© 2009 Manitoba Labour and Immigration, Adult Language Training Branch

MODULE PLANNING FRAMEWORK

	THEME: Family, Friends and Neighbours

	Module: A New Baby in the Neighbourhood

	Skills
	Listening

CLB 2
	Speaking

CLB 2
	Reading

CLB 2
	Writing

CLB 2

	Real World Task Goals
	Recognize greetings, good will expressions and information about the new baby
	Greet, congratulate new parents and ask about their baby
	Read a birth announcement card
	Choose and complete a Congratulations on Your New Baby card

	Context Information Focus
	Typical names for girls and boys

Common naming practices in Canada
	Gender-related colours and symbols for new babies (rattles, teddy bears, cradles, storks, etc)

	CLB Competency/ies
	I. Social Interaction
· Identify greetings or other goodwill expressions in speech
IV. Information
· Identify specific literal details…a few key words and short expressions
	I. Social Interaction
· Use and respond to a few courtesy formulas, greet someone known…
· Indicate communication problems in a number of ways
IV. Information
· Give a basic description
	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
	Birth Announcement
	Greeting card

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

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

Tone: Informal, friendly
	Text Features: Pictures/symbols representing occasion; details of the baby’s birth

Tone: Friendly
	Text Features: Pictures/symbols representing occasion, greeting at the top, 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
(Possible examples given in italics)

	Functions Greetings, Hello/Hi, How are you? Fine thanks, Nice to see you.
Grammar recognize simple present and past tenses of verbs related to context, in sentences, such as:

He is 1 month old
She was born 3 weeks ago. She was born on July 1st
We had a baby boy/baby girl
This is our new son/daughter

	Functions Greetings and their adjacency response, Hello/Hi, How are you? Fine thanks and you? Nice to see you
Congratulations and comments on the new baby: Congratulations on your new baby; What a beautiful baby! What a cute baby!
Vocabulary related to context:
Nouns, adjectives and phrases: new baby, such + adjective +plural or non-count noun, such a + adjective, cute, beautiful, dimples, hair, eyes, smile, happy, congratulations, etc
Grammar

Pronouns, I, you, he, she and possessive adjectives, his, her, your
Intensifier: very

Simple present tense of Have, and Be in sentences, such as:
You have a cute baby
Your baby is very beautiful
Descriptive statements:
S/he has a cute smile. S/he has such big eyes!
Pronunciation, stress and intonation: of words and phrases.
Put stress on adjectives, You have a CUTE baby.
Stress and intonation of exclamations, What a SWEET baby! What beautiful eyes!
	Vocabulary Nouns, phrases related to context, such as: Date of birth, Length, weight, Name, XX are proud to announce… daughter, son, first, second, etc. a sister/brother for….
	Vocabulary and phrases related to context
Best Wishes, Congratulations

… on the birth of your daughter/son.

Socio-cultural conventions: Differences in using Love or From when signing cards/letters

	Language and Learning Strategies
	Listen for stress on numbers
Recognize supporting gestures
	Use clarification strategies, such as Pardon? Excuse me? Sorry?
	Use symbols/colours to support understanding
Scan for titles

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 babies and baby paraphernalia
	Samples of newspaper and greeting cards of birth announcements
	Samples of greeting cards
Samples of colours and symbols related to new babies
Examples of common English names for girls and boys in Canada.

	Outcome Assessment Task
	Listen to comments, from a new parent and match to the correct picture on a worksheet
	Role play greetings and commenting on a new baby
	Read several different birth announcements and answer basic information questions
	Complete a greeting card and envelope appropriately

PAGE
4

