

UNIT 8

What do you do?

Temas:

- Vocabulario de Ocupaciones
- Preguntas relacionadas a ocupaciones
- Adjetivos para describir ocupaciones
- Repaso de preguntas "Wh"
- Repaso de preguntas "yes/no"

Vocabulario de Ocupaciones

Escribe Debajo de cada dibujo el significado de las palabras.

accountant(s)

baker(s)

barber(s)

barman (barmen)

builder(s)

butcher(s)

carpenter(s)

cashier(s)

chambermaid(s)

chef(s)

cleaner(s)

dentist(s)

doctor(s)

electrician(s)

engineer(s)

fireman (firemen)

fishmonger(s)

flight attendant(s)

hairdresser(s)

judge(s)

lawyer(s)

nurse(s)

optician(s)

painter(s)

photographer(s)

plumber(s)

policeman (policemen)

porter(s)

postman (postmen)

receptionist(s)

reporter(s)

sales assistant(s)

sales representative(s)

scientist(s)

secretary (secretaries)

surgeon(s)

vet(s)

waiter(s)

welder(s)

Para practicar la pronunciación de las profesiones :

<http://www.ompersonal.com.ar/ELEMENTARY/unit10/page1.htm>

Activity 1

Lee cuidadosamente las siguientes descripciones de las profesiones y oficios anteriores. Completa con la ocupación correcta

¿Que hace?

¿Dónde Trabaja?

¿Quien es?

<i>What does he/she do?</i>	<i>Where does he/shework?</i>	<i>Occupation</i>
This person	This person....	<u>He / She is a/ an</u>
1. bakes bread	Works in a bakery	<u>Baker</u>
2. prepares and cooks food.	Generally works in a Hotel	_____
3. arranges apointments and types letter adn organises meetings	Works in an office	_____
4. jugdes adn sentences people	Works in the law court	_____
5. looks after people's eye sight	Works in an opticians	_____
6. cuts and styles people's hair	Work in a hairsalon	_____
7. serves people food and drinks	Works in a restaurant	_____
8. looks after the finances in an organisation.	Works in an office	_____
9. cures people	Works in a hospital	_____
10. helps and serves passengers.	Works in an airplane	_____

Preguntas relacionadas con ocupaciones y profesiones

Where do you work?

I work in a hotel.

¿Dónde trabajas?

Trabajo en un hotel.

What do you do there?

I'm a receptionist.

¿Qué haces allí?

Soy recepcionista.

What time do you start work?

At 7:00 am

¿A que hora empiezas a trabajar?

A las 7: 00

Where does she work?

She works in a store.

¿Dónde trabaja (ella)?

(Ella) Trabaja en una tienda.

What does she do there?

She's a cashier.

¿Qué hace (ella) allí?

Es cajera.

How does she like her job?

She loves it !

¿Que tanto le gusta su trabajo?

Le encanta ¡

Where do they work?

They work in a hospital.

¿Dónde trabajan (ellos/as)?

Trabajan en un hospital.

When do they do work?

on weekdays.

¿Cuándo trabajan?

Entre semana

What do they do after work?

They go to the gym

¿Qué hacen después del trabajo?

Van al gimnasio

Activity 2 Completa con la pregunta adecuada la siguiente conversación:

A: Hey, Rosie, I hear you have a new job.(1) _____?

B: I work in a hotel. It's really big and beautiful.

A: Great ! , (2) _____?

B: I am a receptionist

A: (3) _____?

B: I really like my job!

A: (4) _____?

B: I start work at 8:00 am

A: (5) _____?

B: From Monday to Saturday

A: (6) _____?

B: I usually go home and cook dinner

Adjetivos para describir ocupaciones

Verb 'to be' + an adjective	an adjective + a noun
A police officer's job is dangerous .	A police officer has a dangerous job .
A journalist's job is stressful .	A journalist has a stressful job .
An actor's job is interesting .	An actor has an interesting job .

***dangerous** = peligroso

***stressful** = estresante

***interesting** = interesante

Si te das cuenta para expresar tu opinión sobre las ocupaciones puedes utilizar el verbo 'to be' antes de un adjetivo o el verbo 'have', un artículo indefinido (a/an), un adjetivo y un sustantivo. De esta manera, los ejemplos de la segunda columna parecen más elaborados que los de la primera; sin embargo expresan la misma idea. Puedes utilizar cualquiera de las dos estructuras para dar tu opinión. Otros adjetivos para opinar sobre las ocupaciones son los siguientes:

bad paid = mal pagado/a

boring = aburrido/a

difficult = difícil

easy = fácil

exciting = emocionante

motivating = motivante

relaxing = relajante

safe = seguro/a

unsafe = inseguro/a

well paid = bien pagado/a

risky = riesgoso

Tiring = cansado

Para practicar este tema: (tiene audio)

Activity 3. Observa la siguiente foto e información de Ted

Name : Ted Burner
Occupation: Journalist
Work place: The Daily News
Work Schedule: 9 am – 5pm
Work days: weekdays
Characteristics of his job: Dangerous, exciting and tiring
Feelings about the job: hate
Activities after work: go home and relax

Ted Burner is a journalist. He works in the Daily News. He starts work at 9:00 am. He finishes work at 5:00 pm. He works on weekdays. His job is dangerous, exciting and tiring. He hates his job. After work he usually goes home and relaxes

Ahora inventa información para las siguientes personas y escribe un párrafo a cerca de ellas.

Name :
Occupation: Engineer
Work place:
Work Schedule:
Work days: From Monday to Friday
Characteristics of his job:
Feelings about the job: love
Activities after work:

Name :
Occupation: Waitress
Work place:
Work Schedule:
Work days: Weekends
Characteristics of his job:
Feelings about the job: like
Activities after work:

Repaso de WH questions (Preguntas "Wh".)

Son preguntas de respuesta informativa, responden a las palabras iniciales

Questions words	Ejemplo
What Qué, Cuál/Cuáles	- What is your name?-¿Cómo te llamas?
Which Cuál/Cuáles	- Which one do you like?-¿Cuál de ellos te gusta?
When Cuándo	- When can we go?-¿Cuándo podemos ir?
Why Por qué	- Why are you angry?- ¿Por qué estás enfadado?
Where Dónde	- Where do you live? ¿Dónde vives?
Who Quién/ a quién	- Who is that man? ¿Quién es ése hombre?
Whom Quién/ a quién (más formal)	- Whom are you calling?¿A quién llamas?
How Cómo	- How do you say it?- ¿Cómo lo dices?
Whose De quién	- Whose car is this?- ¿De quién es este coche?
How many? Cuántos/Cuántos. Para sustantivos contables.	- How many houses do you have? - ¿Cuántas casas tienes?
How much? Cuánto/ Cuánta. Para sustantivos incontables.	- How much time do you need? - ¿Cuánto tiempo necesitas?
What time ¿A qué hora?	- What time is it? - ¿Qué hora es?
How old is ? ¿Cuántos años ? Fíjate como la traducción literal es "¿Cuánto de viejo es ..?"	How old is your father? Qué edad tiene tu padre?
What is he/she like? ¿Cómo es el/ella...?	What is your mother like? ¿Cómo es tu madre? En el sentido de apariencia y como persona.

ASÍ ES COMO FORMAMOS PREGUNTAS "WH"

Question Word	+	auxiliary verb	+	subject	+	verb	+	complement	+	?
Where						work				?
What		do		I / you / we / they		do				?
When		does		he / she / it		have	vacations			?
What time						eat	lunch			?
How						go	to work			?

Activity 4. Ordena las siguientes preguntas, recuerda utilizar correctamente los questions words.

- a your/what's/name/full?
_____?
- b you/where/are/from?
_____?
- c holiday/here/are/you/on?
_____?
- d are/how/old/you?
_____?
- e job/what's/your?
_____?
- f married/are/you?
_____?
- g your/address/what's?
_____?
- h your/telephone/what's/number?
_____?

Repaso de preguntas "yes / no " en Presente Simple

Activity 5. Ahora completa las siguientes oraciones con el auxiliar apropiado "Do" o "Does" y el verbo en su forma apropiada.

- 1 *Do*..... you ...*go*..... to French classes? (go)
- 2 you (like) school?
- 3 she (study) History?
- 4 you (walk) to school every day?
- 5 they (have) lunch at home?
- 6 Paulo and Juana (play) football?
- 7 he (arrive) at school on time?
- 8 you (know) your teacher's name?
- 9 Rebecca (go) to the shopping centre after school?

Activity 6

Ahora ordena las siguientes palabras para que formes las preguntas apropiadas.

1 you / always / speak / in class

Do you always speak in class?

2 Sandro and Bertha / study English / at school

..... ?

3 Harry / leave school / at six o'clock

..... ?

4 you / have holidays / twice a year

..... ?

5 she / study Maths / every day

..... ?

6 we / have lots of homework / today

..... ?

7 you / always / have lunch / at school

..... ?

8 they / play basketball / in the school team

..... ?

9 he / read / lots of books

..... ?

Activity 7

Marca las siguientes oraciones con una \checkmark si es correcta o una \times si esta equivocada. Las oraciones equivocadas escríbelas de forma correcta sobre la línea.

1 Do John go to school every day? [\times]
Does John go to school every day?

2 Do Sophia and Peter go to school on
Sundays?

.....

3 Does she like Biology?

.....

4 Does you have an English class in the
morning?

.....

5 Does Helen and Harry have lunch at school?

.....

6 Do they have lunch in the morning?

.....

7 Do he have a computer class in the
afternoon?

.....

8 Do all your friends go to your school?

.....

9 Do you study History at school?

.....

Activity 8

Elabora la pregunta de acuerdo al "Question Word" sugerido. Observa el ejemplo.

1. They live in Boston. (Where) *Where do they live?* _____
2. The play begins at eight o'clock. (What time) _____
3. They get home at six o'clock every night. (When) _____
4. The travel agent speaks French poorly. (How well) _____
5. Those books cost \$18.95. (How much) _____
6. They travel by car. (How) _____
7. He comes here once a week. (How often) _____
8. She feels good. (How) _____
9. Francine wants to learn English in order to get a better job. (Why) _____
10. They meet on the corner every morning. (Where) _____
11. We go to the movies twice a week. (How often) _____
12. The children go to the playground after lunch. (Where) _____
13. We learn ten new words everyday. (How many) _____
14. They eat lunch in the cafeteria. (Where) _____
15. He drives a small car. (What kind of car) _____
16. This plate belongs on the shelf. (Where) _____
17. The committee meets in Room 10. (Where) _____
18. She teaches us cooking. (What) _____
19. It rains in the spring. (When) _____
20. He gets up at seven o'clock every morning. (What time) _____
21. She goes to bed at ten o'clock. (When) _____

Links para practicar este tema

Con audio:

<http://www.ompersonal.com.ar/ELEMENTARY/unit10/page2.htm>

<http://www.ompersonal.com.ar/ELEMENTARY/unit10/page3.htm>

<http://www.ompersonal.com.ar/ELEMENTARY/unit10/page5.htm>

<http://www.ompersonal.com.ar/ELEMENTARY/unit10/page6.htm>

Sin audio:

Ocupaciones y Profesiones:

<http://www.uv.mx/tecaprendizaje/MATERIAL/Cursoenlinea/Vocabulary/VocUnitOficiosProfesiones/index.htm>

Vocabulario de las profesiones

<http://club.telepolis.com/englishweb/jobpicture.html>

<http://club.telepolis.com/englishweb/jobdefinition.html>

<http://a4esl.org/q/f/x/xz64mbs.htm>

http://www.mansioningles.com/ejer_voc30.htm<http://www.bradleys-english-school.com/online/hangman/fhmjob.html>

<http://fds.oup.com/www.oup.com/pdf/elt/0-19-439312-7-a.pdf>

http://www.slideshare.net/yolyordam/simple-present-jobs-presentation?src=related_normal&rel=875795<http://www.englishland.or.id/learning/01->

http://grammar_english/basic/basic-english-grammar-27.htm

Auto evaluación:

http://www.uv.mx/tecaprendizaje/MATERIAL/Cursoenlinea/autoevamina/Autoevaluaciones_Taller1/Unidad%207/vocabulary.htm

Answer key (Clave de Respuestas)

Escribe debajo de cada dibujo el significado de las palabras.

Primera hoja.

Contador
Panadero
Peluquero
Cantinero
Albañil
Carnicero
Carpintero
Cajera
Recamarera
Cocinero
Concerje
Dentista
Doctor
Electricista
Ingeniero
Bombero
Vendedor de pescado
Aeromoza

Segunda hoja

estilista
juez
abogado
enfermera
optometrista
pintor
fotografo
plomero
policia
portero /maletero
cartero
repcionista
reportero
vendedor
representante de ventas
cientifico
secretaria
cirujano
veterinario
mesero
soldador

ACTIVIDAD 1. Quien es?

1. Bakery
2. Chef
3. Secretary
4. Judge
5. Optician
6. Hairdresser
7. Waiter
8. Accountant
9. Doctor
10. Flight attendant

ACTIVIDAD 2

- 1.-Where do you work?
- 2.-What do you do?
- 3.-How do you like your job?
- 4.-What time do you start work?
- 5.-When do you work?
- 6.-What do you do after work?

ACTIVIDAD 3

Las respuestas pueden variar

ACTIVIDAD 4

- a) What's your full name?
- b) Where are you from?
- c) Are you on holidays here?
- d) How old are you?
- e) What's your job?
- f) Are you married?
- g) What's your address?
- h) What's your telephone number?

ACTIVIDAD 5

- 1. Do you go to French classes?
- 2. Do you like school?
- 3. Does she study History?
- 4. Do you walk to school every day?
- 5. Do they have lunch at home?
- 6. Do Paulo and Juana play football?
- 7. Does he arrive at school on time?
- 8. Do you know your teacher's name?
- 9. Does Rebecca go to the shopping centre after school?

ACTIVIDAD 6

- 1. Do you always speak in class ?
- 2. Do Sandra and Bertha study English at school ?
- 3. Does Harry leave school at six o'clock ?
- 4. Do you have holidays twice a year?
- 5. Does she study Maths every day?
- 6. Do we have lots of homework today?
- 7. Do you always have lunch?
- 8. Do they play basketball in the school team?
- 9. Does he read lots of books?

ACTIVIDAD 7

- 1. Does John go to school every day
- 2. Correct
- 3. Correct
- 4. Do you have an English class in the morning
- 5. Do Helen and Harry have lunch at school
- 6. Correct
- 7. Does he have a computer class in the afternoon

8. Correct
9. Correct,.

ACTIVIDAD 8

1. Where do they live?
2. What time does the play begin?
3. When do they get home?
4. How well does the travel agent speak French?
5. How much do those books cost?
6. How do they travel?
7. How often does he come here?
8. How does she feel?
9. Why does Francine want to learn English?
10. Where do they meet?
11. How often do we go to the movies?
12. Where do they go after lunch?
13. How many new words do we learn every day?
14. Where do they eat lunch?
15. What kind of car does he drive?
16. Where does this plate belong?
17. Where does the committee meet?
18. What does she teach us?
19. What time does he get up every morning?
20. When does she go to bed?