MEETING PEOPLE (01)

Describing a company activities (04)

IN CONTEXT 3-5 min

What type of companies are they?

VOCABULARY 8-10 min

What do these companies do? Match a company and its activity

Example: 1 f

5. Johnson & Johnson

6. The Shoe Shop

Fedex

4. Mercedes Benz

7. Alcatel

- a. develops drugs and medicine.
- b. retails shoes.
- c. delivers mail and packages.
- d. extracts and refines oil.
- e. manufactures cars.
- f. provides financial services.
- g. supplies phone and internet services.

From context, find the synonym or definition for each verb:

- 1. develops
- 2. retails
- 3. delivers
- 4. extracts and refines
- 5. manufactures
- 6. provides
- 7. supplies

- a. To offer
- b. To make available,
- c. To make
- d. To transport to destination
- e. To elaborate
- f. To acquire and purify
- q. The action of distribution to the public

COMPANY ACTIVITY 10-15 min

Peter and Alexandra just met. They are talking about Peter's company.

At a convention center, Peter meets an old friend Alexandra. They are talking about their jobs.

Peter: So you work in a lab? Alexandra: Yes, I'm a laboratory manager. I work for Notaris Laboratory. Peter: Oh, you work in the pharmaceutical industry. Alexandra: That's right.** Peter: I'm in electronics. What does your company do? Alexandra: My lab develops medicine for pets, dogs, cats.

**That's right! -used to say that a person is correct

- 1. What does Alexandra do?
- 2. What type of company Alexandra works for?
- 3. What type of industry Peter works for?
- 4. What does Alexandra company do?

Telling where you work

To tell where you work, you can use

<mark>I work in the</mark> +	< <mark>industry type</mark> >	+ <mark>industry</mark> .
I work in the	pharmaceutical	industry.
	·	

Examples:

I work in the media industry.

I work in the transportation industry.

<mark>I work in</mark> +	< <mark>area / field</mark> >
I work in	communication.

Examples:

I work in electronics.

I work in tourism.

I work in computer.

<mark>I work for</mark> +	<company a="" name="" person=""></company>	
I work for	Esso.	

Examples: I work for Devrit University I work for Ms Stone. I work for a doctor

Asking & telling the company activity

To ask what a company does and describe its activity, observe the chart

Questions	Possible answers		
What does your company do?	My company	produces manufactures develops retails supplies / provides	medicines and drugs. electronic circuits cars softwares perfumes legal services

LISTENING 8-10 min

QUESTIONS FOR A CHAMPION:

Listen to your teacher. Match the phrase with the place.

Example: Teacher: It sells books Participant: What is a bookstore? Teacher: Correct!

a shopping mall

a bookstore

A newspaper

a market

a gas station

WRITING 8-10 min

Fill in the blanks

Christine: Nice to meet you too Georges. Georges: Whatyou do? Christine: I'm a nurse. Georges: Oh that's right, you work an hosP1tal.	
Georges: Whatyou do? Christine: I'm a nurse. Georges: Oh that's right, you work an hosP1tal.	
Christine: I'm a nurse. Georges: Oh that's right, you work an hosP1tal.	
Georges: Oh that's right, you work an hosP1tal.	
Christine: Yes. I work Sunny Clinic. You work Detail Tec, right?	
Georges: Yes, that's right! I work electronic industry.	
Christine: What your company do?	
Georges: My company circuit boards.	

Write sentences

My company	elaborates	electricity.
Central Electric	produces	Internet and phones services.
Com Tel Index	manufactures	green energy.
BioGaz Science	develops	food and produces.
Mini market	retails	Movie
Cine movies	supplies / provides	Video
Artist Production	offers	Car products
Auto Gadgets		legal services
-		

Ask for assistance to your teacher and

- Tell what your job is
- Tell what your field/area is
- Tell in what type of industry you work in
- describe what your company does.

Example: I'm a photographer. I work in the entertainment industry. I work in sporting events. My company offers services and pictures.

QUIZ 10-15 min

Choose the correct answer

I work for: WorldTravel / Metal industry / hosP1tal I work in a: Information Technology / firm / China Cuisine Restaurant I work at: food industry / Rich Bank / school I work in: office / Brent & Co Services / agriculture /

Complete:

_;
;
general manager. How about you?
store. I work Body Shop. What
_events: business conference, seminars.
)

What do these companies do? Use the verbs:

1. produces / retails / supplies / offers / manufactures / develops

2. prepared food / medicine / cars / logos / books /

- A WV plant
- A restaurant
- A store
- A laboratory
- A bookstore
- A designing company