Health & Safety at Work

Related Section of pack: Working in the UK

Aim:
To practise the language of health and safety at work; to practise the modal verbs ‘should’ and ‘must’.

Materials: A task sheet for each learner

ESOL level:
Access 3 upwards

SCQF level:
3

Time:

45 minutes to one hour

Preparation:
Photocopies of the task sheet

In class:

1) Elicit the difference between ‘should’ and ‘must’ (should: suggestions, wish, an opinion, request, likelihood; must: law, important not to do it another way-the only, safe way, to emphasise the correct way).

2) Negatives: must not (mustn’t) and should not (shouldn’t)
3) Compare with the imperative forms: ‘take the box…lift with the back straight etc.
4) Practice these forms in pairs: get partners to write sentences with should and must and give their partners advice/instructions. 15 minutes.
5) Elicit other verb phrases you would use such as: ‘put on’, ‘take off’ etc.
6) Activity: finally hand out worksheets to small groups. Get them to draw the correct way/safe way and the wrong/unsafe way. Get groups to label the drawings and then instruct a member of the other groups in the task with (or without) showing them the drawing. Only verbal instructions, no miming allowed.
Variation:
Use real diagrams from the workplace but without the associated text. Reveal complete format later.

Bring in realia: e.g. work overalls, large empty box, etc.

Assessment:
The task helps prepare learners for the following summative assessment:

Intermediate 2 English for Work and Study Outcome 1 (DA9H11)
	Health & Safety at Work

	[image: image1.wmf]

A. Microbiology: You work in a laboratory. Your new colleague has never worked in a scientific laboratory. Give them instructions on health and safety.

Using Should/Must or the Imperative, Tell a new employee how to dress in the regulation uniform/overalls/safety clothes for their work.

You will need to draw diagrams to help you. Draw the diagrams and get the ‘employee’ to ‘act out’ your instructions without him/her seeing your worksheet.

B. Protective Clothing: Instruct your new colleague in how to ‘put on’, wear and ‘take off’ the different items of clothing

Using Should/Must or the Imperative, Tell a new employee how to dress in the regulation uniform/overalls/safety clothes for their work.

Draw diagrams to help you. Draw the diagrams and get the ‘employee’ to ‘act out’ your instructions without him/her seeing your worksheet.

C. Lifting and Carrying: Instruct your new colleague in how to lift and carry heavy boxes or difficult objects.

Using Should/Must or the Imperative, Tell a new employee how to dress in the regulation uniform/overalls/safety clothes for their work.

Draw diagrams to help you. Draw the diagrams and get the ‘employee’ to ‘act out’ your instructions without him/her seeing your worksheet.

