

JOBS

I. WARM UP

Activity 1: NAME FIVE

Sample Jobs for women:

- | | | |
|--------------------|---------------------------|---------------|
| 1. Chief Executive | 6. Physician/ Doctor | 11. Secretary |
| 2. Pharmacist | 7. Software Developer | 12. Teacher |
| 3. Lawyer | 8. Purchasing Manager | 13. Actress |
| 4. Systems Manager | 9. Human Resource Manager | 14. Singer |
| 5. Nurse | 10. Bookkeeper | 15. Dentist |

II. PRESENTATION A

A. Picture Description

Describe the pictures below.

Talk About:

	Agree or Disagree
Should women stay at home and clean while men go out and work?	
Should men and women be paid the same wages?	
Do men have more opportunities than women in today's society?	
Do women work harder than men?	

PRESENTATION B:

Unlocking of Vocabulary

Talk about the meaning of the words with the students. Encourage students to make sentences using the new words learned and guide them with their sentences.

- gender equality
- cohesion
- workforce
- opportunity

Job Interview Role-Play (Pair Work)

Student A (Interviewee)	You will be interviewed. This is a role-play so you may pretend to have the appropriate background for the position. Take a minute to prepare. Soon, the interview will start.
Student B (Interviewer)	Decide how you want to structure the interview and what questions to ask (optional: include an inappropriate question). Also, try to think of a scenario related to the job and ask the interviewee how he/she'd behave in that situation. Take a few minutes to prepare. When ready, begin the interview.

<p>English Instructor, ABC Learning.</p> <p>Duties: Conducting group & private classes in businesses</p> <p>Requirements: university degree in related field, fluency in English, and teaching experience.</p> <p>Must be: well-organized, energetic, professional, and legally qualified to work. Pay commensurate with experience.</p>	<p>Project Manager, IBM</p> <p>Duties: Manage projects on time and on budget. Responsible for risk management, project tracking & contingency planning.</p> <p>Required: Bachelor's degree, experience in project management, and expertise in MS Office. Must have excellent leadership & interpersonal skills.</p>
---	--

Discussion

1. Do you have any interesting job interview stories?
2. Should interviewers be prohibited from asking about age, marital status, residency, etc.?

