© 2011 Manitoba Labour and Immigration, ALT Branch

 Developed by: A. Azevedo

MODULE PLANNING FRAMEWORK
	Theme: Community & Getting Around

	Module: Using Public Transit – Bus Schedule

	Skills
	Listening

CLB _1_
	Speaking

CLB _1_
	Reading

Ph _1_
	Writing

Ph _1_
	Numeracy

Ph _1_

	Real World Task Goals
	Understand time and bus numbers
	Ask about and tell time
	Read a bus schedule
	Write down bus numbers and times
	Tell time

	Context Information Focus
	Buses are usually on time. They follow a schedule (bus schedule)
Importance of being able to read, understand and tell time

Know about TeleBUS 287-RIDE (7433)

	Understand how a bus schedule works
Be aware that there is a weekday, Saturday and Sunday/Holiday Schedule

Understand the Express Service

Be able to make the connection between the times and locations on map

Learn about transfer connections

Understand the 24 hour system
	Buses are usually on time but their arrival times may vary from schedules due to traffic or weather

	Importance of being able to read, understand and tell time

Be aware of the Importance of being punctual in Canadian culture (e.g.: appointments, school and work)
Buses are usually on time

Understand the 24 hour system

	CLB Competency/ies
	III Information
· Identify specific literal details: numbers, letters, a few key words and short expressions

	III Information

· Inquire about and state time
	Read and understand formatted and unformatted information
	Copy formatted and unformatted information
	Read and tell time to quarter-hour

	Language Focus
	Genre: Request for information

Text features: Q & A

Grammar:

WH questions: What time is it?

When is the next bus?

What bus do I take to go _____?

Imperatives: Take bus ____.

Pronoun: It’s _______.
Vocabulary:

3 o’clock

2:30/ 4:15/ 5:45

AM

PM

Bus
Next bus

Next stop
	Genre: Schedule
Text features: Table format; rows and columns; headings, information text and individual words and elliptical language,

Vocabulary:

Weekday
Saturday

Sunday

Holiday

Numbers

Express

Bus stop

Route

Express bus stops

Street names

Bus routes

Intersecting bus routes

	Genre: Personal note

Vocabulary: related to context

Times
Numbers

	Vocabulary:

Numbers (1-100)

Hour

Minute

Time:
1 o’clock

10:00

10:15

10:30

10:45

military time

13:00/17:00/etc.

	Language & Learning Strategies
	Listen for key words
Listen carefully for certain numbers that might be confusing (13/30, 14/40, etc)

Ask for confirmation

(Did you say….?)

	Use the right intonation
	Scan for information
	Copy information accurately
Circle/Underline information before copying
	Count by 5’s, 10’s, 15’s

Use the right intonation/pronunciation to say the numbers (13/30, 14/40, etc)

	Essential Skill Focus
· ES-focused instructional activities
	Document Use/Numeracy/Oral Communication/Computer Use

	·
	Document Use: Read and understand the map/legend on a bus schedule – Locate on the map the express bus stops and express portion of route.

Numeracy/Computer Use – Students in pairs go on the website Winnipegtransit.com to look at the different fares and passes available - Bus fares / Bus passes (Full Fare, Reduced Fares, Post-Secondary, Senior Fares, Handi-transit Fares). They read the prices and complete a grid with the missing information.

	Teaching Resources & Materials
	Worksheet with bus numbers
	Paper clocks
	Bus schedule
Teachers questions/handout
	Worksheet with gap info activity
Bus schedule
	Teacher clock

Student paper clocks

	Outcome Assessment Task
	Students listen to times and write them beside the right bus number
	Students ask each other the time using paper clocks
	Referencing a bus schedule, students answer questions such as “Bus 65 leaves point A at ____ what time will it reach point B?/ It is 3:45, when is the next bus from ____ to _____?”
	Info Gap activity – Students copy from a bus schedule the bus times missing on a grid for a certain route
	Using paper clocks, students show the times requested by the teacher and tell the times displayed on different clocks

