

PUTTING ENGLISH TO WORK 1: UNIT 16

ASKING FOR HELP AT WORK

In this unit you will learn:

THESE LIFE SKILLS:

- Asking for help at work *Can you help me with the copier?*
- Giving and following instructions *Plug it in.*

THIS VOCABULARY:

- Office equipment *Shredder, fax machine*

THIS GRAMMAR:

- Adverbs of sequence *First, turn on the machine.*
- Verb: HAVE TO (Review) *You have to turn it on.*

Vocabulary

<u>Office Equipment</u>			
			
computer	copier	fax machine	pencil sharpener
			
phone	printer	shredder	

Exercise 1: Write the name of the equipment under the picture.

1. _____	2. _____	3. _____
4. _____	5. _____	6. _____

<u>Office Actions</u>					
					
copy	fax	open	print	ring	shred

Exercise 2: Answer the questions. Use the words in the box.

copying	faxing	printing	ringing
---------	--------	----------	---------

1. What is she doing? _____	2. What is he doing? _____
3. What is it doing? _____	4. What is it doing? _____

Exercise 6: Fix the problems with these solutions.

Dial the number.	Plug it in.	Pull here.
Push this button.	Put in the paper.	

1. The shredder doesn't work. What do you have to do?

Push this button.

2. The file cabinet doesn't open. What do you have to do?

3. The pencil sharpener doesn't work. What do you have to do?

4. The printer doesn't print. What do you have to do?

5. The fax machine doesn't fax. What do you have to do?

Exercise 7: Write the conversation in the correct order.

Great! I can do that!	Next, dial the number.
After that, press <i>SEND</i> .	Sure. First you have to put in the paper.
Okay.	Can you help me with this fax machine?
Okay.	

1. Can you help me with this fax machine?

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

Exercise 8: Unscramble these words.

1. p c e m o t r u computer
2. n p t i r _____
3. l a d i _____
4. p e c o r i _____
5. u p g l _____
6. n h o p e _____
7. n r g i _____
8. n e l p i c h p n a e r e s r _____

Grammar Review: HAVE TO

AFFIRMATIVE			NEGATIVE			
I			I			
We	have to	work.	We	<i>don't</i>	have to	study.
You			You			
They			They			
He	has to	eat.	He	<i>doesn't</i>	have to	clean.
She			She			
It			It			

Exercise 9: Tell what each person has to do.

1. The coffee machine doesn't work. What does John have to do?

He has to turn it on. _____

2. The fax machine doesn't fax. What does Silvia have to do?

She _____

3. The printer doesn't print. What do you have to do?

I _____

4. Denise is a housekeeper. What does she have to do?

She _____

5. You are in school. What do you have to do?

I _____

6. Jake is a server. What _____ he _____ to _____ ?

He _____

7. You have a headache. What _____ you _____ _____ ?

I _____

Exercise 10: Complete the conversations to fix the problems.

1.

What is the problem? It doesn't ring.

What do you have to do?

I have to push this button.

2.

What is the _____ ? It _____ shred.

_____ does Mark _____ to do?

He _____ plug it in.

3.

What _____ the _____ ? It _____ open.

What _____ Ellen _____ _____ ?

She _____ pull right here.

4.

What ___ the _____ ? It _____ copy.

What _____ you _____ to _____ ?

I _____ put in the paper.

What ___ the _____ ? It _____ work.

5.

What _____ Teresa _____ ?

She _____ plug it in.

Life Skill: Telling Steps in Order

Exercise 11: Put the steps in the right order:

1 = First	2 = Next	3 = After that
-----------	----------	----------------

1. You want to make a copy.

put the original here	press <i>COPY</i>	turn on the copier
-----------------------	-------------------	--------------------

 1 *First, turn on the copier.*

 2 *Next, put the original here.*

 3 *After that, press COPY.*

2. You want to answer the phone.

pick up the receiver	speak into the receiver	press the button
----------------------	-------------------------	------------------

3. You want to send a fax.

press <i>SEND</i>	dial the number	put the paper in the fax machine
-------------------	-----------------	----------------------------------

Writing

Exercise 12: Look at the picture. Fill in the blanks to complete the conversations below.

shred	Push this button.	shredder
-------	-------------------	----------

Billy: Can you help me with this shredder?

Joe: What is the problem?

Billy: It doesn't shred.

Joe: Push this button.

Billy: Ah! Thank you.

help	copier	problem	copy	Plug it in.
------	--------	---------	------	-------------

Janine: Can you _____ me with this _____ ?

Ned: What is the _____ ?

Janine: It doesn't _____.

Ned: _____.

Janine: Ah! Thank you.

Complete this next conversation. Some words are not in the box.

file cabinet	Pull right here.	open
--------------	------------------	------

Mario: _____ you _____ me with this _____ ?

Jamie: _____ is the _____ ?

Mario: It _____.

Jamie: _____.

Mario: Ah! Thank you.

Narrative Reading

“Celina Has Some Problems”

Celina is the new receptionist at the Downtown Cafe. She likes her new job, but she has some problems with the telephone. She doesn't know how to use the telephone very well.

She needs to ask her boss, Mark, for help. She needs to know what she has to do to transfer a call to the kitchen.

Mark is nice and he is showing her what to do. To transfer a call, first Celina has to press the *HOLD* button. Then, she has to push the *TRANSFER* button. After that, she has to hang up the phone.

Exercise 13: Answer the following questions about the story.

1. Where does Celina work? _____
2. Does she like her job? _____
3. What machine gives her some problems? _____
4. What is the name of Celina's boss? _____
5. What does she need to know? _____

6. Is Mark nice? _____
7. What is he doing right now? _____
8. What does Celina have to do first? _____

9. What does she have to do next? _____

10. What does she have to do after that?

UNIT REVIEW

(Each item=1 point)

Fill in the blank. Use the items in the text box.

plug it in shredding doesn't copy pencil sharpener
 push the button fax machine ringing shredder

1. What is it? It's a _____.

2. What is it? It's a _____.

3. What is it? It's a _____.

4. What is it doing? It's _____.

5. What is he doing? He's _____.

6. What is the problem? It _____.

Turn page over

Number correct and percentage score (circle one)

Student name _____

Date _____

10=100% 9=90% 8=80% 7 or fewer: no credit

Initials _____

Circle the correct answer.

7. The fax machine doesn't work. What do you have to do?

You have to _____.

- a. turn on the copier b. dial the number c. push the button

8. The coffee machine doesn't work. What does John have to do?

He has to _____.

- a. plug it in b. put in the paper c. press SEND

Follow the directions.

9. You want to make a copy. Put the steps in order.

Use **first**, **next**, and **after that**.

Put the original on the copier. Press COPY. Turn on the copier.

10. Put the conversation in order.

- _____ Okay.
 _____ Sure. First, you have to put the original here.
 _____ After that, press this button.
 _____ Can you help me with this copier?
 _____ Thank you. I can do that!