JOB DESCRIPTION MATCHING

Match the jobs on the left to their definitions on the right.

	_____ journalist			
_____ teacher	
_____ police officer		
_____ accountant
_____ business person
_____ doctor
_____ nurse
_____ pilot
_____ taxi driver
_____ bus driver
_____ manager
_____ chef
_____ actor
_____ actress
_____ firefighter
_____ waiter
_____ lawyer
_____ secretary

	1) person who drives a bus
2) he/she works in a school and teaches students
3) rescues people from burning buildings and helps put out fires
4) works in hospital and helps doctors
5) defends people's rights in court
6) flies an airplane
7) takes people's orders in a restaurant and serves them food
8) works in a police station and maintains public security
9) works in a bank and keeps records of money
10) works in a hospital and treats patients
11) answers phone calls and does office work for his/her boss
12) drives a taxi
13) person who reports news on TV, radio or Newspaper
14) does the cooking in a restaurant or hotel
15) a woman who plays a role in a movie
16) manages the affairs of a company or business
17) one who does business
18) a man who acts in a movie


Copyright©kisito 2005 www.esl-galaxy.com


108 DESCRIFTION MATCHING

Math the o o he e o i deiiions o he righ

T
s e
e

T
g e ot ot s
o i i i
ot e s i comn
e e

ke o ceina
et s e e o
Ty smerphons ol
picen

CopyrighiOkso 2005w sl sl com


