© 2009 Manitoba Labour and Immigration, Adult Language Training Branch

Developed by B. Day

MODULE PLANNING FRAMEWORK

	THEME:  Health and Safety                           

	Module:  Personal Safety                                                                                       

	Skills
	Listening

CLB 3
	Speaking

CLB 3
	Reading

CLB 3
	Writing

CLB 3

	Real World Task

Goals 


	Listen to a videotaped dialogue between street people and pedestrians and identify potential safety issues
	Warn a friend what could happen in interchanges with street people, with examples
	Identify the purpose and topic of pamphlets on street safety and safety at night
	Write a report in preparation for a police visit about a personal safety incident

	Context Information Focus
	The need to carry a pen and paper to note information and keeping track of phone numbers and notices
	Realizing there are safety concerns, but not obsessing over them
The need to speak in a calm clear voice when in personal safety situations
	The role of the police in Canadian society as protectors of the public


	

	CLB Competency/ies
	I. Social interaction

· Identify verbal and non-verbal details of social exchanges, including styles of greetings, leave-taking and introductions.
	III. Suasion

· Advise someone of danger
IV. Information

· Tell a story about personal experience
	III. Business/service texts

· Get information from . . . brochures. . .
	IV. Presenting information

· Write a short text about personal or familiar situation

	Genre
	
	Interaction
	Pamphlets
	Report

	Text structure/Features
	
	
	
	

	Language Focus
(Possible examples given in italics)
	
	Speech Acts and Functions  Reduced Forms and Strategies
Questions: Got a cigarette/a light/ the time/some spare change?
 I need money for a bus ticket to . . .

Answers   No, thank you.

Vocabulary

Aware, alert, purpose, response, scan

	
	

	Language and Learning Strategies
(Possible examples given in italics)
	Noting intonation and inflections (different pitches in voice).

Listening for gist and underlying meaning
	Knowing the words that get attention for your situation.

	
	Sticking to the facts and keeping writing simple and direct


	Essential Skill Focus 

· ES – Focused Instructional Activities
	Reading Text, Document Use, Writing, Oral Communication, Thinking, Computer Use, Continuous Learning

	
	Thinking & Document Use –Provide students with ten choices of pamphlets to do with safety and have them pick out the ones to do with panhandling and dealing with difficult people. 

	Teaching Resources & Materials
	Winnipeg Police Service videos or other taped dialogues


	WPS pamphlets
	

	Outcome Assessment Task
	Role play dialogues and responses between street people and passers-by
	In pairs, students tell each other what to be aware of
	Read pamphlets and answer questions about their purpose and some details
	Write a report based on a scenario, using headings and key words provided


