[image:][image:]
Educate Out Prejudice Curriculum Pilot
[bookmark: _GoBack]Fast Track ESOL Entry 2 - Sandra Cumming
Contents:
1. Lesson Plan (pp. 2 – 4)
2. Group Profile with Equality and Diversity Statement (pp. 5)
3. [image: SFA_294_AW%20Fund%20by_large]Resources (pp. 6 – 11)The creation of this material by Morley College has been financed by the Skills Funding Agency Equality and Diversity Innovation Fund 2013/14.Copyright in this material is vested in the Crown but it is made freely available through an Open Government Licence. This licence enables you to use and adapt the material but you must attribute Morley College as the creator and include details of the licence. Full details of the licence are available at http://www.nationalarchives.gov.uk/doc/open-government-licence/

2

3

[image:] LESSON PLAN 				Essential Skills 2013-2014

	
COURSE TITLE: Fast Track ESOL Entry 2

COURSE CODE: EEB010A

	
TUTOR
Sandra Cumming
	
WEEK NO
6
	DATE OF LESSON
11/2/14
	NO. OF LEARNERS
13

	
LEARNING OUTCOMES
(What the student will know or be able to demonstrate by the end of the session)

	
By the end of the session students will be able to:
1. Read a news article for gist and information.
2. Use dictionaries to acquire new vocabulary on protected characteristics.
3. Use new vocabulary in speaking about equalities and discrimination.

	TIME
	PURPOSE

	LEARNER AND TEACHER ACTIVITY

	DIFFERENTIATION/
DIVERSITY*
	ASSESSMENT OF LEARNING

	RESOURCES

	10.00
	Revision – past simple, asking questions
	Talk in pairs about what you did at the weekend – introduction activity to practice using past simple tense. Tutor writes examples of good questions on SMART board.
	Encourage quieter learners to participate
	Tutor observation
	SMART board with questions

	10.15
	Promote citizenship
	Introduce topic: Discrimination: your rights
– elicit meaning of discrimination, sexism, racism, ageism

Pre-teach vocab – transsexual, pregnant, sexual orientation, to fire someone
Elicit which words learners know, learners use mobile phones, dictionaries to look up new words – check whole class using photos from the internet of transvestites, transgender people, a pregnant woman, same-sex marriages, people with disabilities

Practice pronunciation with drilling – Tutor pronounces words and the students repeat them back
	Many learners are working in low-paid, zero-contract, casual jobs as cleaners so employment law is useful for them

Some learners have poor pronunciation skills
	
	Internet
Dictionaries
Mobile phones

	10.25
	1, 2
	Reading activity 1 – adapted from UK Government website by tutor –
Types of discrimination: ‘protected characteristics’

Work in pairs - Use dictionaries/mobiles to look up words: discrimination, protected, legal, illegal – check whole class
Answer true/false questions about UK law on discrimination

	Some learners have experienced discrimination from landlords due to nationality
	Tutor observation

Able to answer True/False questions correctly

	www.gov.uk
Internet Dictionaries
Mobile phones

Tutor’s own hand-out

	11.00
	3
	Discuss in small groups: Does your country have the same laws?
Encourage learners to use new vocabulary
Report back to class

	Tutor assist with pronunciation as necessary
	Tutor observation
	

	11.45
	1, 2, 3
	Reading activity 2
Newspaper article (slightly adapted) about B and B owners who refused to let a same-sex couple share a room.
Answer questions individually – check answers in pairs
Discuss Question 10 – Did the judge make the right decision? Tell another pair your answer
Whole class discussion
	Tutor monitor and assist weaker readers as necessary
	
	Mail Online 18/10/12

Dictionaries, Mobile phones

	12.20
	
	Complete feedback form
	
	
	Tutor’s own hand-out

	EVALUATION OF LESSON (Were the learning outcomes achieved? What was successful? What could be improved? Is there anything that needs to be carried over to the next session?)

This was a stand-alone lesson but we have been working on reading comprehension, pronunciation and improving vocabulary.

All students were able to understand the meaning of discrimination and got most of the true/false questions correct. The word discrimination is the same in Spanish and French so that helped. According to their feedback, it seems they appreciated being made aware of the discrimination laws in this country.

The class enjoyed the discussion and offered many examples of discrimination in their countries as well as some in the UK (mostly to do with housing). Some students thought landlords were reluctant to let property to them because of the language difficulties, but others thought it was due to being Colombian and perceived as possibly criminal.

With the article about B and B’s we got a bit side-lined because no one really knew what they were, and got quite excited when they did know, but this could be a useful and enjoyable lesson for the future – Holidays in the UK.

No one in the class expressed any feelings of discomfort or opposition to any of the ‘protected categories’.
They were keen to practice the pronunciation of all new words.

In future I would include a new vocabulary chart for them to fill in and learn.

[image: SFA_294_AW%20Fund%20by_large]The creation of this material by Morley College has been financed by the Skills Funding Agency Equality and Diversity Innovation Fund 2013/14.Copyright in this material
is vested in the Crown but it is made freely available through an Open Government Licence. This licence enables you to use and adapt the material but you must attribute
Morley College as the creator and include details of the licence. Full details of the licence are available at http://www.nationalarchives.gov.uk/doc/open-government-licence/

[image:] Essential Skills 2013-2014

Group Profile with Equality and Diversity Statement

	Course Title: Fast Track ESOL Entry 2

	Course Code:
	EEB010A
	Level
	Entry 2

	Number on register
	16
	Tutor: Sandra Cumming

	
Comments on the students, class dynamics
There are 16 people in the class ages ranging from 27 to late 50’s. There are 12 women and 4 men. Eleven are Spanish speakers, 1 Russian, 1 Arabic/Farsi, 1 Polish, 1 Portuguese/Italian, 1 French. The class is lively and friendly and learners are happy to support each other and work together. x, x and x tend to dominate as very confident speakers although often inaccurate. x, x, x, x, x all quite unconfident and quiet. xx(Russian speaker) has been in the UK for 7 years – much longer than anyone else but her pronunciation is very weak. Most have been here 2 years or less. x has been here 5 years, x and x 3 years. Eight work as cleaners, 1 hairdresser, 1 pastry chef (working very long hours), 1 professional musician (now earning a living as a cleaner). Their work is hard and tiring, starting very early and/or finishing very late, so they are often tired in class.

	
Differentiation for this group based on the above

Need to ensure class is not dominated by more assertive learners like x, x and x. Work to improve confidence in less confident, quieter learners.
Give more assistance to weaker learners – x, x, x.
Recognise some learners may be very tired which may affect progress.
Work to improve pronunciation where necessary – x, x, x.

	
Equality and Diversity and Safeguarding

Ensure Spanish speakers speak English in class so as not exclude minority non-Spanish speakers.
Include topics of interest such as music and cooking.
Utilise students’ areas of expertise – music, digital media, cooking.
Ensure no one is feeling out of place, excluded or not respected in any way. Use different pairings/ small group activities so they all feel comfortable with each other.

[image:]
Embedding LGBT – Fast Track ESOL Entry 2: Resources.

1. Protected Characteristics Reading Activity and Worksheet (pp.7-8).
Online Source: GOV UK (2014) Discrimination: your rights, [Online], Available: https://www.gov.uk/discrimination-your-rights [18 June 2014].
2. Mail Online Article Reading Activity and Worksheet (pp.9-10).
Online Source: Webb,S. (2012) Christian B&B owners who refused bed to gay couple ordered to pay £3,000 in compensation, [Online], Available: http://www.dailymail.co.uk/news/article-2219594/Christian-B-amp-B-owners-refused-bed-gay-couple-ordered-pay-3-000-compensation.html [18 June 2014].
3. Evaluation form Reading Activity (pp.11).

[image:]
The creation of this material by Morley College has been financed by the Skills Funding Agency Equality and Diversity Innovation Fund 2013/14.Copyright in this material is vested in the Crown but it is made freely available through an Open Government Licence. This licence enables you to use and adapt the material but you must attribute Morley College as the creator and include details of the licence. Full details of the licence are available at http://www.nationalarchives.gov.uk/doc/open-government-licence/

The creation of this material by Morley College has been financed by the Skills Funding Agency Equality and Diversity Innovation Fund 2013/14.Copyright in this material is vested in the Crown but it is made freely available through an Open Government Licence. This licence enables you to use and adapt the material but you must attribute Morley College as the creator and include details of the licence. Full details of the licence are available at http://www.nationalarchives.gov.uk/doc/open-government-licence/

Discrimination: Your rights www.gov.uk (adapted)
1. Types of discrimination
[image: http://asdteacher.com/wp-content/uploads/2012/08/accessible.jpg]It is against the law to discriminate against anyone because of:
· age
· being or becoming a transsexual person
· being married or in a civil partnership
· being pregnant or having a child
· disability
· race including colour, nationality, ethnic or national origin
· religion, belief or lack of religion/belief
· [image: http://static2.businessinsider.com/image/515098af69beddd47e000008/dear-gay-couples-here-are-the-22-big-ways-your-life-is-about-to-change.jpg]sex
· sexual orientation
These are called ‘protected characteristics’.

You’re protected from discrimination in these situations:
· at work
· in education
· as a consumer
· when buying or renting property

Everyone is legally protected from discrimination by the Equality Act 2010.

[image: http://static.guim.co.uk/sys-images/Guardian/About/General/2013/10/15/1381841814778/Maurice-Mcleod-008.jpg]
 Signs like this one were often displayed by landlords before the Race Relations Act of 1976 and the Equality Act of 2010.

Use a dictionary, or your mobile, to look up the meaning of these words. Write the meaning in your language and in English.

discrimination: ………………………………………………………………………..…...
……………………………………………………………………………………………..……
protected: …………………………………………………………………………….…….
legal: ………………………………………………………………………………………….
What is the opposite of legal? ……………………………………………………

Answer the following questions:
1. It’s legal for a landlord to say you can’t have the flat because you are black.
true / false
2. It’s illegal for an employer to fire you because you are pregnant. 	
true / false
3. It’s legal for a football club to fire a player because he’s gay. 	true / false
3. It’s legal for an employer to fire you because you are always late for work.
	true / false
4. It’s illegal for a college to say you can’t study English because you suffer from epilepsy.
	true / false
5. It’s legal for a hotel receptionist to tell a same-sex couple they can’t have a double room.
true / false
6. It’s illegal for a business to say you must be aged between 25 and 35, and female, to apply for the job.
	true / false
7. It’s legal for two men to marry each other. 	
true / false

MailOnline 18 October 2012
Christian B and B owners refuse bed to gay couple
A devout Christian bed and breakfast owner who refused a bed to a gay couple was today ordered to pay them more than £3000 in compensation.
[image: Case: Gay couple Michael Black, 62 and John Morgan, 56, from Brampton, Cambridgeshire, pictured after their court victory yesterday, had their address posted online]Michael Black, 64, and his partner John Morgan, 59, began a legal battle soon after they were told they could not sleep together at the £75-a-night Swiss Bed and Breakfast in Cookham, Berkshire in March 2010.
Owner Susanne Wilkinson told a court she was serious about her Christian beliefs and had also stopped unmarried heterosexual couples from sharing a double bed.
But a judge at Reading County Court ordered her to pay £3,600 in damages for discriminating directly against the couple, who have been together for eight years.
Michael and John’s claim was made under the Equality Act (Sexual Orientation) Regulations 2007. They argued that it was unlawful for a person providing services to the public to discriminate on the grounds of sexual orientation.

1. This text is a

· letter
· advert
· newspaper article

2. What is the text about?	

· Christian beliefs
· discrimination
· holidays

3. What is a B and B?

………………………………………………………………………………………………..

4. Who owns the B and B?

· Michael Black
· John Morgan
· Susanne Wilkinson

5. What’s the name of the B and B?

………………………………………………………………………………………………..

6. Where is the B and B?

……………………………………………………………………………………………….

7. Who wanted to stay in the B and B?

…………………………………………………………………………………………………

8. The owner was happy for the couple have a room in the B and B.

true / false

9. The judge said the owner of the B and B made the wrong decision.

true / false

10. Do you think the judge was right? Why?

…………………………………………………………………………………………………

………………………………………………………………………………………………....

What do you think about today’s English lesson?

 [image: http://upload.wikimedia.org/wikipedia/commons/thumb/8/85/Smiley.svg/800px-Smiley.svg.png] [image: http://designsinmylocket.files.wordpress.com/2012/12/smiley-face.jpg?w=1200] [image: http://static9.depositphotos.com/1007989/1157/i/950/depositphotos_11570437-Satisfied-Smiley.jpg]
I enjoyed it. I really enjoyed it. It was great.

[image: http://thumbs.gograph.com/gg54355969.jpg]I didn’t enjoy it because ……………………………….………………………………….

I understand what discrimination means. 	yes / no / maybe

In the UK it’s legal for an employer to say you can’t have the job because you’re too old.
true / false
It’s illegal for a business to fire a woman because she’s pregnant.
true / false
It’s OK for a landlord to say you can’t have a flat because you’re from Colombia.
true / false

Any other comments about today’s lesson?
……

image1.jpg
NIACE o Leaning

image2.png
LEARNING
FOR LIFE

“Morley

image3.jpeg
Funded by

Skills Funding
Agency

image4.png
LEARNING
FOR LIFE

&Morley

image5.jpeg
Funded by

Skills Funding
Agency

image6.png
LEARNING
FOR LIFE

Morley

image7.png
Funded by
Skills Funding
Agency

image8.jpeg

image9.jpeg

image10.jpeg
1 ‘1 NO Behcks

% N0 Docs 8

image11.jpeg

image12.emf

image13.emf

image12.png

image13.jpeg

image14.jpeg

image15.jpeg

