

Aptis Vocabulary: Jobs and Work Wordlist and Examples (B2)

Words/Collocations	Meaning	Example/Collocation
Jobs		
accountant (n)		An accountant looks after the financial matters of a company.
architect (n)		The architect designed this building beautifully.
baker (n)		I love the cakes from the baker's in the High Street.
butcher (n)		My grandfather used to be a butcher .
chef (n)		He's a chef in a top hotel.
childminder (n)		I want to be a childminder .
civil servant (n)		Civil servants are paid by the government.
company director (n)		People complained about the company director's salary.
cook (n)		The cooks at our school were very friendly.
dustman (n)		It's traditional to give the dustman a tip at Christmas.
electrician (n)		Can you recommend a reliable electrician ?
engineer (n)		There are more female engineers these days than twenty years ago.
firefighter (n)		Firefighters can spend a long time clearing up after a fire.
flight attendant (n)		Languages are useful if you're a flight attendant .
gardener (n)		The gardener was mowing the lawn when it started to rain.
hairdresser (n)		I need to go to the hairdresser .
journalist (n)		Famous people are sometimes suspicious of journalists .
judge (n)		The judge ordered them to stop arguing.

lawyer (n)		We'll have to pay for a good lawyer .
librarian (n)		The librarian told them to be quiet.
nanny (n)		He was brought up by a nanny .
nurse (n)		Nurses should be paid more.
photographer (n)		There were lots of photographers at the event.
plumber (n)		You can earn quite a lot of money as a plumber .
police officer (n)		He wanted to train as a police officer .
politician (n)		I would hate to be a politician .
receptionist (n)		The receptionist had noticed something strange about him.
scientist (n)		Scientists are working on a new drug to cure cancer.
secretary (n)		My mum is a secretary .
shop assistant (n)		I've got a Saturday job as a shop assistant .
surgeon (n)		She qualified as a surgeon last year.
teacher (n)		Have you got the same teacher as last year?
vet (n)		We took the dog to the vet .
Waiter (n)		I'm going to tell the waiter that this food is cold.
Waitress (n)		The waitress forgot to bring the drinks.

Career

apply for a job (v)		I would like to apply for a job as a Camp Helper.
get a job (v)		He's hoping to get a job when he finishes his course.

go for an interview (v)

look for a job (v)

change career (v)

devote yourself to a career (v)

give up your career (v)

start a career (v)

be dismissed (v)

be sacked (v)

be made redundant (v)

be out of work/a job (v)

resign from a job (v)

She's buying a suit because she's **going for an interview**.

I **was looking for a job** in the newspaper.

He's hoping to **change career**.

You need to **devote yourself to a career** in medicine.

Why are you going to **give up your career**?

She's planning to **start a career** in finance.

He **was dismissed** when the robbery was discovered.

She **was sacked** for arriving late every day.

Lots of car workers **were made redundant** last month.

My dad is **out of work** at the moment.

You should think carefully before **resigning from a job**.

Earn

earn a good living (v)

earn a high/low salary (v)

earn a lot of money (v)

earn a weekly wage (v)

She **earns a good living** as a lawyer.

Surgeons **earn a high salary**.

He doesn't know what he wants to do except **earn a lot of money**.

I **earn a weekly wage** at the supermarket.

Work

work as a (nurse) (v)

My aunt **works as a nurse** at the city hospital

work flexitime (v)

work for yourself (v)

work hard (v)

work long hours (v)

work one's way up to the top (v)

work overtime (v)

work part-/full-time (v)

work shifts (v)

The company didn't allow them to **work flexitime**.

It's great **working for yourself**.

You need to **work hard**.

She **was working long hours** but she enjoyed it.

He **worked his way up to the top** in three years.

Do you get paid more per hour if you **work overtime**?

You can **work part-time** or **full-time** in this job.

My dad sometimes used to get home late when he **worked shifts**.

Adjectives for jobs

badly-paid (adj)

challenging (adj)

monotonous (adj)

responsible (adj)

satisfying (adj)

stressful (adj)

tiring (adj)

unpleasant (adj)

well-paid (adj)

The job was **badly-paid** and I hated it.

She's looking for a more **challenging** role.

Doing the same thing every day is **monotonous**.

He was **responsible for** a large factory.

It's **satisfying** being a **driving instructor** when your students pass.

It's **stressful** having to sit in traffic on the way to work.

Working for that long every day is **tiring**.

Some aspects of the job are **unpleasant**.

They promised that I would be **well-paid**.

Other Vocabulary

form a new company (v)		He formed a new company which specializes in multimedia.
go into business (v)		After being a concert pianist, he went into business .
join a company (v)		She joined a company after leaving university.
run a business (v)		Now that I run a business , I am in control of my life.
set up a company (v)		If you know what you're doing, you can set up a company .
colleague (n)		May I introduce my colleague ?
new recruit (n)		New recruits are not required to have any experience.
temporary job (n)		It's only a temporary job at the moment.
be on/take sick leave (v)		I was on sick leave when it was announced.
be one's own boss (v)		My dad recommends being your own boss .
be promoted (v)		She was promoted after two months.
be/go on strike (v)		The firefighters were on strike for many months.
be self-employed (v)		She's been self-employed since last year
get paid (v)		How often do you get paid ?
retire (v)		My mum can retire when she's sixty.
take time off (work) (v)		Many young people take time off work to travel.