

My future
profession

School

Grammar
station

Word
station

Poem
station

Guess
station

Proverb
station

Song
station

University

Do the crossword

Down:

- 1. Works in an office and brings coffee
- 2. Flies airplanes
- 3. Repairs water-pipes
- 4. Treats domestic animals
- 5. Drives automobile

Across:

- 6. Repairs cars
- 7. Builds houses
- 8. Looks after people's teeth
- 9. Writes novels

Answers

Read the text

Not for Jazz

We have an old musical instrument. It is called a clavichord. It was made in Germany in 1681. Our clavichord was kept in a living-room. It was belonged to our family for a long time. The instrument was bought by my grandfather many years ago. Recently it was damaged by a visitor. She tried to play jazz on it. She struck the keys too hard and two of the strings were broken. My father was shocked. Now we and others learned to touch it. It is being repaired by a friend of my father.

Exercise

Choose the right answer

1. What kind of instrument do the family have?

- a) A piano.
- b) An old musical instrument.
- c) A clavichord.
- d) A guitar.

2. Where was it made?

- a) In Russia.
- b) In Germany.
- c) In France.
- d) In Great Britain.

3. Where was it kept?

- a) In a room.
- b) In the living-room.
- c) In the sitting-room.
- d) In the hall.

4. Who bought the clavichord?

- a) The father did.
- b) The mother did.
- c) The grandfather did.
- d) The grandmother did.

5. What did the visitor do on the instrument?

- a) She struck the keys too hard.
- b) She has broken the strings.
- c) She struck the keys slightly.
- d) She tried to play jazz.

6. What happened with the clavichord later?

- a) It was sold.
- b) Nobody could play on it.
- c) It was not sold.
- d) The father's friend tried to repair it.

You are right!!!

You are wrong(((
Try again!

Poem station

A sailor went to sea
To see what he could see
And all he could see
Was sea, sea, sea.

How many cookies
could a good cook cooks
If a good cook could cook
cookies?

Match the professions with its names

A vomit janitor

A mosquitoes catcher

A chicken sexer

A knife sharpener

An odor judger

Answers

Answers

A vomit janitor

A knife sharpener

An odor judger

A mosquitoes catcher

A chicken sexer

Proverbs

- «The early bird gets the worm.»
- « Look before you leap .»
- « So many men, so many minds.»
- «He who does not work neither shall he eat.»

Put the missing words

Nigel Naylor, he's a _____. He makes trousers, suits and shirts

Penny Proctor, she's a _____. Comes to see you when it hurts

Peter Palmer, he's a _____. He's got cows and pigs and sheep

Wendy Witter, _____. Minds the kids when they're asleep

People work in the country

People work in the town

People work day and night

To make the world go round

Mabel Meacher, _____. Teaches English, French and Greek

Gary Gummer, he's a _____. Call him when you've got a leak

Patty Prentice, she's a _____. Keeps your teeth both clean and white

Ronnie Ryman, he's a _____. Comes when there's a fire to fight

People work in the country

People work in the town

People work day and night

To make the world go round

Song

People work

Nigel Naylor, he's a **tailor**. He makes trousers, suits and shirts

Penny Proctor, she's a **doctor**. Comes to see you when it hurts

Peter Palmer, he's a **farmer**. He's got cows and pigs and sheep

Wendy Witter, **babysitter**. Minds the kids when they're asleep

People work in the country
People work in the town
People work day and night
To make the world go round

Mabel Meacher, **language teacher**. Teaches English, French and Greek

Gary Gummer, he's a **plumber**. Call him when you've got a leak

Patty Prentice, she's a **dentist**. Keeps your teeth both clean and white

Ronnie Ryman, he's a **fireman**. Comes when there's a fire to fight

People work in the country
People work in the town
People work day and night
To make the world go round

Good-bye!!!

