

Строитель

www.RazvitiyeRebenka.com

Повар

www.RazvitiyeRebenka.com

Стоматолог

www.RazvitiyeRebenka.com

Почтальон

www.RazvitiyeRebenka.com

Менеджер

www.RazvitiyeRebenka.com

Учитель

www.RazvitiyeRebenka.com

In the World of Professions

The aim of the lesson:

**To speak about professions
and traits of character**

1. Repeat the words

2. Use words in speech

3. Get ready to tell about family

- 1. I am going to be a I like computers very much. It is much easier to work with them than to speak with people all the day. (Jack)**
- 2. I am going to be a I like taking care of animals. I have got three pets at the moment. And they always need me help and care. (Martin)**

- 3. I'm going to be a I would like to help people to feel better and work in the hospital. (Stephen)**
- 4. I am going to be a I like studying English and I want to teach children at school. (Jane)**
- 5. I am going to be an I like drawing pictures and portraits of people. (Alice)**

1. I am going to be a **computer programmer**. I like computers very much. It is much easier to work with them than to speak with people all the day. (Jack)
2. I am going to be a **veterinarian**. I like taking care of animals. I have got three pets at the moment. And they always need me help and care. (Martin)

3. I'm going to be a **doctor**. I would like to help people to feel better and work in the hospital. (Stephen)
4. I am going to be a **teacher**. I like studying English and I want to teach children at school. (Jane)
5. I am going to be an **artist**. I like drawing pictures and portraits of people. (Alice)

Answers:

1. computer programmer
2. veterinarian
3. doctor
4. teacher
5. artist

1. a nurse	a) puts out (stops) fires
2. a dentist	b) drives cars
3. a housewife	c) brings letters and cards to people
4. a driver	d) works in the fields and with farm animals
5. a postman	e) takes care of sick people
6. a mechanic	f) takes care of all members of the family
7. a fireman	g) solves people's problems with their teeth
8. a manager	h) catches criminals
9. a policeman	i) repairs cars, planes, ships, etc.
10. a farmer	j) arranges work for others in a company

Answers:

1. e

2. g

3. f

4. b

5. c

6. i

7. a

8. j

9. h

10. d

Traits of character

Kind

Responsible

Serious

Athletic

Friendly

Brave

Creative

Sociable

Obedient

Clever

Polite

Quite

Independent

Черты характера

Независимый

Добрый

Спортивный

Ответственный

Смелый

Творческий

Умный

Общительный

Послушный

Вежливый

Серьёзный

Дружелюбный

Спокойный

Traits of character

Kind

Responsible

Serious

Athletic

Friendly

Brave

Creative

Sociable

Obedient

Clever

Polite

Quite

Independent

Черты характера

Добрый

Ответственный

Серьёзный

Спортивный

Дружелюбный

Смелый

Творческий

Общительный

Послушный

Умный

Вежливый

Спокойный

Независимый

Finish the sentences

1. An engineer is _____ and _____ .
2. A real friend is _____ and _____ .
3. A policeman is _____ and _____ .
4. A librarian is _____ and _____ .
5. An actor is _____ and _____ .
6. A builder is _____ and _____ .

clever patient polite sociable creative

friendly kind serious quiet artistic

athletic brave

Translate from Russian into English:

1. Умный врач
2. Серьёзный менеджер
3. Творческий учитель
4. Добрый библиотекарь
5. Смелый полицейский
6. Общительный продавец
7. Вежливый актер
8. Ответственный пожарный

Work in pairs ask and answer the questions

- 1. What does your mother do? What is she like?**
- 2. What does your father do? What is he like?**
- 3. What does your uncle/aunt do? What is he/she like?**
- 4. What do you want to be? What are you like?**

- 1. Did you like the lesson?**
- 2. What have you done at the lesson?**
- 3. What new words do you know?**
- 4. Can you use words in your story?**
- 5. What will you do at the following lesson?**