

T: Tony **S:** Sadie **R:** Richard

T: I know some people hate it, but it's actually a very safe way to travel. I love my job. I've been with British Airways for five years and I still love it. But you have to be very disciplined and you need lots of training and experience before you start. We often change routes and destinations and that can be difficult because you never know where you are. But it's really interesting too - you can learn so much about the world that way. I've been everywhere. Let me see ... the States, Canada, Australia, South Africa, and lots of other places. On the other hand, I have to wear a uniform, which I don't like, and sometimes work long hours, so I get very tired. I suppose it's a stressful job. But I'm very well paid.

S: My job's a disaster. First of all, I have to get up very early. And it's always the same - I answer the phone and work on the computer, writing letters and sending e-mails. You see, there's nothing interesting or skilled about it. It's really repetitive. I'm, I'm in the office from nine to five every day and sometimes for longer, with only half an hour for lunch. It's a nightmare! I don't know why I've worked here for so long - it's been ... oh, let me see ... it's been nearly two years. But I have a great relationship with my boss. He's really nice, so in that sense I'm quite lucky.

R: I'm still a student and I'm working here for the summer. I've had this job for about six weeks now. It's very stressful because you have to work fast and the customers can be really rude. It's a very tiring job, non-stop from about seven until midnight. A good appearance is really important and you have to be friendly and polite, which is sometimes difficult. And it's very badly paid, although it's OK at the end of the night, when you count up the tips! What are the good points?! Let me see - Well, it gives me extra money for the summer and free time during the day. Er, I, I only work at nights and at the weekends, you see.