


On the Job Health and Safety

OBJECTIVES

In this episode you will:

- *Learn about Going to and Will*
 - *Learn about Job Safety*
-

INTRODUCTION

 Watch the next video. Here is the conversation you will hear.

LA ADELITA RESTAURANT

WIZARD

The WIZARD is in front of the restaurant.
I see the future. Three roses are going to appear.

WIZARD (CONT'D)


Roses APPEAR. He notices that we are watching him.
Ah. Hello, welcome to English for All. In today's episode, you're going to learn about 'going to' and 'will.' We often use going to and will when we talk about the future. For example, I'm 'going to' sell many roses today.

He pricks himself.

Ouch! You're also 'going to' learn about job safety today. Well, let's get back to our story. We left Alejandro

filling out an application in Miss Gilmore's office. Will he get the job? Let's see

VOCABULARY

 Read and learn these words

Appear	Shelf
Manager	Courses
Celebrate	Great
Court	Money
Job Safety	Dangerous
Sign	Of course
Pamphlet	Assistant
Application	Lawyer
Responsibilities	Dozen
Owner	Congratulations

 Put these words in alphabetical order. Use numbers 1-20.

1. Appear	1	11. Shelf	
2. Manager		12. Courses	
3. Celebrate		13. Great	
4. Court		14. Money	
5. Job Safety		15. Dangerous	
6. Sign		16. Of course	
7. Pamphlet		17. Assistant	
8. Application		18. Lawyer	
9. Responsibilities		19. Dozen	
10. Owner		20. Congratulations	

COMPREHENSION

 Video script

MS. GILMORE'S OFFICE

MS. GILMORE

Alejandro, your application looks excellent!

ALEJANDRO

Thank you.

MS. GILMORE

And your computer courses will definitely help you on the job. Alejandro, do you know La Valita, the restaurant we own on 4th Street?

ALEJANDRO

Of course.

MS. GILMORE

I want to train you there first because it's less busy. Then soon, you can work at this restaurant. That is, of course, if you accept the job.

Alejandro can't believe it. His face bursts into a smile.

ALEJANDRO

Oh, yes. I will. I mean, I accept the job, Mrs. Gilmore. This is great. Thank you.

MS. GILMORE

Wonderful! Will you be able to start in two weeks?

ALEJANDRO
MS. GILMORE

Two weeks? Really? Of course.
Great. Let's go see the restaurant.

LA ADELITA

La Adelita is a quaint and colorful Mexican Restaurant. It's very busy.

MS. GILMORE

Thank you, Trung. Trung, I want you to meet our new assistant manager, Alejandro.

TRUNG

Hey.

MS. GILMORE

Alejandro, as assistant manager, you will have many responsibilities. First, you'll have to read this pamphlet.

She smiles, and shows him the "Job Safety" pamphlet.

ALEJANDRO

(reading the title) "Job safety." Okay. Great. I will read it tonight.

MS. GILMORE

Ms. Gilmore extends her hand.

Welcome aboard, Alejandro, our new Assistant Manager!

Alejandro smiles and shakes her hand.

ALEJANDRO

Thanks

ALEJANDRO'S APARTMENT

SOFIA, Alejandro's wife, is on the phone.

SOFIA

Okay. Okay. Thank you for calling, Dr. Pedrosa. Yes, yes I will. Okay. Goodbye.

ALEJANDRO

Sophia.

SOPHIA

Hi!

ALEJANDRO

This is for you.

SOPHIA

Thank you.

ALEJANDRO

Guess what? I am going to be the new assistant manager of La Valita.

She's a bit taken aback.

SOFIA

La Valita?

ALEJANDRO

Yes.

SOFIA What?
ALEJANDRO I'll be in training there first. Then, when I'm ready, I'll go to Lozano's.
SOPHIA Wait. La Valita. Lozano's. I don't understand.
ALEJANDRO They're owned by the same woman. She offered me the job today.
SOFIA That's great!

Finally, it all hits her. She hugs her husband.

ALEJANDRO Oh, Sophia. I am so happy. I am going to be the new assistant manager. We're going to make more money.

SOFIA Yes, but Alejandro...

ALEJANDRO *(not hearing Sofia)* We're going to buy a new car.

SOFIA Alejandro...

ALEJANDRO And we're going to rent a bigger and better apartment.

SOFIA *(interrupting)* Alejandro

ALEJANDRO What?

SOFIA We're -- we're going to have a baby.

ALEJANDRO We're going to have a baby?

SOFIA Yes.

ALEJANDRO I'm going to be a father. Oh, Sophia. This is the greatest day.

Let's celebrate.

SOFIA Yes! I'm late. I have to go.

ALEJANDRO Oh, work...Tell them you're sick.

SOFIA You know I would love to do that. But I can't. I have to go. But we'll celebrate later. Bye.

She heads out the door. Alejandro sits down, not knowing what to do with himself. He takes out the pamphlet and pages through it. After a moment he realizes he can't concentrate.

ALEJANDRO Job safety. I'm going to be a father. I'm going to start a new job. I will read this later. I'm going to celebrate now.

He puts the pamphlet in his shirt pocket, and exits.

RICK'S BAR

RICK the bartender is wiping down the bar. Alejandro enters. He sits at the bar.

ALEJANDRO

Hi, Rick.

RICK

Hey, Alejandro. How are you doing today?

ALEJANDRO

Great. This is the happiest day of my life. I'm going to be the new assistant manager of La Valita. And my wife is going to have a baby.

RICK

Hey, congratulations.

ALEJANDRO

Thanks. I want to celebrate. Give me your best. Rick's special lemonade.

RICK

Rick's special it is. When do you start your new job?

ALEJANDRO

In two weeks. I'm very excited, except the owner gave me this silly thing to read.

Alejandro shows Rick.

RICK (CONT'D)

Oh, job safety, huh? Yeah, I read something like this, too, when I started here. I learned a lot.

ALEJANDRO

Really?

RICK

Absolutely. I thought I knew everything about job safety, but I was wrong.

ALEJANDRO

But what's so dangerous about working in a bar?

RICK

Well, at work you can never be too careful. For example, I didn't know some cleaning chemicals can be dangerous. It's a good idea to wear gloves when cleaning. I also learned there's a wrong way and a right way to lift heavy objects. And I learned it's important to put up warning signs when mopping the floors. People can slip if they don't know the floor's wet.

ALEJANDRO

Yeah, but isn't it pretty obvious?


RICK

Yeah, you're right. But there can be some dangerous things on the job that you can't see or smell. Plus, if you're going to be assistant manager, you're responsible for making sure everyone follows safety codes. I think you should read that.

ALEJANDRO

Hmmm. I guess you're right.

Alejandro starts to read the pamphlet, interested in it.

 Next to the number, write Y for a correct statement , N for incorrect.

- Y 1. Alejandro's application for a new job is complete.
___ 2. Mr. Gilmore hires Alejandro.
___ 3. Alejandro accepts the job at La Adelita.
___ 4. Alejandro will be the new manager at La Adelita.
___ 5. Alejandro and his wife are going to have a baby.
___ 6. Alejandro is going to quit his job at Cosmo's in two days.
___ 7. Sofia is angry about Alejandro's news.
___ 8. Alejandro goes to Rick's bar.
___ 9. Alejandro talks to Rick about job safety.
___ 10. Rick tells Alejandro job safety is important.

LIFE SKILLS

 Video script

COSMO'S KITCHEN

Alejandro enters through the back door. He comes across REZA, who approaches Alejandro and hugs him, sobbing.

REZA Alejandro, I'm going to miss you.

ALEJANDRO Ah, Reza. I don't start my new job for two weeks.

REZA I know. I know. But I'm still going to miss you. So, did you tell Mr. Miller yet?

ALEJANDRO No. I will soon. Hey, that shelf looks loose.

Alejandro picks up a mop, then looks at the shelf, which is overloaded with food.

ALEJANDRO (CONT'D) Hey, that shelf looks loose.

REZA Yeah, it does.

ALEJANDRO That could be dangerous.

COSMO MILLER

Alejandro starts to fix it. Cosmo Miller enters.

What's going on here? Reza, go mop the floors. And Alejandro, go clean the tables.

Reza jumps to it and exits. Cosmo Miller exits. Alejandro follows him:

COSMO'S RESTAURANT

ALEJANDRO

Mr. Miller?

COSMO MILLER

Yes, what -- what is it?

ALEJANDRO

I have something to tell you.

COSMO MILLER

Well, hurry up, Alejandro. We're going to be very busy tonight.

ALEJANDRO

Well, Mr. Miller, I found another job. I will begin to work in two weeks.

COSMO MILLER

You -- you found another job. Where?

ALEJANDRO

(hesitantly) Restaurant LOZANO'S

COSMO MILLER+

Cosmo Miller's eyes widen.

LOZANO'S? Across the street -- the competition? Oh, they need busboys, huh?

ALEJANDRO

Well, I'm not going to be a busboy. I'm going to be the new assistant manager!

COSMO MILLER

Oh, the new assistant manager. Well, fine. But for now, you still work for me. And I told you to clean those tables.

Alejandro is about to go clean the tables, when he sees Reza mopping the floor and spilling water everywhere. Alejandro heads for the back.

ALEJANDRO

Well, first, I should get the caution sign

COSMO MILLER

You want to end your job now instead? Two weeks without pay?

ALEJANDRO

Alejandro pulls out the "Job Safety" pamphlet.

No, sir. I need the money. My wife is going to have a baby.

COSMO MILLER

Then get over there and clean those tables now.

ALEJANDRO


But the floor is very dangerous.

COSMO MILLER

Do it now. Or go home.

WIZARD

And freeze.

 Read and understand

You can learn to be safe on your job by:

1. Reading important information that discusses job safety procedures.
2. Remember to use protective gloves when handling dangerous chemicals.
3. Learn how to lift heavy objects properly to avoid a back injury.
4. Pay attention to warning signs about dangerous things you might not be able to see.
5. Everyone must follow safety procedures at work.
6. It is important to read about job safety to avoid accidents. Reading job safety pamphlets will help you avoid dangerous situations, possible injuries, and costly lawsuits.

 Next to the number, write T for a true statement , F for false.

- T 1. Basic safety equipment is necessary.
2. Warning signs are unnecessary.
3. Gloves can protect your hands from dangerous chemicals.
4. Cleaning products are never dangerous.
5. Safety pamphlets are useful to learn about accidents.
6. Keep your legs straight when lifting heavy objects.
7. Every job has its own hazards.
8. Owners are responsible for customer injuries.
9. Accidents never occur in restaurants.
10. Lawsuits can cost a company a lot of money.

GRAMMAR

 Video script

COSMO'S BOOTH

WIZARD

So, what do you think Alejandro is going to do? Is he going to listen to Mr. Miller and clean the tables right away. Or is he going to get the caution sign? Will he get fired? We'll find out in a minute. But first, today's lesson. Let's review. The future tense using will. We use will plus a verb to talk about the future. Do you remember Alejandro using will?

ALEJANDRO

Okay. Great! I will read it tonight.

Well, Mr. Miller. I found another job. I will begin to work in two weeks.

WIZARD

Another way to talk about the future is to use going to plus the infinitive of the verb. I'm going to show you some examples.

ALEJANDRO

I'm going to be the new assistant manager.

SOFIA

We're going to have a baby.

 Read, understand and practice

The Future Tense

Going to + a verb and Will + a verb are used to express the future.

A common way to form the future tense is to use to be Going to + verb.

We also use the auxiliary Will + verb (the simple form of a verb)

Sample conjugation

I am going to work tomorrow.

I will work tomorrow.

You are going to work tomorrow.

You will work tomorrow.

He is going to work tomorrow.

He will work tomorrow.


She is going to work tomorrow.
It is going to work tomorrow.
We are going to work tomorrow.
You are going to work tomorrow.
They are going to work tomorrow.

She will work tomorrow.
It will work tomorrow.
We will work tomorrow.
You will work tomorrow.
They will work tomorrow.

In context:

I'm going to tell my wife about my new job.
We're going to have a baby.

I will read it tonight.
We will celebrate the good news.

 Choose the correct answer

Choose, Will or Going to, to complete the following sentences.

1. Alejandro's computer training will help him with his new job.
2. Ms. Gilmore _____ offer Alejandro the job.
3. Alejandro is _____ to read the safety pamphlet.
4. Alejandro _____ tell Mr. Miller about his new job offer soon.
5. Alejandro is _____ to celebrate.
6. Alejandro is _____ to make more money.
7. He is _____ to be the new assistant manager at La Adelita.
8. Sofia is _____ to have a baby.
9. Rick _____ serve Alejandro his special drink.
10. Alejandro _____ begin his new job in two weeks.
11. The angry customer is _____ to call a lawyer.
12. Reza _____ miss Alejandro.
13. Alejandro is _____ to get the caution sign.
14. Alejandro is _____ to fix the shelf.
15. Mr. Miller _____ be angry.

SPECIAL SKILLS

 Video script

WIZARD

Sophia is telling us that there's a baby on the way. Sophia's going to have a baby! Great! Speaking of the future, what will Alejandro do next? You have a choice. Choice A -- Alejandro does not get the caution sign. Choice B -- Alejandro does get the caution sign. Great. Choice A. Let's see what happens when Alejandro does not get the caution sign.

COSMO'S RESTAURANT

ALEJANDRO
MR. MILLER
WIZARD

But the floor is very dangerous.
Do it now. Or go home.
Alejandro looks from the wet floor to the picture of the caution sign, then to Cosmo Miller. He puts the pamphlet in his pocket and dejectedly starts cleaning the tables, ignoring the wet floor. Cosmo Miller watches, satisfied.

HUNGRY MAN

A HUNGRY MAN enters the restaurant.
Boy, I'm hungry.

ALEJANDRO

Alejandro turns to see him.
Sir, watch out!!!

HUNGRY MAN

The Hungry Man steps on the slippery floor. He slips, landing on his back with a VIBRATING WALLOP.
Ow! Ow!!

COSMO MILLER

Cosmo Miller approaches to help the man.
I'm sorry, sir.

HUNGRY MAN

Ow! Oh!

COSMO MILLER

I'm so sorry.

HUNGRY MAN

Oh, my back.

COSMO MILLER

Oh, sir. I am so sorry.

HUNGRY MAN

Are you the owner?

COSMO MILLER

Yes, sir.

HUNGRY MAN

I'm going to call a lawyer. I'm going to take you to court.

FEMALE CUSTOMER

A FEMALE CUSTOMER, who's been sitting nearby all along, steps forward.
I'm a lawyer. And I saw everything. *(to Cosmo Miller)* You and restaurant are liable for this accident.

COSMO MILLER

Alejandro watches, trying to hide his smile. Cosmo Miller sees him:
You're fired, Alejandro!

Alejandro is shocked:
But...

ALEJANDRO

COSMO MILLER Get out!

ALEJANDRO My new job doesn't start for two weeks. I need the money. My wife is going to have a baby...

COSMO MILLER Get out!

Alejandro dejectedly walks out.

Alejandro walks out. He passes the WIZARD, who's sitting at a table outside.

WIZARD Oh, bad luck for Alejandro. And somebody got hurt because safety precautions were not taken. Oh, well. Wait a minute. We have one more choice. Let's see what that is again. Choice B -- Alejandro gets the caution sign. I like that much better. Let's see what happens when he makes this choice. And action.

COSMO'S RESTAURANT ROOM

ALEJANDRO But the floor is very dangerous.

COSMO MILLER Do it now. Or go home.
Alejandro looks at the wet floor, to the picture of the caution sign in the pamphlet, to Cosmo Miller. He thinks about it a second.

ALEJANDRO Mr. Miller, I think I should get the caution sign. If there is an accident, you could lose your restaurant.

Cosmo Miller is livid. Alejandro heads toward the back.

COSMO MILLER Alejandro, get back here!

A female customer interrupts:

FEMALE CUSTOMER Excuse me. It's true, sir. I'm a lawyer. If someone gets hurt, you could lose your restaurant.

COSMO MILLER I knew that!

Alejandro returns with a caution sign ("Wet Floor" w/icon). He places it in front of the wet floor. When he's done, the Hungry Man enters.

HUNGRY MAN Boy, I'm hungry!

Cosmo Miller approaches him.
(with a smug accent) Sir, be very careful. Watch your step. Let me show you to your table.

COSMO MILLER

He leads the Hungry Man to a table.

COSMO'S KITCHEN

Alejandro is tightening a screw on the shelf that was loose. It has several cans of food on it. Cosmo Miller enters.

COSMO MILLER Alejandro, what are you doing now?

ALEJANDRO Well, this is dangerous, Mr. Miller. The brace is loose and there are too many cans of food on the shelves.

COSMO MILLER Not with the safety stuff again, Alejandro. There are tables that need to be cleaned. Now get out to the dining area.
Cosmo Miller starts to leave. He turns back towards Alejandro.

COSMO MILLER Alejandro. Come on!

REZA

Suddenly, we HEAR A CRASH. Reza enters, shocked at what he sees.

Alejandro!!!

Elsi, startled, has heard the crash. We HEAR Reza.


ELSI

Oh, my God. What happened?

JOB SAFETY RULES

For your safety and the safety of others, please observe these rules:

- Wash your hands after using the toilet
- Use CAUTION signs when mopping or cleaning the floor
- Wear safety belts when lifting heavy objects
- Wear hair covers (nets or hats) when handling food
- Keep trash cans in proper area and always covered
- Use proper protection to handle hot plates
- Immediately clean water or other liquid spills
- Inform your manager of any safety hazards
- Safety is number one

 Read the information above and choose the correct answer.

1. c What is this?
a) Work schedule b) Table sign c) Safety Rules
2. ___ What do you do after using the toilet?
a) Wash your hands b) Go back to work c) Talk to the manager
3. ___ Use CAUTION sign when...
a) running on the counter b) mopping the floor c) lifting heavy objects
4. ___ When do you clean water spills?
a) The next day b) Immediately c) After work
5. ___ When handling food, what do you do?
a) Wear a hair cover b) Eat it c) Cook it
6. ___ What do you do with trash cans?
a) Look at them b) Kick them c) Keep them covered
7. ___ When you carry hot plates...
a) do it fast b) wear protection c) ask for help
8. ___ If you see a safety hazard, what do you do?
a) Run b) Go home c) Tell the manager
9. ___ What number is safety?
a) One b) Two c) Three

10. ___ According to these rules, safety is...
a) trouble b) interesting c) important

CONCLUSION

 Video script

WIZARD

What happened to Alejandro? Do you think he's okay? You'll have to watch the next show to find out. For now, let's review some of the English we learned today. In this episode, we learned how to use going to and will when we're talking about the future. Now, remember, you have to practice, practice, practice your English. Join me next time to see what happens to Alejandro on the next English for All.

ANSWERS

EPISODE TWO

VOCABULARY			COMPREHENSION		LIFE SKILLS
1. 1	2. 13		1. Y		1. T
3. 4	4. 7		2. Y		2. F
5. 11	6. 20		3. Y		3. T
7. 17	8. 2		4. N		4. F
9. 18	10. 16		5. Y		5. T
11. 19	12. 6		6. N		6. F
13. 10	14. 14		7. N		7. T
15. 8	16. 15		8. Y		8. T
17. 3	18. 12		9. Y		9. F
19. 9	20. 5		10. Y		10. T

GRAMMAR				SPECIAL SKILLS	
1. will	2. will	3. going to		1. c	2. a
4. will	5. going to	6. going to		3. b	4. b
7. going to	8. going to	9. will		5. a	6. c
10. will	11. going to	12. will		7. b	8. c
13. going to	14. going to	15. will		9. a	10. c