© 2009 Manitoba Labour and Immigration, Adult Language Training Branch

Developed by H. Lamont

MODULE PLANNING FRAMEWORK

	THEME: Housing

	Module: Finding an Apartment

	Skills
	Listening

CLB 3
	Speaking

CLB 3
	Reading

CLB 3
	Writing

CLB 3

	Real World Task Goals
	Listen to a landlord answering questions about needs and wants in rental accommodation
	Talk to a landlord about needs and wants in rental accommodation

	Find information about rental accommodation in classified ads
	Fill out a rental application form

	Context Information Focus
	Appropriate greetings and body language when meeting potential landlords

Expectations of landlords regarding tenant behaviour

Need to have some proof of income

Understanding of laws regarding landlords’ and tenants’ rights and responsibilities
	Understanding abbreviations
	Importance of filling out forms accurately
Binding nature of signatures on legal documents
Understanding of laws regarding landlords’ and tenants’ rights and responsibilities

	CLB Competency/ies
	IV. Information

· Get the gist, key information and important factual details in a …description…
	I. Social interaction

· Greet, introduce self and ask about the other person
· Indicate problems in communication
· Ask for explanation
IV. Information
· Express immediate and future needs, wants . . .
	III. Business/service texts

· Find information in formatted texts . . .
	III. Business/service messages

· Fill out simple forms
(15 to 20 items long)

	Genre
	Business Service Encounter
	Business Service Encounter
	Want Ad
	Application Form

	Text Structure/Features
	Purpose: to get information; to arrange a viewing (appointment)

Tone: business-like

	Purpose: to get information; to arrange a viewing (appointment)

Tone: business-like

	Descriptive phrases, abbreviations
Stages/format: location, size, amenities availability, contact info
	Sections, headings, for rental agency only

	Language Focus
	Grammar

Recognize negatives in oral text
Pronunciation, Stress and Intonation
Yes/No and WH questions

Statements with and without negatives (It has/It doesn’t have; There is/There isn’t…)

	Functions

Business greeting: This is … Hello, can I speak to the manager please?

Expressing purpose of call: I am phoning about…; I am calling about…

Vocabulary

lease, security deposit, laundry room, location, high-rise, walk-up, landlord, caretaker, available

Grammar

Modals: Can
Filler subjects and S-V agreement: There is, There are

Articles: a, an, the

Question Forms: How many, Is there a/an, Are there any, How much, Can I, When, Where
Pronunciation, Stress and Intonation
Of noun phrases

Adjectives in noun phrases (TWO-bedroom apartment)

Negatives

WH and Yes/No questions
	Vocabulary
bachelor (studio) apartment, one bedroom, two bedroom, hardwood floor, parking, included, utilities, appliances, carpet, air-conditioning, linoleum, modern, renovated, character, storage room
Abbreviations
Bdr, LR, rm., a/c, appl, n/s

	Vocabulary
Related to form

	Language and Learning Strategies
	Asking for clarification: Would you repeat that please? I don’t understand. Would you speak slowly please? What does _____ mean?
	Use circumlocution or synonyms for unfamiliar vocabulary
	Understanding and predicting abbreviations
Understanding the real meaning of some common euphemisms “cosy”, “a handyman’s dream”, “a great starter home”
	Spelling correctly, using appropriate capitalization, filling the information in the correct place

Proofreading before handing it in

	Essential Skill Focus

· ES- Focused Instructional Activities
	Document Use, Numeracy, Writing, Oral Communication, Working With Others, Thinking

	
	Document Use – Discuss and then fill out a variety of forms in class. Discuss and then read various buyer’s guides while paying special attention to the table of contents, indexes or legends

Thinking Skills/ Document Use – Students work in groups, decide on a list of housing needs together, and find a house in the Real Estate Guide using a fixed budget

	Teaching Resources & Materials
	http://www.youtube.com/watch?v=KcLAq_cNYX4&feature=related – tips and context focus
http://www.esl-library.com/pdf/lessons/Looking-for-Apartment.pdf - transcript modified for level 3 face-to-face interaction and acted out and video-taped (by teachers or native speaker volunteers)
Home Renter’s Guide
Winnipeg Free Press Classified ads

ESL Library – Everyday English – Housing

Rental Application Form

	Outcome Assessment Task
	Do an information-gap exercise role play between a landlord and potential tenant
	Role play one on one with the teacher being the landlord and talk about renting an apartment
	Read ads and answer five to seven questions on important details
	Fill out an authentic rental application form for imaginary tenants

PAGE
4

