English at Home lesson plan – example

____________________________________________________________________________________________________________
Student: Mohammed


Date: 13th Feb 2013
Mohammed has quite good English, he can do everyday things like make appointments and talk to neighbours and read/write at a similar level. He has a lot of health problems and medical appointments. Recently you have been working on vocabulary/reading to help him understand hospital letters and speaking to help him explain problems during appointments. ____________________________________________________________________________________________________________
Aims: 

Understand more about the NHS and give advice on health problems.
Objectives:
· To understand which part of the NHS to use for different health problems

· To use ‘should’ for giving advice

· To pronounce ‘b’ correctly (not like ‘p’)
Links to prior learning:
Last week realised that Mohammed doesn’t really understand how the NHS works and where to go for minor illnesses. Also, a few weeks ago he asked about the difference between ‘could’ and ‘should’.
____________________________________________________________________________________________________________
Content, methods and activities:

5 minutes – get settled, chat about your week and M’s, ask how his latest appointment went.
10 minutes – check homework from last week (gap-fill to check understanding and spelling of medical words). Correct any inaccurate spelling and ask M to write out a few times. Check that he understood everything. Answer any questions that come up.

10 minutes – Ask M to get one of his hospital letters out. Point to ‘NHS’. Ask if he knows what this means. Talk about the health system in his country and the health system here – see what he knows first then fill in the gaps. M to write down any puzzling or useful new words in his notebook/dictionary. Focus on having a conversation rather than correcting grammar etc., but do point out b/p sound problems.
20 minutes – Use the problem cards (see below). Read the first one together and work out the answer then model the correct language for M yourself – ‘She should…….and…………’ Concept check ‘should’ – ‘If I say should, does she have to? Do I think it’s a good idea or a bad idea?’ Work through the rest of the problems with M reading the card and giving advice, as if you are the friend/neighbour. Discuss what comes up eg if he thinks hospital is the solution but you think GP. Focus on b/p sound as needed.
10 minutes – M to complete this activity: http://www.englishgrammarsecrets.com/should/exercise2.swf (either online if he has a computer, or you could print it off). Check any tricky words, add to notebook/dictionary.

5 minutes – Leave the problem cards with M and ask him to write up some of the advice for homework, using he/she. Have a chat, confirm next week’s lesson.
____________________________________________________________________________________________________________
Resources required:
Problem cards

Website/print off
Alternative/extension activities:

May not get through all this, so ‘should’ activity could be done next week. If any spare time, talk more about differences between health systems in his and this country and encourage him to use the Past tense eg telling a story from his part about using the hospital.
____________________________________________________________________________________________________________
Evaluation:
____________________________________________________________________________________________________________
Next week:

Move on to past tense still using medical context – mostly speaking.
	Problem 1

Your friend told you that she can’t sleep and feels stressed all the time because of her job. What is your advice?


	Problem 5

Your friend’s teenage child feels tired all the time and looks very pale. What is your advice?

	Problem 2

Your friend has always had regular headaches but last week he had a really bad one, it made him feel sick and he had to lie down. What is your advice?


	Problem 6

Your brother takes prescription medicine regularly, you see that he is about to run out. What is your advice?

	Problem 3

Your sister has lived in Leeds for a year but still doesn’t have a dentist. What is your advice?
	Problem 7

Your neighbour says she has had a strange lump on her wrist for over a year. What is your advice?


	Problem 4

Your neighbour tells you that her daughter fell over in the street and she won’t stop crying. What is your advice?
	Problem 8

Your friend has really bad toothache, it started 4 days ago. What is your advice?


