[image: image1.jpg]

Job Search

Teacher's Guide

Overview

Looking for a summer job or a job after high school can be difficult. Today many employers are using the Internet to advertise employment opportunities. In this activity the students will prepare a resumé and use a job search website to look for a job.

Students can access all the Internet sites for the Interactive Activities by clicking on Students' Area in the ECB On-line homepage, then click on:

· Interactive Activity links - The links to the Internet sites are listed under the names of the activities.
- or -

· Elementary, Junior High, High School. Choose their coursebook.

Level

Intermediate and Proficiency (Grades 9-11)

Time

Two 45-minute lessons

Group Size

Pairs or small groups

Students' Prior Knowledge

The students can ...

... follow links on the Internet.

... search for specific information using the Internet.

Objectives

The students will be able to ...

... scan for specific information within a text.

... understand the main idea and supporting details of a text.

... complete written form with specific information

Procedure

Ask the students how many of them have after school jobs? How many had a job in the summer or plan to find one after they finish school? Why do the students want jobs?

Discuss with the students how important it is to prepare a job resumé. This resumé summarizes your personal details, job experience, education and special interest. It is a professional way to to demonstrate to your prospective employer that you are serious about working and your job.

Activity 1: Give the students the activity: Job Search Resumé to complete. If you have access to computers, save this document on a diskette and ask the students to complete it in Word and print it.

2. Tell the students that they may have the opportunity to work in England for a year after they finish school or the army. Give them the activity Finding a Job Online to help them find a job.

Presentation

Report on the job opportunities available and which job you decided to apply for and why.

Name: __________________________________

Job Objective: __________________________________

	Personal Information
	 MACROBUTTON NoMacro [Click here. Type your address, home address, mobile phone and email.]

	Education
	Years: Name of School: Location:

Major:

	
	Years: Name of School: Location:

Major:

	
	Years: Name of School: Location:

Major:

	Work Experience
	From ___________ to ___________

Name of Company:

Responsibility:

From ___________ to ___________

Name of Company:

Responsibility:

From ___________ to ___________

Name of Company:

Responsibility:

	Interests
	

	Recommendations
	Name and address

1.

2.

3.

Job Search – Activity 2
Finding a job is not always easy. Many Internet sites are helping people and companies connect. You may be going to the United Kingdom after school or the army for a year. Let's see if you can find a job using the Internet.

To find the Internet site you need to complete this activity

· Go to: ECB Online: www.ecb.co.il
· Click on Student's Area

· Click on Interactive Activity Links or look for your course book.

· Find the activity: Job Search
· Use these Internet sites to help you.
Job Search at Monster.co.uk
Occupations - By Occupation Group
In the box:

· Where? - choose what area of the United Kingdom you would like to work in.

· What? - choose they type of job you would like to have.

· Position Type(s)? - choose how often you want to work (full time / part time).

· Click on Search Jobs. (If you don't find any jobs, try again. Try a different area of the country or a different job.)

Find at least three jobs and fill in the missing information.

	Type of job
	Name of Company
	Location Job
	Status
	Starting Salary

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Choose one job above and click on more under the search description.

· List five specific responsibilities for this job.

· List any type of previous experience you will need.
· Are you qualified and have the experience to do this job? Yes / No
· What do you think you need to do to become qualified for this job?

[image: image1.jpg]