

JOB INTERVIEW

Activity 1

INSTRUCTIONS: Match sentences 1 – 6 with pictures A – F

- 1. I enjoy teamwork.
- 2. I like travelling and meeting people.
- 3. I like using technology.
- 4. I like being creative.
- 5. I don't like working under pressure.
- 6. I am good researcher.

Activity 2

INSTRUCTIONS: Listen the audio and answer if the sentences are TRUE or FALSE

1. Andrea is ambitious, hardworking and is motivated by challenge _____
2. The interview gives his personal presentation _____
3. Andrea worked as president for British Council _____
4. In the last job of Andrea he have to organizing special events _____
5. The interview ask to Andrea if he know speak languages _____

CLICK HERE!

Activity 3

INSTRUCTIONS: Listen the audio again and filling the gaps according with the audio

Interviewer: How would you describe yourself?

Andrea: I would describe myself as someone who is (1)_____, hardworking and motivated by challenge. My language and (2)_____ skills have allowed me to successfully manage various international projects for the British Council over the past few years.

Interviewer: What (3)_____ you to choose a career in cultural relations?

Andrea: Well, I've always been fascinated by the British/American language and culture, and how it has become so (4)_____ important.

Interviewer: Tell me about your current job. What have you been doing?

Andrea: As you can see from my CV, I've been working as a project coordinator for the British Council in Rome for several years. My job has mainly involved (5)_____ special events, such as the Social Diversity event which took place last month in Amsterdam. I have also helped prepare budget forecasts for various (6)_____.

Interviewer: How would you describe yourself in terms of your (7)_____ to work as a member of a team?

Andrea: Well, during my period as a project coordinator for the British Council, I've had to work within an international (8)_____ and deal with outside partners. I've had to motivate others to meet deadlines, and I get on well with everyone.

References audio: [linguahouse.com](https://www.linguahouse.com). (s. f.). www.linguahouse.com. Recuperado 14 de septiembre de 2022, de <https://www.linguahouse.com/es/learning-english/general-english/the-job-interview>