
[image:]Elder Law
[image:]
Learning about the Law
Lesson: Elder Law –
Protecting Yourself and Your Money

CLB 4 Instructional Package

[image:]

Lesson Plan: Protecting Yourself and Your Money (CLB 4)
CLB Outcomes
	CLB 4-III: Getting things done
	Make and respond to a range of requests and offers (such as getting assistance, and asking for, offering, accepting or rejecting goods or services).

	CLB 4-III: Getting things done
	Get information from short business or service texts (such as brochures, notices, form letters and flyers).

	CLB 4-II: Reproducing Information
	Copy or record an expanded range of information from short texts for personal use.

Content Outcomes
· Identify ways of protecting oneself from identity theft and fraud
· Identify where to get more information about elder care

Resources
· People’s Law School (PLS) Learning About the Law wikibook, section on Older People and Elder Law, or the PLS Learning About the Law booklet (hard copy, 2013), section on Elder Law.
· PLS worksheets “Elder Law: Protecting Yourself and Your Money”
· Video, “When I’m 64 – Scams,” http://www.youtube.com/watch?v=2arI0qsMQto
· Computer Lab (optional)

External Resources and Referrals
· For more information on elder law, visit Nidus Personal Planning Resource Centre and Registry
· For information for seniors, visit http://www.seniors.gc.ca/eng/index.shtml
· For information on lists of scams to avoid, visit http://www.competitionbureau.gc.ca/eic/site/cb-bc.nsf/eng/03627.html
· Invite a guest speaker from BC Centre for Elder Advocacy and Support or Public Guardian and Trustee office to talk about the services they provide to seniors
· Visit an elders’ care facility

Assessment Plan and Tools
· Self-assessment checklist
Sample Lesson Plan
	Time
	Sample Tasks
	Expected Outcome
	Resources

	10’
	Warm up
· In pairs or small groups, students talk about pictures
· Explain ‘elder law’
· Assess level of knowledge in elder law

	Generate interest
Activate prior knowledge
	PLS Worksheet:
Get Ready!

	25’
	View video and prepare for topic
· Students find the meanings of the words by asking one another, the teacher or looking them up
· Teacher goes over new vocabulary and students practice pronunciation
· Students watch video and answer questions
· Students discuss personal experiences

	Prepare for topic of Elder Law
Identify the main ideas and supporting details of the video material
	PLS Worksheet: Prepare and Listen!
Video: “When I’m 64 – Scams”

	20’
	Vocabulary practice
· Students find words in Learning About the Law wikibook section on Older People and Elder Law (Protecting yourself and your money), or the Learning About the Law booklet, p. 24-25
· Students guess the meaning of phrases
· Go over any new vocabulary, but encourage students to apply word attack strategies first:
· Ask for peer support
· Look at base form of word
· Guess the meaning from context
· Look in monolingual dictionaries
· Students fill in the blanks and then ask and answer the questions in pairs

	Identify the function and meaning of new vocabulary items
Use new vocabulary to ask and respond to questions

	PLS Worksheet: Vocabulary Practice!
Learning About the Law wikibook or Learning About the Law booklet

	15’
	Pronunciation practice
· Review pronunciation rules for using ‘not’ in statements and contractions
· Students practice reading the sentences aloud
· In pairs, students make up sentences orally to practice pronunciation of ‘not’

	Become aware of the rules for pronunciation in contractions
Practice pronunciation of ‘not’ in statements and contractions
	PLS Worksheet: Pronunciation Practice!

	15’
	Grammar practice
· Go over the rules and exceptions of the placement of ‘not’ in sentences related to the helping verb
· Students change positive statements into negative ones, using the correct form of negation
· Students practice pronunciation through reading statements aloud

	Understand rules for negation with ‘not’

	PLS Worksheet: Language Focus!

	15’
	Research and write notes
· Students skim and scan Learning About the Law Wikibook section on Older People and Elder Law (Protecting yourself and your money), or the Learning About the Law booklet, p. 24-25 to create a dos and don’ts list for avoiding scams
· Students read out their lists for the whole class
· Have students listen and check off the statements they had that were the same as other groups

	Copy or record an expanded range of information from short texts for personal use
Listen for specific details
	PLS Worksheet:
Tips to Remember!

Learning About the Law wikibook or Learning About the Law booklet

	20’
	Role play
· Teach and practice phrases to avoid scams
· Go over pronunciation
· Students practice the telephone dialogue in pairs
· Students work in pairs to role play telephone scam conversations, using the scenarios and phrases for responding

	Make and respond to a range of requests and offers
	PLS Worksheet:
Act it out!

	20’
	Find out more
· Students look for more information about elder care by visiting a web site of BC Centre for Elder Advocacy and Support

	Get more information about elder care
	Computer Lab
http://bcceas.ca/information/

	10’
	Self-Assessment
· Allow students to fill out self-assessment form independently
	Self-assessment
	PLS Worksheet: What did you learn?

Get Ready!
Look at the pictures[footnoteRef:1] below. [1: Images taken from Shutterstock.com
]

Who do you see in these pictures? Who takes care of senior members of the family in your community? What problems do seniors usually need help with?
		

								
	

				

Prepare and Listen! Look at the vocabulary terms. Do you know the meanings of these words? Ask a partner, your teacher or look up the words in a dictionary. Watch the video “When I’m 64 – Scams” available at http://www.youtube.com/watch?v=2arI0qsMQto and answer the following questions:

	sweepstakes
	scam
	cruise
	fees

1. How did the woman receive the letter?

2. When can she collect the prize?

3. How much does she need to pay? Why?

4. Is her daughter happy about the letter? Why or why not?

5. What does her daughter think the letter is? Why?

Discuss! Discuss the questions with a partner.

1. Have you ever received scam messages on you cell phone or in the mail?

2. Do you know anybody who became a victim of a scam?

Vocabulary Practice!
Look in the PLS Learning About the Law wikibook section on Older People and Elder Law (Protecting yourself and your money), or the Learning About the Law booklet, p. 24-25 to find the following words or phrases. Work with a partner to guess the meaning of the words or phrases.

	to take advantage of
to trick people
a target
	give out
paper shredder
passwords
	caller ID
identity theft
contests

Fill in the blanks with the words and phrases above and then ask and answer the questions with a partner.

1. Do you have _______________ on your phone? Do you answer your phone if you don’t recognize the phone number?

2. Do you know anyone how has experienced _______________? What happened? Did they have to replace all of their documents?

3. What kinds of documents would you destroy by using a _______________?

4. In your country, do people try _______________ seniors through phone scams or fake _______________ that say that you have won a prize? Are these situations common in your country?

5. How many _______________ do you have to remember for your personal accounts and information?

6. What are some ways that criminals try _______________? Do you know anyone who has experienced any of these situations?

7. Is it common in your country to _______________ personal information over the phone or through emails?

8. How often are seniors _______________ for crimes in your country?

Pronunciation Practice!
Look at the rules for pronunciation of ‘not’. Practice saying the sentences with the correct pronunciation.

	Pronunciation Rule: In a sentence, ‘not’ receives the stress; when contracted, the stress moves to the helping verb

	He is not an honest person
	He isn’t an honest person.

	Do not give out information over the phone.
	Don’t give out information over the phone.

	I cannot remember the password.
	I can’t remember the password.

	You should not throw your credit card statements in the garbage.
	You shouldn’t throw your credit card statements in the garbage.

	Tom did not believe the phone scam.
	Tom didn’t believe the phone scam.

	The store will not provide a refund.
	The store won’t provide a refund.

Practice! With a partner, take turns making up sentences using the following forms.
	should not
	shouldn’t

	could not
	couldn’t

	would not
	wouldn’t

	will not
	won’t

	cannot
	can’t

	do not
	don’t

	is not
	isn’t

	has not
	hasn’t

Language Focus!
Look at the following rules for ‘not’ in English.
	Grammar Rule:
	Examples:

	
Place ‘not’ after the first helping verb

Exceptions:
· with simple present and simple past verb forms with no helper, use do/does/did
· when the ‘be’ verb is the main verb, no helper is needed
	
I will not buy that product.

They do not like telemarketers.

She is not a newcomer to Canada.

Practice! Change the following positive statements into negative ones. Read them aloud and practice your pronunciation.

1. You should give your credit card information to anyone who asks.

2. It is good to send cash advances.

3. Keep your personal information in a place where people can easily find it.

4. Most phone calls that claim you have won something are real contests.

5. It’s safe to provide personal information to people over the phone.

6. Criminals care about elderly people and will try to protect them.

7. You have to answer the phone if you don’t recognize the caller ID.

Tips to Remember!
[bookmark: _GoBack]Read the Learning about the Law wikibook section on Older People and Elder Law (Protecting yourself and your money), or the Learning about the Law booklet, p. 24-25. With a partner, make a list of dos and don’ts to avoid scams. Share your list with the class.
[image: C:\Users\amber wylie\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\Q3K0I01Z\MC900432537[1].png][image: C:\Users\amber wylie\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\CGGMNKS8\MM900185587[1].gif]
								

	Dos
	Don’ts

	be careful with your personal information
	don’t keep passwords in your wallet

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Act it out! Telephone Scams
Helpful phrases to avoid scams
· How did you get this number?
· Who’s calling?
· What is your number?
· I’m sorry. I don’t have time to talk right now.
· I don’t have that information right now.
· I will call you back.
· I’m sorry. I don’t give out that information over the phone.
· Sorry, I can’t talk now. Goodbye!
· I’m not interested.

Read through the telephone scam conversation with a partner.

A: “Hello, can I speak to ______, please.”
B: “Yes, this is her/him.”
A: “Congratulations, you’ve won a trip to Florida!”
B: “Who’s calling, and how did you get this number?”
A: “This is Travel Fun Centre. For you to claim your prize, I will just need your credit card information.”
B: “I’m sorry, I don’t give out that information over the phone.”
A: “Okay, well you can’t claim your prize if you don’t provide that information. Don’t worry, you will only have to pay $200.00 for processing fees but the trip is free.”
B: “No, I’m not interested, thank you. Goodbye.”

Role Play!
Choose a scenario below and role play a telephone conversation. Use the phrases in the box to respond to the telephone scams.

	you won a free cruise to Alaska/need to provide your credit card information
	you won $10,000/need your bank account information to deposit the money
	a charity needs money to help a poor family receive an operation/need $2,000 cash in advance/will pay it back

	you have money in an account that can be claimed/need your SIN number in order to claim it
	a relative left you an inheritance/need your SIN number to claim the money
	you won a prize/need your credit card information

Find out More!
Use a computer to find the following information. Go to the website of BC Centre for Elder Advocacy and Support http://bcceas.ca/information/ and click on ‘Information’ on the menu bar.
1. Where can you report elder abuse and neglect? __
2. What organizations provide legal help for seniors? __
3. What benefits and programs are available for seniors? __
4. Where can you get low cost dental treatment? __
5. What housing programs are available for seniors? __
6. What discount transportation services are available for seniors? __
What did you learn?
Fill this out on your own.
	
	Yes, I can do this on my own.
	I need to review this.
	I can’t do this yet.

	I know how to protect myself from scam.
	·
	·
	·

	I know how to avoid identity theft.
	·
	·
	·

	I can give and respond to requests and offers.
	·
	·
	·

	I can find information about elder care in PLS booklet.
	·
	·
	·

	I can research information about programs and services available for seniors online.
	·
	·
	·

	I can make a list of dos and don’ts.
	·
	·
	·

What else did you learn today? What other questions do you have about elder care? __
Prepare and Listen!
ANSWER KEY

1. How did the woman receive the letter?
In the mail

2. When can she collect the prize?
After she pays for service and processing fees
3. How much does she need to pay?
	$500.00

4. Is her daughter happy about the letter?
No

5. What does her daughter think the letter is?
A sweepstakes scam

Vocabulary Practice!
ANSWER KEY

1. Do you have caller ID on your phone? Do you answer your phone if you don’t recognize the phone number?

2. Do you know anyone how has experienced identity theft? What happened? Did they have to replace all of their documents?

3. What kinds of documents would you destroy by using a paper shredder?

4. In your country, do people try to take advantage of seniors through phone scams or fake contests that say that you have won a prize? Are these situations common in your country?

5. How many passwords do you have to remember for your personal accounts and information?

6. What are some ways that criminals try to trick people? Do you know anyone who has experienced any of these situations?

7. Is it common in your country to give out personal information over the phone or through emails?

8. How often are seniors a target for crimes in your country?

Language Focus!
ANSWER KEY

1. You should give your credit card information to anyone who asks.
You shouldn’t give your credit card information to anyone who asks.
You should never give your credit card information to anyone who asks.

2. It is good to send cash advances.
It isn’t good to send cash advances.

3. Keep your personal information in a place where people can easily find it.
Never keep your personal information in a place where people can easily find it.
Don’t keep your personal information in a place where people can easily find it.

4. Most phone calls that claim you have won something are real contests.
Most phone calls that claim you have won something aren’t real contest.

5. It’s safe to provide personal information to people over the phone.
It isn’t safe to provide personal information to people over the phone.
It’s never safe to provide personal information to people over the phone.

6. Criminals care about elderly people and will try to protect them.
Criminals don’t care about elderly people and won’t try to protect them.

7. You have to answer the phone if you don’t recognize the caller ID.
You don’t have to answer the phone if you don’t recognize the caller ID.
*Never answer the phone if you don’t recognize the caller ID.

Tips to Remember! ANSWER KEY
	Dos
	Don’ts

	be careful with your personal information
	don’t keep passwords in your wallet

	protect yourself and your money

	never give out SIN number, credit card or bank account information

	be careful when you throw away credit card statements and grocery receipts
	don’t keep passwords in your wallet

	tear receipts up

	don’t give out personal information over the phone or by email

	put personal documents through a paper shedder
	don’t answer calls if you don’t know the caller ID number

	keep passwords and bank cards separate
	don’t sign anything that you don’t understand

	store passwords in a safe place
	

	check caller ID to see if you recognize the phone number
	

	ignore the call if you don’t recognize the number
	

	register for the national Do Not Call List
	

	visit https://www.lnnte-dncl.gc.ca/index-eng
	

	talk to a legal advisor or lawyer before signing any legal documents
	

[image:] Elder Law: Protecting Yourself and Your Money		- People’s Law School 2013

image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.png

image12.png

image1.png

image2.png
Learning about the Law:

Family Young People Elder
Law and the Law Law

This booklet wil help you under e awis that affect
familles, young people, and older people.

image13.JPG

