

DESCRIBING JOBS


Scan to review worksheet

Expemo code: 1BSC-B2BC-2EP7

1

Jobs and people

Study the jobs and say which ones the people below would be suitable for using the expression He/she would make a good ...

accountant architect bricklayer builder company director electrician firefighter private detective programmer sales representative secretary university lecturer

- 1. Paul isn't very outgoing, but he has a very analytical mind and is good at solving problems.
- 2. Sara is a very confident and outgoing person. She's not afraid of talking to strangers.
- 3. Marcel doesn't have much of an education, but he's very good with his hands.
- 4. Andy has very good observation skills and pays extreme attention to detail. He also has a love for adventure and is very brave.
- 5. Catherine is fascinated with buildings. She's quite creative and good at mathematics.
- 6. Mike doesn't have any qualifications, but he likes helping people and is not afraid of danger.
- 7. Shelly is very good with numbers. But she is a bit shy and generally prefers to work alone.
- 8. Daniel is his own boss. He can't imagine working for anybody else.

2

Describing jobs

Match the descriptions to their opposites.

- 1. It's very tedious.
- 2. It can be very stressful.
- 3. It's well-paid.
- 4. You work long hours.
- 5. It's very challenging.
- 6. It can be very hectic.
- 7. You meet lots of people.
- 8. It can be dangerous.
- 9. You need very good qualifications.

- a. It's a piece of cake.
- b. It's badly-paid.
- c. It's exciting and interesting.
- d. It's usually very relaxing.
- e. It's very safe.
- f. There's usually nothing to do.
- g. You can go home early.
- h. You don't need a degree.
- You feel very isolated.

In pairs, take turns to describe a job from Exercise 1. Your partner must try to guess which job you are describing. Try to describe each job with at least two or three expressions.

3

Talking about work

Read the text below.

MY JOB


I work as a zookeeper. I'm responsible for feeding and caring for animals in a zoo. It's also my job to clean the animals' cages, report health problems and entertain visitors.

For this job, you need special qualifications, for example a degree in biology or zoology. Of course, you need to have a love for animals. Each species is different from the others and requires special attention and care. You also need to be good at keeping records because you have to collect a lot of data for each animal. And you must be outgoing because you need to conduct tours for visitors and answer their questions.

I find my job really interesting. I've always loved animals, so caring for animals feels more like a hobby than a job. But it can get a bit dirty and tedious sometimes, for example when you have to clean the cages. And it can also be a little dangerous, especially when animals get sick – they can hurt you! But on the whole, I really enjoy my work. I can't imagine doing anything else.

Photo by: Benchill

Would you like to work as a zookeeper? Why? Why not?

Now put the expressions in bold in the correct categories below.


What do you do?	work as a
What are your responsibilities?	
Mhat akilla ar qualifactions do vou pood?	
What skills or qualifications do you need?	
What's your job like?	

Which expressions are followed by an -ing form? Which expression is followed by an infinitive?


Talk about your job

Match the expressions on the left with words on the right.

1.	I work as a	a.	a degree in chemistry/an MBA/a certificate in teaching Spanish
2.	I'm responsible for	b.	answering the phone/ cooking meals/training salesmen/ teaching children
3.	It's my job to	c.	barman/sales manager/doctor/flight attendant/nurse/teacher
4.	For this job, you need	d.	really fascinating/very interesting/so exciting/really motivating
5.	You need to be good at	e.	sell houses/arrange meetings/design websites/repair cars
6.	The work can get a bit	f.	selling/teamwork/talking to people/working with children
7.	I find my job	g.	stressful/hectic/boring/dangerous/exhausting

Work with a partner. Interview each other about your jobs. Use the questions below and your own ideas.

• What do you do?


DESCRIBING JOBS

- What are your responsibilities?
- What skills or qualifications do you need?
- What's your job like?
- Do you enjoy your work?

If you do not have a job or if you prefer not to talk about your work, your partner can interview you about somebody you know, for example a friend or family member.

- What does he/she do?
- What are his/her responsibilities?
- What skills or qualifications do you need?
- What's his/her job like?
- Does he/she enjoy his/her work?

