

Lesson:

Jobs

General:

Time:	40 mins - 1 hour
Objectives:	Asking about jobs and saying 12 different jobs
Structures:	"¿A qué te dedicas?" "Yo soy ..." "Mi trabajo ideal" "Quiero ser un / una ..."
Target Vocab:	granjero, conductor de autobús, médico, profesor, dentista, policía, cocinero, peluquero, enfermera, soldado, bombero, estudiante

You will need to download:

Flashcards:	granjero, conductor de autobús, médico, profesor, dentista, policía, cocinero, peluquero, enfermera, soldado, bombero, estudiante
Printables:	<ul style="list-style-type: none"> • Mi trabajo ideal worksheet • Ofertas de empleo 2 worksheet • ¿A qué te dedicas? (La Canción de los trabajos) song poster • Warm Up & Wrap Up lesson sheet
Readers:	El Autobús de los Oficios
Songs:	¿A qué te dedicas? (La Canción de los trabajos) <i>(The Jobs Song)</i>

These can be downloaded at <http://www.spanishkidstuff.com/lesson-plans.html>

You will also need:

- blue tak or tape to stick flashcards to the board
- colored crayons or pencils
- white / black board with marker / chalk
- CD / Tape player / Computer or something to play the song on

Notes:

In this lesson students will learn 12 words for jobs and the structure "¿A qué te dedicas?". The jobs in this lesson are familiar to kids of all ages, so this can be taught to even young kids.

Lesson Overview:

Warm Up and Maintenance:

1. See our "Warm Up & Wrap Up" lesson sheet.

New Learning and Practice:

1. Teach jobs vocab
2. Play "Missing Flashcards"
3. Play "Paper, Rock, Scissors" flashcards
4. Read classroom reader "El Autobús de los Oficios"
5. Sing "¿A qué te dedicas? (La Canción de los trabajos)"
6. Do the "Mi trabajo ideal" worksheet

Wrap Up:

1. Set Homework: "Ofertas de empleo 2" worksheet
 2. See our "Warm Up & Wrap Up" lesson sheet.
-

Lesson Procedure:

Warm Up and Maintenance:

See our "Warm Up & Wrap Up" lesson sheet.

New Learning and Practice:

1. Teach jobs vocab

Before class, print off the jobs flashcards for the jobs in the song (granjero, conductor de autobús, médico, profesor, dentista, policía, cocinero, peluquero, enfermera, soldado, bombero, estudiante). If your students are older and can handle more vocab feel free to add more jobs.

NOTE: You'll notice that one of the jobs is "estudiante". Although not technically a job, it is perfectly appropriate to answer the question "¿A qué te dedicas?" with "Yo soy estudiante".

Now you are going to do actions for each job and your students will have to guess what job it is.

Start by looking at the first flashcard (don't show anyone) and do one of the below actions. Perhaps start with an easy one, like *peluquero*, *cocinero* or *conductor de autobús*. Encourage everyone to shout out their guesses – at this stage it is fine if students shout out the answers in their first language – you can correct and teach the new vocab as you go.

As each job is guessed, stick the flashcard onto the board and chorus the Spanish word 3 times. Continue until all of the job flashcards are on the board.

Actions to do for jobs:

- *granjero*: pretend to rake the soil, milk cows, pick vegetables from the ground and fruit from trees
- *conductor de autobús*: pretend to drive a bus, beeping the horn, collecting money and giving out tickets
- *médico*: pretend to give a student an injection in their arm, check their ears and inside mouth, and pretend to listen to their heart with a stethoscope
- *profesor*: point to yourself, pretend to write on an imaginary board
- *dentista*: demonstrate with a student: get him/her open their mouth whilst you look inside and pretend to check, drill and even pull out teeth!
- *policía*: hold out hand in the "Holt" position and blow a pretend whistle, shoot a gun and drive a police car with sirens blaring (say "¡wiiiiii uuu wiiiiii uuu!")
- *cocinero*: pretend to chop food and cook (stir a pot of food)
- *peluquero*: pretend to cut hair and blow dry hair
- *enfermera*: take a student's pulse (two fingers on inside of wrist) and check their temperature
- *soldado*: march around and pretend to shoot a rifle
- *bombero*: pretend to hold a hose and fire water at an imaginary fire
- *estudiante*: point to everyone, pretend to write in an imaginary notebook

2. Play "Missing Flashcards"

Now that you have all of the jobs flashcards on the board, tell everyone to close their eyes. Remove one of the flashcards. Then shout "Abran sus ojos" (Open your eyes) and point to the space where the flashcard was. Encourage everyone to shout out what it is, then reveal the card. The first person to shout out the correct answer can come to the board, say "Cierren sus ojos" (Close your eyes) and remove a flashcard. Keep playing until every card has been guessed.

3. Play "Paper, Rock, Scissors" flashcards

If your students don't know how to play "Paper, rock, scissors" start off by teaching and demonstrating the game.

Next, give everyone a job flashcard – make sure you have enough flashcards to give one to each student. Say to one student "¿A qué te dedicas?" and motion towards their card ... elicit "Yo soy (soldado)" - whatever the flashcard is that s/he is holding. Write on the board:

"¿A qué te dedicas?"

"Yo soy..."

Chorus each sentence three times. Then do a quick practice by asking some students "¿A qué te dedicas?" and have them say the job of the flashcard they are holding. Also, have students ask you and other students, until everyone is comfortable with the structures.

Now for the game. Get 2 students to stand up to model the game. Start by playing "Rock, Paper Scissors". The winner gets to ask the loser "¿A qué te dedicas?" and the loser must reply "Yo soy ..." (saying the job on their card). Then the loser gives his/her card to the winner. Ask another student to come and model with the winner: now one student has 2 cards and the other 1. They play "Rock, paper, scissors", say the structure and the loser gives his/her card to the winner. The aim of the game is to collect as many cards as possible. If a student has no cards left, that is fine - s/he can still play: if they win a game, they get a card, if they lose they remain with no cards (and do not say the structures).

Once everyone has got the idea, have all students to stand up and hold their flashcards. Get everyone to pair up and play. As soon as they have finished they must find another person to play with. Everyone mingles around the classroom playing "Rock, paper, scissors", saying the structure and winning or losing cards. After 5 minutes stop the game. The winner is the student with the most cards. This is a really popular game with my classes!

4. Read classroom reader "El Autobús de los Oficios"

Now that the vocabulary has been practiced we can move onto a fun, simple story which uses the target vocab. Before class, download and print off the reader "El Autobús de los Oficios" from our website. As you go through each page, point to the different characters and ask for the students to tell you what job they have, for example:

Teacher: (pointing on page 2) Miren, ¿A qué se dedica?

Students: ¡granjero!

Teacher: ¡Sí, ¡muy bien! (reading) "Yo soy granjero. Por favor, lléveme a la granja". etc.

Continue through the reader, eliciting the jobs and ask lots of other questions, such as asking the students where each person works, what they are wearing, etc.

5. Sing "¿A qué te dedicas? (La Canción de los trabajos)"

The first time you play the song, put up the ¿A qué te dedicas? (La Canción de los trabajos) song poster on the board. Quickly elicit the vocab. Play the song and sing along doing the gestures, as described below in *Gestures and activities for "¿A qué te dedicas? (La Canción de los trabajos)"*. Play 2 or 3 times.

Lyrics for "¿A qué te dedicas? (La Canción de los trabajos) "

¡La – la – la – la!

¡La – la – la – la – la – la!

¿A qué te dedicas?

Yo soy granjero.

¿A qué te dedicas?

Yo soy conductor de autobús.

¿A qué te dedicas?

Yo soy médico.

¿A qué te dedicas?

Yo soy profesor.

¡La – la – la – la!

¿A qué te dedicas?

Yo soy dentista.

¿A qué te dedicas?

Yo soy policía.

¿A qué te dedicas?

Yo soy cocinero.

¿A qué te dedicas?

Yo soy peluquero.

¡La – la – la – la!

¿A qué te dedicas?

Yo soy enfermera.

¿A qué te dedicas?

Yo soy soldado.

¿A qué te dedicas?

Yo soy bombero.

¿A qué te dedicas?

Yo soy estudiante.

¡La – la – la – la – la – la – la!

Gestures and activities for "¿A qué te dedicas? (La Canción de los trabajos) "

You can do either do gestures as you sing and dance along, or use flashcards for a listening activity.

- *granjero*: pretend to rake the soil
- *conductor de autobús*: pretend to drive a bus
- *médico*: pretend to give yourself in injection in your arm
- *profesor*: pretend to write on an imaginary board
- *dentista*: open mouth and touch teeth
- *policía*: hold out hand in the "Holt" position and blow a pretend whistle
- *cocinero*: pretend to cook (stir a pot of food)
- *peluquero*: pretend to cut hair
- *enfermera*: take your pulse (two fingers on inside of wrist)
- *soldado*: march on the spot
- *bombero*: pretend to hold a hose
- *estudiante*: pretend to write in an imaginary notebook

"¿A qué te dedicas?
Yo soy peluquero."

6. Do the "Mi trabajo ideal" worksheet

On the board, at the top, write "Mi trabajo ideal". Chorus 3 times. Say "Yo soy profesor" and point to yourself. Then say "Pero...quiero ser..." (But ... I want to be ...). Don't say anything yet. Under the "Mi trabajo ideal" title draw a picture of a job (e.g a police officer) and have everyone try and guess what your dream job is. It doesn't have to be one of the jobs from the song - I always use "una astronauta".

Then give out the worksheets and have everyone draw their dream job and write the word. As they are drawing, go around the room asking questions and giving lots of praise and encouragement. When everyone has finished, get each student in turn to hold up their picture and say "Yo quiero ser un/una...". For higher level students you can ask them some questions, such as "¿Por qué quieres ser un doctor?" (Why do you want to be a doctor?).

Idea: You can have everyone stick their worksheets to the wall or notice board under the title "Our Dream Jobs". You can then use the pictures in future classes to review the vocab.

Wrap Up:

1. Assign Homework: "Ofertas de empleo 2" worksheet.
2. Wrap up the lesson with some ideas from our "Warm Up & Wrap Up" lesson sheet.

-
- All flashcards, worksheets, craft sheets, readers and songs used in this lesson plan can be downloaded at spanishkidstuff.com/lesson-plans.html
 - More free Lesson Plans are available at spanishkidstuff.com/lesson-plans.html

Please report any mistakes at <http://www.spanishkidstuff.com/contact.html>

This lesson plan was produced by Spanish KidStuff (<http://www.spanishkidstuff.com>) and is covered by copyright.