© 2009 Manitoba Labour and Immigration, Adult Language Training Branch

MODULE PLANNING FRAMEWORK

	THEME: Family, Friends and Neighbours

	Module: A Housewarming

	Skills
	Listening

CLB 1
	Speaking

CLB 1
	Reading

CLB 1
	Writing

CLB 1

	Real World Task Goals
	Recognize greeting, invitation to enter and the home owner/renter’s response to congratulations
	Greet and congratulate new home owners/renters
	Read an invitation to a house-warming party and respond appropriately
	Choose and complete a Congratulations on Your New Home card

	Context Information Focus
	
	
	Often, people have a party to celebrate moving into a new home and invite friends and family
	Guests usually come with a card or a small gift like a plant or a box of candy for the homeowners. RSVP means you need to let the hosts know whether or not you will attend. RSVP – regrets only means you inform the hosts if you cannot attend

	CLB Competency/ies
	I. Social Interaction
· Identify greetings or other goodwill expressions in speech
II. Instructions
· Follow simple instructions and positive and negative commands and requests
	I. Social Interaction
· Use and respond to basic courtesy formulas
· Indicate problems in communication

	I. Social Interaction texts
· Demonstrate understanding of short greetings and other “goodwill” written texts
IV. Informational texts
· Get information from very basic short texts: identify specific details
	I. Social Interaction
· Convey greetings or other goodwill messages by completing a standard greeting card with minimum required information

	Genre
	Social Interaction
	Social Interaction
	Invitation
	

	Text structure/Features
	Text Features: formulaic expressions and adjacency pairs

Tone: Informal, friendly
	Text Features: formulaic expressions and adjacency pairs

Tone: Informal, friendly

Socio-cultural conventions handshake

	Text Features: Pictures/symbols representing occasion; details of the event

Tone: Friendly
	Text Features: Pictures/symbols representing the occasion, greeting goes at the top, using To or For, (Dear if appropriate for relationship), followed by message, followed by signature. May be dated. Message goes on the inside, right-hand side of the card
Name of the sender goes on the top left corner of the envelope, the recipient’s name goes in the middle. The address is not needed if the card is to be handed to the person

	Language Focus
	Functions: Greetings, Invitations/requests, (Won’t you) Come in, Have a seat, Help yourself…

Thank-you Thank you for … coming, your card, your gift, etc.
	Functions: Greetings and their adjacency response, Hello/Hi, How are you? Fine thanks and you? Nice to see you, Thank you for inviting me/us.
Congratulations: Congratulations on your new home
Vocabulary related to context:
Nouns, adjectives and phrases: new home, house, apartment, nice, beautiful, congratulations, etc.

Grammar
Pronouns, I, you, we, us and possessive adjectives, my, our, your
Intensifier: very

Simple present tense of Have, Be and Like in sentences, such as: You have a nice home. Your home is very nice. I like your new home.
Pronunciation, stress and intonation: of words and phrases. Put stress on adjectives, You have a NICE home.
	Vocabulary: Nouns, phrases related to context, such as: You are invited to a…Place, Date, Time, RSVP, regrets only, house-warming, guest, etc
	Vocabulary: Nouns and phrases related to context, All the Best, Best Wishes, Congratulations, Sincerely
Socio-cultural conventions: Differences in using Love or From when signing cards/letters
Mechanics: capitalization and punctuation

	Language & Learning Strategies
	Listen for stress on imperatives
Recognize supporting gestures
	Use clarification strategies, such as Pardon? Excuse me? Sorry?
	Use genre features to locate information
Close reading for details
	Write draft first and check spelling etc. before writing final copy

	Essential Skill Focus
· ES-focused instructional activities
	Oral communication, Reading, Writing

	·
	Thinking Skills – categorizing: Have students work in groups to sort various greeting cards into different categories according to symbols, messages and or colours. Have students sort messages into categories

	Teaching Resources & Materials
	Pictures of parties, people greeting each other, different types of homes, gifts, etc
	Samples of invitations
	Samples of greeting cards

	Outcome Assessment Task
	Listen to comments, instructions or requests from a host and match to the correct picture on a worksheet
	Role play greetings at the door
	Read several different invitations and answer basic information questions
	Complete a greeting card and envelope appropriately

PAGE
2

