© 2009 Manitoba Labour and Immigration, Adult Language Training Branch

MODULE PLANNING FRAMEWORK

	THEME: On the Job

	Module: Getting Supplies

	Skills
	Listening

CLB 2 - 4
	Speaking

CLB 3 - 4
	Reading

CLB 2 - 4
	Writing

CLB 3

	Real World Task
	Follow instructions to locate supplies
	Give instructions to deliver supplies
	Use filing/storage systems to locate/file information
	Fill out forms for ordering supplies

	Content Information Focus

	It’s OK to ask for clarification or if you don’t understand

	(Simple) Politeness conventions are important
	Understanding the storage or filing system in a work- setting contributes to easier work for everyone
	For businesses especially in customer service, correct completion of an order is important: its completion, its legibility, its accuracy

	CLB Competency/ies
	CLB 2
II. Instructions
· Follow simple instructions 2 to 5 words
CLB 4
II. Instructions
· Follow sets of sequentially present 4 to 5 clause everyday instructions and directions relating to movement and position
	CLB 3
III. Suasion
· Ask for and accept assistance
CLB 4
III. Suasion
· Request and accept assistance
	CLB 2

III. Business/service text

· Understand short basic simplified text …labels
CLB 4

II. Instructions
· Follow 1 to 4 step one-sentence common everyday written instructions in predictable context
	II. Recording Information

· Copy short texts from [catalogues}
III. Business/service text
· Fill out simple forms

	Genre
	Instructions
	Instructions
	Categories List
	Order form

	Text structures/Features
	Prepositional phrases of place

Common types of storage
	
	Text Structure: List
Features: Usually Alphabetized or Alphabetized categories list; labels; may be colour-coded
	Features: sections, catalogue or item numbers, quantities, cost, taxes

	Language and Learning Focus
	Stress and Intonation

Asking for clarification with rising intonation of voice and stress on the key word or unsure information, e.g. to the FIFTH floor?

	Grammar
Negative and positive imperatives

Prepositional phrases of location: to the loading dock, to the reception, to/at the delivery entrance

Vocabulary related to context; supplies related to context (e.g. office supplies, cleaning supplies, etc.)
Pronunciation, stress and intonation
Pronunciation of vocabulary in phrases

Intonation to stress key information, such as negatives, numbers, adjectives
Socio-cultural Politeness conventions of please and thank you
	Vocabulary related to context
	Vocabulary related to context

	Language and Learning Strategies
	Clarify and confirm information
	Check that listener understood
	Use alphabet order

Read for detail
	Check that copied info is correct

Legible handwriting / printing

	Essential Skill Focus
· ES- focused teaching strategies
	Reading, Writing, Teamwork, Oral Communication.

	·
	Teamwork - Have Students work in groups to organize and label filing systems for self-study material or extra copies of work sheets. Have Ss take turns filing material each day.

	Teaching Resources & Materials
	Pictures of various supplies relevant to the context
Map of a storage room showing shelves and aisles, etc.
	Pictures of various supplies relevant to the context

Maps of offices/factories etc. showing different locations, such as loading dock, receiving entrance, main office, etc.
	Alphabet cards for sorting and arranging in order
Cards of items to be sorted alphabetically
	Samples of different types of order forms; catalogues

	Outcome Assessment Task
	Students listen to short dialogues related to asking for and receiving instructions to locate something and must indicate on a map of a store room where the item is
	Students work in pairs to role-play giving directions. Student A is given a list of ordered items

Student B is given different sets of pictures showing locations for deliveries to be made

Student A asks where an order for X should be delivered to and Student B responds using the information in the picture
	Students are given a list of items and asked to file them in a filing system or they are given a list of items or samples of items and a alphabetized categories list and must indicate the section they will put each item in.
	Students are given a list of items and are asked to fill out a basic order form
List can be differentiated (number and complexity of order) for different CLB levels.

PAGE
4

