

4

All about jobs

1 How many job words do you know?

What's wrong in the picture?

How many landscape words can you find in the picture?

Find three plates of sandwiches and two bowls of crisps.

2 4.1 Listen, point and repeat.

1 scientist

2 farmer

3 firefighter

4 police officer

5 waiter
waitress

6 actor
actress

7 mechanic

8 musician

9 chef

10 vet

11 singer

12 bus driver

3 Look for the words from Activity 2 in the picture on page 48. Write the missing word. _____

4 Read the questions and write the words. Then say.

- 1 Who works with animals?
- 2 Who works in the theatre, on TV or in films?
- 3 Who works in a restaurant?
- 4 Who helps people?
- 5 Who works mostly outside?

Number 1. Vet.

5 Play a guessing game. Ask and answer to guess the job.

Does this person help animals?

No.

Does this person work in a restaurant?

Yes.

Is this person a chef?

Yes.

1 Before you read Can you find any jobs in the story?

2 Watch or listen and read.

3 Who's Alesha? Go to page 131 to find out.

4 **After you read** Choose and write the correct words to complete the summary.

girl parents cousin ~~house~~ police

Lois thinks there's a burglar in Ash's (1) house . Bo watches the burglar. The girls call the (2) _____ . The burglar sees Bo. Ash and his (3) _____ come home. They find Bo, the burglar and Lottie and Lois in the house. The burglar isn't a boy, it's a (4) _____ . She's Ash's (5) _____ .

5 Act out the story.

1 Look back! Tick (✓) the sentence in this picture.

- 1 What are you doing?
- 2 He's opening the door!
- 3 He's picking up the car keys!

2 Listen and repeat.

I'm **watching** Ash's house.

They **aren't playing** cards.

Are you **wearing** a green jacket?

Yes, I **am**. / No, I'm **not**.

3 Listen. Who is the presenter talking about? Say the numbers.

4 Play a *True and False* game.

cook sing play the violin look after a dog serve drinks
look after a person grow vegetables act study Science

What are the musicians doing?

They're serving drinks.

False! They are playing the violin.

5 Student A: Activity Book, page 124. Student B: Activity Book, page 129.

1 4.6 Listen, point and repeat.

put litter in the bin

drop litter

follow the rules

break the rules

shout in class

be quiet in class

arrive on time

be late

2 4.7 4.8 Listen and sing.

What's the bus driver saying to you?
 'You must buy your ticket
 And you mustn't drop any litter!
 Where are you? Where are you?'

What's the dinner lady saying to you?
 'You mustn't shout, you mustn't be late
 When you come to eat every day!
 Where are you? Where are you?'

What's the police officer saying to you?
 'You must put your litter in the bin
 And follow the rules when
 you're playing here!
 Where are you? Where are you?'

What's the teacher saying to you?
 'Quiet, please! You must be quiet
 When you're learning Science!
 Where are you? Where are you?'

3 Look at the song again. Where are they? How do you know?

4 4.9 Listen and repeat.

You **must be** quiet in class.

You **mustn't break** the rules
 at school.

5 Write the correct word.

- 1 You mustn't drop litter in the playground.
- 2 You _____ arrive on time to take the bus to school.
- 3 You _____ play with fire.
- 4 You _____ be quiet in the cinema.

6 Write two crazy rules and two real rules for your school. Swap with your partner. Can you find the real rules?

You must wear a pink hat. You mustn't shout in class.

The most unusual jobs in Britain!

Let's find out about some really amazing and unusual jobs in Britain!

The Raven Master

The Tower of London has six ravens. There's a story that the Tower of London is safe only if the ravens are there. So, the Raven Master looks after the ravens. He always wears a black and red uniform and a hat. In this photo, he is feeding a raven. Ravens eat meat, fruit and they love cheese!

The Queen's Piper

The Queen's Piper must play from Monday to Friday at 9 am for about 15 minutes under Her Majesty's window when she is at Buckingham Palace, Windsor Castle or Balmoral Castle. In this picture, he is wearing a kilt.

A professional tea tester

You must train for five years to be a professional tea tester. Then you can travel the world trying different types of teas. In the picture the tea tester is using a long spoon to try one of the 300 cups of tea she has every day!

Fun fact

Do you know ravens are very clever? They can sometimes learn to say words!

- Before you read** Can you think of any unusual jobs in your country?
- 4.10** Listen and read.
- After you read**
» Activity Book, page 48.
- Think of some unusual jobs in your country. Compare with your partner.

I'm thinking of ... He/She ...

Find out more! Watch the video.

Project

Make a job book.

- In groups, talk about the jobs of your family. Then choose two jobs.
- Find or draw pictures of these jobs.
- Write about the jobs.
Answer these questions:
 - What's the job?
 - What does the person do?
 - Where does the person work?
- Put all the jobs together to make a class job book.
- Together, choose your favourite job.

► Job: doctor

A doctor must help people.
A doctor works in a hospital.

1 Who works in these places? Write the words.

2 4.11 Listen and write. What's the emergency phone number? _____

3 4.12 Listen, read and check.

Hello, 999 emergency services.
What service do you need?

I need an ambulance, please.

OK, what's your name?

Katie Prince.

What's your address?

4 Orchard Road.

And your phone number?

My phone number
is 7933 473823.

Thanks. What's the emergency?

It's my little brother. He's got
a broken leg. He's crying.

The ambulance is on its way to you.

Thank you!

Say it!

I need an ambulance, please.
My address is ...
My phone number is ...
He's got a broken leg.

4 In pairs, act out a call to the emergency services.

My sister's got a broken arm!

My house is on fire!

Someone's robbing the bank!

Pronunciation

5 4.13 Listen and say the tongue twister.

It's snowing! Three little dogs are walking in a field.
They're looking for their house and it's getting very late.
But they mustn't worry, no, they mustn't worry ...
Because their daddy is coming! He's waiting at the gate!

Reading

- 1 **Before you read** Look at the photos. What do you think these people do?
- 2 Listen and read. Were you right?

I love my job!

What do you want to do when you're older?
Let's find out about some really amazing jobs!

Warren Video game animator

I'm a video game animator. I draw the people in video games. First, I draw the person. Then, I make the person move. An animator must work slowly and carefully!

Martina Zoo vet

I take care of animals at the zoo. Most vets work with dogs and cats, but I see birds, snakes, turtles, giraffes and elephants! In this picture, I'm taking care of a parrot!

Mike Foley artist

I make sounds for TV programmes and films! When you're watching a bird on TV, you hear the bird's wings. I make those sounds in a studio! To make the sound of a bird's wings, you must move a pair of gloves. Listen! You try it!

Alison Rocket engineer

I build rockets. I look at a design and I put the parts of the rocket together. Our rockets take people to the International Space Station! Isn't that exciting? I love my job!

- 3 **After you read** What do you think of these jobs?
interesting boring dangerous exciting

I think the foley artist's job is very ...

- 4 **Read the sentences and circle True or False.**

- | | |
|---|--------------|
| 1 Drawing people in video games is very quick. | True / False |
| 2 Martina only sees dogs and cats in her job. | True / False |
| 3 A foley artist makes music for TV programmes and films. | True / False |
| 4 Moving a pair of gloves makes a sound like a tiger. | True / False |
| 5 Alison's rockets take people into space. | True / False |

Listening

5 **4.17** Listen and write.

- 1 Tessa is an actress.
- 2 She's _____ years old.
- 3 Now working in a _____.
- 4 Also works in films and _____.
- 5 Likes TV work because it's _____ and fun.

Speaking

6 Ask and answer with six partners. Complete a table.

What do you want to be when you grow up? Why?

When I grow up, I want to be a mechanic because I like cars.

Name	Job	Why?
Andrea	mechanic	likes cars

Writing

7 Read the report.

- 1 How many children want to be chefs?
- 2 What does Pablo want to be?

Jobs report

By Pablo

Here are my results: Paula, Clara and Hugo want to be doctors because they want to help people. Andrea wants to be a mechanic because she likes cars.

Omer wants to be a vet because he likes animals. Jian and Sara want to be chefs because they love cooking.

When I grow up, I want to be a video game animator because I love video games.

8 Write about your survey and what you want to be when you grow up.

1 Plan

- What do your classmates want to be? Why?
- When you grow up, what do you want to be? Why?

2 Write

Here are my results:
 He wants to be a ... because ...
 They want to be ... because ...
 When I grow up, I want to be a ... because ...

3 Check your work

- A paragraph for each new idea?

tip Writing

We use a new paragraph to show a new idea. How many paragraphs can you find in Pablo's report?

1 In pairs, ask and answer.

cook sing drive a bus play the violin
look after a cat act serve food grow fruit

What is the bus driver doing?

She's driving a bus.

2 Tell your partner what you must and mustn't do in the park.

Green Park

- ✓ walk on the path
- ✓ ride bikes
- ✓ put litter in the bin
- ✗ swim in the river
- ✗ drop litter
- ✗ feed the birds

You mustn't swim in the river!

Challenge

Challenge your classmates and play the game!

Work in two teams. Look back through the unit to find the answers to these questions.

- 1 Find a plate of sandwiches. (1 point)
- 2 How many ravens are there the Tower of London? (1 point)
- 3 What do foley artists do? (1 point)

Now think of three more questions to ask the other team.

Get ready for...

A1 Movers Reading and Writing Part 1

- 1 Look and read. Write the correct words.

a mechanic

an ambulance

a teacher

a dinner lady

a farmer

a firefighter

- This car is taking a person to the hospital. An ambulance
- This person is serving food in a school. _____
- This person is working in a field. _____
- This person is repairing a car. _____
- This person is working for the fire brigade. _____

tip Exam

Before you start writing, make sure you read all the sentences carefully. Sometimes the sentences are very similar!

A1 Movers Listening Part 4

- 2 4.18 Listen and tick (✓) the box.

- 1 What does Jack want to be?

A

B

C

- 2 What's the most exciting job?

A

B

C

tip Exam

Listen carefully to the whole dialogue. Then choose an answer.