

MY WORK EXPERIENCE

My name is Pepe. I was born in Puebla, Mexico in 1990. I had my first job when I was 18 years old. I was a carpenter. The job was interesting, but my salary wasn't good. I had that job for 5 years. I arrived in the United States in 2013. My first job here was as a dishwasher in a Chinese restaurant. After a year, I started to work as a busboy. That was a fun job. In 2015, I got another job in an Italian restaurant. I was a server there for two years. But I really like to cook and I asked my boss to give me a job in the kitchen. He did and I quickly learned to make great pizza and delicious pasta. So first I was a cook and now I am the assistant chef. It's really great. I love my job.

A. Read the story. Find the jobs and write them next to each of the pictures below.

waiter, carpenter, assistant chef, cook, dishwasher, busser


B. TRUE OR FALSE?

- 1 Pepe was born in Mexico.
2. He was a mechanic in his country.
3. He came to the United States in 2010.
4. His first job in the US was a cook.
5. He was a dishwasher for 5 years.
6. He was a waiter in an American restaurant.
7. Now he is an assistant chef.
8. He really likes his job very much.