They decided to expand and **took** on more staff.

Unfortunately they underestimated the competitors and **made** a loss during the economic recession. They nearly **went** bankrupt but after 2011 their sales figures improved. At the moment they **are doing** a lot of business in the area.

Zdroje:

obrázky – Microsoft Office.com (klipart)

archiv autorky