© 2009 Manitoba Labour and Immigration, Adult Language Training Branch

Developed by A. Rajotte

MODULE PLANNING FRAMEWORK

	THEME: Travel and Recreation

	Module: Checking into a Hotel

	Skills
	Listening

CLB 4
	Speaking

CLB 4
	Reading

CLB 4
	Writing

CLB 4

	Real World Task Goals

	Check into a hotel
	Check into a hotel
	Read hotel brochures and get information needed to choose suitable accommodation
	Write a short letter /E-mail requesting information about booking a room confirming dates by letter or email

	Context Information Focus
	Different choices and services available

Appropriate ways to end a registration conversation

Importance of eye contact
	Importance of location, amenities, and price when booking a room
	Importance of confirming arrangements in writing or receiving written confirmation

	CLB Competency/ies
	I. Social interaction

· Identify specific factual details and inferred meanings in dialogues of casual small talk …leave-taking . .
III. Suasion
· Demonstrate comprehension of mostly factual details and some inferred meanings in persuasive oral texts
	I. Social interaction

· Take leave appropriately
III. Suasion
· Request, accept or reject goods or services, assistance or offer in a service or sales situation
IV. Information
· Express preference…
	III. Business/service texts

· Get information from short business brochures...
	III. Business/service messages

· Convey simple business messages as written notes

	Genre
	Service Encounter
	Service Encounter
	Advertising brochure
	Business letter; E-mails

	Text structure/Features
	
	
	Features: Layout, heading and organization of information in advertising brochures

Recognizing elements of persuasive text in advertising information
	Features/layout;

Tone: business-like, semi-formal, few contractions

Differences of formality in business letters versus email
Socio-cultural Difference between formal and informal writing (e.g. appropriate greetings/closings, etc.)

	Language Focus
	Vocabulary
single, double, smoking, non-smoking, suite, deluxe, standard, occupant, check-in, check-out, wake-up call, confirmation #, types of payments, settle, mini-bar, bell-hop

Grammar WH and Yes/No questions

Stress and intonation Recognizing intonation of WH and Yes/No questions
	Grammar

Modals of request, permission, and preference

I would like. . .

Would prefer

Would rather

Could I

Asking and answering questions with modals

Register - polite requests for service
	
	Functions Polite requests

	Language and Learning Strategies
	Listening for key words and specific details

Listening for polite formulae

Recognizing hotel-specific language

Asking for clarification and/or repetition where necessary
	Speaking slowly and clearly

Spelling out name and address

	Skimming and scanning for specific information

Looking up unfamiliar words in a dictionary

	Asking direct, clear questions to obtain needed information

Using simple sentence structures

Using proper punctuation

	Essential Skill Focus

· ES- Focused Instructional Activities
	Thinking Skills - Decision making, Oral communication, Document Use, Numeracy, Writing

	
	Numeracy - Calculate costs of various goods and services, including taxes and gratuities

	Teaching Resources & Materials
	Developing Tactics for Listening

Active Listening 2

Listen In I

Randall’s Listening Lab -- easy – “Hotel Reservations”
	ESL Library – Everyday Dialogues

Bogglesworld role play
	ESL Library—Checking into a Hotel
	Writing for the Real World

	Outcome Assessment Task

	Listen to a dialogue between travelers about various hotels and answer questions
	Role play hotel clerk and traveler using role cards. Fill out information slips according to hotels
	Read hotel brochures and find specific details
	Write a letter or e-mail message to one hotel from the brochures requesting specific booking information

PAGE
1

