

Basic: Housing, Week 4, Housing Problems

Unit objective: Students will be able to discuss transportation options

Unit objective: Students will be able to correctly use next/last/this, demonstrate understanding of key housing problem vocabulary, describe common household problems, demonstrate the ability to call apartment manager/landlord about maintenance problems through role-play and assert housing problems in writing.

Monday

Lesson Objectives:	Materials
<ul style="list-style-type: none">✓ Demonstrate mastery of key vocabulary relating to household maintenance, including:<ul style="list-style-type: none">✓ Manager/Landlord✓ Broken✓ Stopped up✓ Leaking✓ Borrow✓ Fix✓ Spray✓ Tools (Hammer, Screwdriver, Wrench, Pliers, Plunger)✓ Cockroaches✓ Ants/Bugs✓ Correctly use Next/last/this (week, month, etc.)	<ul style="list-style-type: none">• <u>Reading</u>: <u>Talk of the Block</u>, "A Crack in the Tub," TOTB Home SV, p. 22• Housing pictures (see below)• This/next/last sheet (see below)• Rent application, Survival English 2, pg 117
Activity Ideas:	
<ul style="list-style-type: none">• Flashcard creation: Teacher passes out copies of pictures to students. Ss cut them out and labels them. T quizzes for comprehension, first just saying words. Ss hold up cards. T says sentences – My sink is leaking. Ss hold up cards that match. T gives definitions (water comes out), Ss hold up cards. Encourage students to practice at home with them.• This/next/last – Write the three words on the board. Orally talk about what each is. Students get a paper full of words. They should cut them out and categorize by <i>this/next/last</i>. Fast finishers should write in their notebooks.• Rental application worksheet – model on board	

This/next/last sheet

March	April	May
2011	2012	2013

Sunday	Monday	Tuesday
9:00	10:00	11:00
4-29-12	4-30-12	5-1-12

Yesterday	Today	Tomorrow
Morning	Afternoon	Night

Last	This	Next
------	------	------

Tuesday

Lesson Objectives:	Materials
<ul style="list-style-type: none">Describe common household problems (leaking faucets, sinks and showers; stopped up toilets and tubs; broken windows; ants, bugs, etc.) using simple declarative sentences such as The faucet is leaking or There are bugs in my apartment.	<ul style="list-style-type: none">Speaking pictures (see below)CASAS Listening sheet (see below)
Activity Ideas:	
<ul style="list-style-type: none">Speaking practice – Everyone gets a problem picture (see pictures from yesterday – additional pictures below). Have to report the problem. Switch. Class asks: "What's wrong?" I'm sorry."<ul style="list-style-type: none"><input type="checkbox"/> My stove is broken.<input type="checkbox"/> My sink is leaking.<input type="checkbox"/> My tub is stopped up.<input type="checkbox"/> I have ants in my apartment.<input type="checkbox"/> My window is broken.<input type="checkbox"/> My shower is leaking.CASAS Listening: Have students number 1 to 7 in their notebooks (do not pass out the sheet; it is just a script for the teacher). Read one questions aloud at a time with the four answers. Students should write A, B, C or D in their notebooks. Repeat questions as needed. This activity is designed to prepare students for the CASAS listening test. Correct together as a class.	

CASAS Listening

Circle.

1. What's the problem?
 - A. I pay rent.
 - B. My toilet is stopped up.
 - C. You should spray.
 - D. I pay gas, water and electric for utilities.

2. Can you fix my sink?
 - A. I have a sink in my kitchen.
 - B. My sink is stopped up.
 - C. Yes, I'll be there tomorrow.
 - D. My sink is leaking.

3. When can you spray?
 - A. Yes, it is.
 - B. have bugs in my house.
 - C. At 2700 East Lake Street
 - D. On Friday

4. My tub is leaking.
 - A. You should call the landlord.
 - B. The tub is in the bathroom.
 - C. The tub is \$1049.
 - D. The sink is leaking.

5. Can you come today?
 - A. I have a leak in my sink.
 - B. Today is Tuesday.
 - C. Yes, I can. I'll be there at 1:00pm.
 - D. Yes, my number is 612-345-2234.

6. Can I borrow your hammer?
 - A. Yes, you can.
 - B. No, you can.
 - C. Yes, you can't.
 - D. The hammer is \$35.

7. There are bugs in my apartment.
 - A. About 100 bugs.
 - B. The rent is \$450.
 - C. You should spray.
 - D. In the kitchen

Wednesday

Lesson Objectives:	Materials
<ul style="list-style-type: none">• Review Monday and Tuesday's objectives• Demonstrate ability to call apartment manager/landlord about maintenance problems through role-play.• Use auxiliary verb can in questions and declarative statements (Can you fix it? I can fix it next week.)	<ul style="list-style-type: none">• Survival English 1, pg 200 – 201• Bad Sentences (see below)
Activity Ideas:	
<ul style="list-style-type: none">• Bad sentences: Project the sentences on the ELMO. As a class, work through the sentences one at a time, correcting errors.<ul style="list-style-type: none">• Speaking – create a dialogue as a class asking a landlord to fix a problem.<ul style="list-style-type: none"><input type="checkbox"/> Hello.<input type="checkbox"/> Hello, this is _____.<input type="checkbox"/> What's the problem?<input type="checkbox"/> My _____. Can you fix it?<input type="checkbox"/> Yes, I can fix it next Tuesday.<input type="checkbox"/> Thank you <p>Practice as a whole class, half class, pairs, perform in front, etc. Students can copy the dialogue into their notebooks at the end.</p> <ul style="list-style-type: none">• SE Worksheet: Model and students complete.• Dictation: hammer, fix, borrow, Can you come on Tuesday?	

Bad Sentences

kan i borrow you hamer plez.

i has bugz at my chicken. i is
spray.

me landlord wil spray todote in
3:00am.

i has tools on my hous – rench,
hamr and plung.

if you has toilet a stopped up,
yous should cal the landlrd.

what kan your fix my tub?

Thursday

Lesson Objectives:	Materials
<ul style="list-style-type: none">• Review week's objectives• Use auxiliary verb can in questions and declarative statements asking to borrow a tool• Assert housing problems in writing	<ul style="list-style-type: none">• Survival English 1, pg 202
Activity Ideas:	
<ul style="list-style-type: none">• Writing: T models writing three sentences about housing problems using, "I have/I don't have." Students write their own sentences; fast finishers can write more, slower students can write phrases.• Borrow: As a class, practice a dialogue similar to the one on the top of Survival English, pg 202. Practice asking for a variety of tools. After modeling, have students complete the worksheet.	