© 2009 Manitoba Labour and Immigration, Adult Language Training Branch

Developed by A. Azevedo

MODULE PLANNING FRAMEWORK

	THEME: Health and Safety

	Module: Dressing for Winter

	Skills
	Listening

CLB 1
	Speaking

CLB 1
	Reading

CLB 1
	Writing

CLB 1

	Real World Task Goals
	Listen to information about the weather (temperature)
	Give instructions based on the weather
	Read tags/labels on clothing
	Make a list of winter items when going shopping

	Context Information Focus
	Importance of knowing how cold it is and dressing accordingly

Know that although it is sunny, it is not warm
Usually sunny days in winter are colder than cloudy or snowy days

Understand that if you do not have the proper clothing it is dangerous to be outside for a longer period of time

Be aware of the danger of frostbite, hypothermia, etc
	Importance of knowing names/abbreviations for clothing sizes in Canada

Importance of following instructions found on tags so that clothes are not damaged while the clothes are being laundered
	Knowing the correct name of the items you need to purchase, and writing them down, might help you when asking for help at a store

	CLB Competency/ies
	IV. Information

· Identify specific literal details: numbers, letters, a few key words and short expressions

I. Social Interaction

Recognize appeals of repetition and clarification
	II. Instructions
· Give two- to three-word basic everyday instructions/directions/ commands
	II. Instructions
· Follow short one-sentence written instructions
IV. Informational texts
· Understand very short basic short texts: identify specific details
	II. Recording Information

· Copy numbers, letters, words, short phrases for personal use or to complete short writing tasks

	Genre
	Weather forecast
	Giving Instructions
	Clothing labels
	Making a List

	Text structure/Features
	
	
	
	

	Language Focus
(Possible examples given in italics)
	Statements Sentences describing the weather:
It is cold
It is chilly
It is freezing
It is nice today
It is snowing
It is sunny
It is cloudy.

Blizzard

Storm
Questions:

What is the temperature today?

What is the weather like today?
Vocabulary
Minus

Plus

- 10 °C

+ 10 °C
Below zero

Above Zero
	Commands or instructions
It is cold. Put on your _______

It is warm in here. Take off your ______

Zip up your jacket!

Button up your jacket!

It is cold
It is chilly out
It is freezing
It is nice outside
It is snowing
Vocabulary:

Jacket

Socks

Scarf

Boots

Hat

Sweater

Ski pants

Snow suit

Gloves

Mittens

Ear muffs

Long johns
	Vocabulary
Medium

Small

Large

Extra Large

Extra Small

S, M, L, XL, XS, XXL

Brand

Name of Store

Prices

$34.00

Hang to dry

Steam iron

Cool iron

Warm iron

Low iron

Machine wash warm

Machine wash (in) cold (water)

Wash and dry with like colours

Do not use bleach
	Vocabulary
Jacket

Socks

Scarf

Boots

Hat

Sweater

Ski pants

Snow suit

Gloves

Mittens

Long johns

	Language and Learning Strategies
	Listen for key words

Use paralinguistic (body language, gestures, facial expressions) and background knowledge to predict and infer

Use negotiation strategies (indicators of non/misunderstanding- verbal and non-verbal)
	Appeals of help (I don’t speak English well, I don’t know the word in English)

Use non-linguistic means(gestures) as a compensatory strategy

	Read carefully

Use prior knowledge
	Making a list using the help of pictures/picture dictionary

Copy information accurately

Having a list of words for items they need when they go shopping for these items

	Essential Skill Focus
· ES-focused teaching strategies
	Oral communication, Numeracy, Computer Use and Thinking Skills

	·
	· Numeracy: Students use a paper thermometer to record the temperature daily. Using a computer, students check the weather and record the temperature. A grid can replace the paper thermometer after students understand the concept of positive and negative temperatures

	Teaching Resources & Materials
	Sentences about weather/temperature

	Cue cards with pictures

	Various teacher-made tags/labels

	Pictures

Flashcards for winter clothing

	Outcome Assessment Task
	Students listen to a short conversation between teacher and volunteer talking about the weather

Students check off the correct information that they hear
	Students use teacher-made cue cards with pictures as prompts to give instructions

	Students find info on tags and labels and enter information on a grid (check off items or fill in blanks)
	Using short scenarios, make a list of items needed for the different temperatures or situations described

PAGE
1

