

- 1 Write down five questions you could ask related to jobs using the words below. The questions should be general rather than specific.**

- a What _____?
- b When _____?
- c Who _____?
- d How _____?
- e Do _____?

Discuss your questions with a partner.

- 2 Working with a different partner, discuss the following questions:**

- Which would you prefer to have: a job which is well paid but monotonous or one which is poorly paid but fulfilling? Why?
- Do you think that school prepares young people adequately for the world of work? Why/Why not?
- What difficulties do young people in your area face when searching for work?
- What do you think is the ideal age to retire? Why?
- How has computer technology affected the world of work?
- Do you think people who earn large amounts of money have a moral obligation to donate money to charity? Why/Why not?

- 3 Watch Jan and Ana doing the Part 4 task. Choose a word from the box to complete the extracts.**

ambition	give	vast	pass	desire	knowledge	wealth	confess
----------	------	------	------	--------	-----------	--------	---------

- 1 ... I have to _____ that in some periods of my life ...
- 2 ... if I felt a real _____ to travel ...
- 3 ... I can fulfil my _____ in other subjects ...
- 4 They have less _____ than before.
- 5 ... school nowadays doesn't _____ enough importance to creative skills ...
- 6 It's also a good age to _____ on your skills, your wisdom to other people ...
- 7 ... there is a moral obligation for rich people to redistribute their _____, their money.
- 8 ... footballers earn _____ amounts of money ...

- 4 Answer the following questions:**

- a Who interacts better with the other student?

- b How could both students take initiative more?

Don't forget!

The focus here is on your ability to express opinions using a range of structures. Try to develop your ideas as much as possible by giving Examples or supporting evidence.