

Problems, Repairs and Debts

CLB 7-8 Instructional Package

CLB Outcomes

CLB 7-IV: Comprehending Information	Understand extended descriptive or narrative monologues or presentations about personal experiences, general knowledge or familiar work- related topics, even when some information is presented out of sequence.
₽ [€] CLB 7-IV: Sharing Information	Give presentations about moderately complex processes, to tell stories (including future scenarios), or to describe, compare and contrast in detail 2 events, jobs or procedures.
CLB 8-II: Reproducing Information	Reduce a text of up to about 2 pages to an outline or summary.

Content Outcomes

- Identify the key steps in making a consumer complaint
- Identify how to protect oneself when hiring a contractor or repairperson
- Identify key steps to do if someone owes you money or if you have a problem with debt and where to get help

Resources

- People's Law School (PLS) wikibook, Consumer Law (2011), sections titled Problems with Home Repairs, Someone Owes You Money and Problems with Debt
- PLS worksheets "Consumer Law: Problems, Repairs and Debt"
- Computer Lab (optional)

External Resources and Referrals

 For teaching presentation skills, consult LINC 5-7 Classroom Activities Volume 2, pages 139 -150

http://www.moresettlement.org/LINC5-7Activities/LINC 5-7 Classroom Activities Volume2.pdf

Assessment Plan and Tools

- Self-assessment checklist
- Assessment rubric for group presentation

Sample Lesson Plan

Time	Tasks	Expected Outcome	Resources PLS Worksheet: Get Ready!	
10'	 Warm up In pairs or small groups, students discuss the warm up questions and share their experiences 	Generate interest Activate prior knowledge		
20'	 Pronunciation focus Review or teach thought grouping, pausing and intonation with students in order to prepare them for their presentations Explain the following: In order to be comprehensible, English speakers pause with their voice Pauses may be longer or shorter depending on what the speaker wants to emphasize Go through the rules of where NOT to pause on the worksheet and explain that these groups of words separated by pauses can be called through groups or intonation units The prominent point is the stressed syllable of a content word that receives more stress than the other stressed syllables It's at this point where the intonation pattern takes a jump and falls or continues to rise Review the rise-fall and rising intonation questions, rising for clarification and yes/no questions 	Prepare for oral presentations Practice clear pronunciation in order to be comprehensible to listeners	PLS Worksheet: Speak Clearly!	

Time	Tasks	Expected Outcome	Resources
	• Students mark up the introduction to indicate the pauses, prominent points in the thought groups, and the intonation pattern of each thought group		
	 Expert groups Review effective presenter characteristics and effective poster/power point visuals Divide the class into four groups and assign each group a topic Fash group mosts and works together 	Reduce up to 2 pages of information to a list of important details.	LINC 5-7, Vol. 2, p. 139 – 150. PLS Worksheet: Take Notes!
90'	 Each group meets and works together to put together an oral presentation accompanied with a visual (an outline of the presentation), either a power point or a poster. Each member of the group should contribute to the oral presentation Inform the students of the following: each group is to write 2 to 3 comprehension questions to ask the audience after their presentations the audience is expected to ask the presenters 1 to 2 questions about the presentation information the audience should take notes (practice their note taking strategies) on the presentations Booklets should be closed during the presentation there is a question and answer session After all groups have presented, the teacher reviews the presentations by using the student generated 	Identify key steps in dealing with consumer problems, complaints or debt Give presentations about moderately complex processes Understand extended descriptive presentations	Take Notes! PLS Worksheet: Review Questions! Consumer Law (2011), p. 3-12. Poster paper and dark markers Or Computer lab/ laptops and projector PLS Worksheet: Assessment rubric for presentations!

Time	Tasks	Expected Outcome	Resources
	 questions or the teacher questions in this lesson Review can be a game where the correctly answered questions earn points for the team or in a format like Family Feud or Jeopardy OPTION: Use the assessment rubric for presentations and add it to your students' portfolios 		
15'	 Helpful information and links PLS Consumer Law, March 2011 booklets should be closed In pairs, students match the organization with the description When done, students can go to page 13 in Consumer Law, March 2011 and check their answers and copy the website for each organization 	Identify appropriate places where to get help for different kinds of problems or needs	PLS Worksheet: Make Connections! Consumer Law (2011), p. 13.
35'	 Find out more Students work in groups of 3 to research one of the topics and summarizes what he/she has learned Students write their notes on the worksheet Debrief as class 	Reduce up to 2 pages of information to a list of important details Understand extended descriptive presentations about general knowledge	PLS Worksheet: Find out More! Computer Lab
10'	Self-Assessment Allow students to fill out self- assessment form independently 	Self-assessment	PLS Worksheet: What did I learn?

Get Ready!

Share your experiences. Discuss the questions below in small groups.

Have you ever been dissatisfied with a product or service? What did you do?

Have you ever returned an item to a store (in Canada or in your country of origin)? What happened?

Have you ever hired a repair person? What happened?

Are there cultural differences in our expectations when we buy products or contract services? What are they?

How are consumers protected in your country of origin? in Canada?

Research and Share!

You and your classmates will become experts on one of the following topics. Then you will present your finding to the whole class.

Procedures

- 1. Divide the members of your class into four groups and assign one topic to each group.
- Find information about your topic in the People's Law School booklet, Consumer Law, available at <u>http://www.publiclegaled.bc.ca/wp-content/uploads/2013/07/English Consumer-Law 2011.pdf</u>.
- 3. Take notes of key information from the booklet.
- 4. Use your notes to make a presentation. Your presentation should have the following sections
 - a. an Introduction try to grab your audience's attention
 - b. the Body this where you communicate the key information
 - c. the Conclusion summarize your main points and close your presentation
 - d. Q & A ask the audience if they have any questions or comments
- 5. Make a poster or PowerPoint to support your presentation.
- 6. Practice your presentation, paying special attention to using clear pronunciation.
- 7. As you listen to other presentations, take notes.

Consumer Law: Problems, Repairs and Debt

Speak Clearly!

Mark the following presentation introduction with lines to indicate pauses, a dot indicate the prominent point in the thought group, and or to indicate the rise-fall or rising intonation pattern from the prominent point. Practice reading it aloud with a partner.

Thought Groups in English

Where NOT to pause:

between a noun and a verb in the middle of a noun phrase between a preposition and its object in the middle of a verb phrase

Example

Consumer laws protect a written contract in the law office has been working

Presentation Introduction

"Hello everyone. Today I would like to talk to you about consumer debt. Did you know that

consumer debt is a big problem in our society today? Many people are spending more money than

they are making. How can we address this situation? Take a look at this poster. What do you see?

Yes, this shows the amount of consumer debt in Canada this year."

Lesson Plan: Problems, Repairs and Debt (CLB 7-8) Take Notes!

As you listen to the presentations, take notes on important points.

Common Consumer Problems How to Make a Complaint	Problems with Home Repairs Disagreements about Work	Someone Owes You Money Legal Help from a Lawyer	Problem with Debt

Review Questions!

Use the questions below to review the presentations with your students.

Common Consumer Problems and How to Make a Complaint

- 1. When you purchase or buy something, what are your responsibilities?
- 2. What are the three steps when initiating a complaint about an item or product you bought?
- 3. When you start a complaint about a product, what information should you collect?
- 4. When you are making a complaint about a product, what should you keep record or notes on?
- 5. Whether making a complaint in person, by phone or by letter, what are the first TWO steps?
- 6. When you do not get a satisfactory response from the company about your complaint (steps one and two), name two places where you can file a complaint?

Problems with Home Repairs and Disagreements about Work

- 1. What is a contract?
- 2. When hiring someone to do renovations on your home, what should you put in a written contract? (up to 10 items)
- 3. Give three tips about hiring a contractor.
- 4. What should you do if you are not satisfied with the repair work?
- 5. What could happen if you change your mind about what you wanted done?
- 6. What action may a contractor take if you refuse to pay the balance of your bill?
- 7. If your claim is \$25,000 or less, which court do you go to?

Lesson Plan: Problems, Repairs and Debt (CLB 7-8)

Someone Owes you Money and Legal Help from a Lawyer

- 1. What is a "demand letter"?
- 2. If you go to court and the debt someone owes is \$30,000, which court do you go to?
- 3. If you want to go to court and you want to talk to a lawyer, who can you contact to get help?
- 4. What should you do to prepare for a meeting with a lawyer?
- 5. If a debtor refuses to pay up, how can the judge force the debtor to pay you?
- 6. Can you force the debtor to pay you?

Problems with Debt

- 1. List the steps to help you deal with problems with debt.
- 2. What information do you need for each debt?
- 3. Whom can you contact for help in developing a plan to pay off your debts?
- 4. What documents should you attach to your letter to the creditors?
- 5. How should you send your letter, documents and budget to your creditors? Why?
- 6. What can you do if a debt collection agency calls your employer?

Make Connections!

Work with a partner. Match the organization or service to the correct description below. Refer to the PLS booklet, Consumer Law (2011) and write down the website for each organization.

Mediate-BC Access Pro Bono Dial-a-Law	Better B Credit C	s Law School Business Bureau ounselling	Lawyer Referral Consumer Protection BC Canadian Home Builders Association of BC
	Clicklaw	,	Canadian Consumer Association
	1.	Offers advice and i plus taxes for the f	nformation from a lawyer for a fee of \$25 irst 30 minutes. <i>Website</i> :
	2.	Helps consumers p when there are pro	lan their renovation and explains what to do oblems. Website:
	3.	A portal for public Columbia	legal information and education in British
			Website:
	4.	Can help you mana problems.	age your finances and deal with your debt
			Website:
	5.		e lawyers provide free legal advice to people a lawyer and who cannot get legal aid. <i>Website</i> :
	6.	Specializes in a wid processes.	le variety of dispute resolution tools and
			Website:
	7.	You Owe Money; S	omeone Owes You money Website:
	8.	Assists people deal	ling with consumer problems Website:
	9.	An online gateway complaint	that explains how to make a consumer
			Website:
	10	. Provides informati Branch	ion from the Canadian Bar Association, BC
			Website:
	11	. Provides protectio	ns for BC consumers <i>Website</i> :

Find out More!

Work in groups of three. Each member of the group chooses <u>one</u> topic from below. Go to the website, read and take notes. Write a summary and present what you learned to your group members.

- (1) Go to Clicklaw and find out how access Pro Bono Clinics
- (2) Go to www.consumerinformation.ca and find the five steps in the Complaint Roadmap
- (3) Go to<u>www.consumerprotectionbc.ca</u> and find information on tips for writing a complaint letter

What did you learn?

Fill this out on your own.

	Yes, I can do this on my own.	l need to review this.	l can't do this yet.	
I can list the key steps in the process of making a consumer complaint.				
I can describe ways to protect myself when hiring a contractor or repairperson.				
I can take steps to handle disagreements with a contractor or repairperson.				
I can find information on where to go for help if I am in debt.				
I can read and take effective notes.				
I can listen and take effective notes.				
What else did you learn today? What other que	stions do you ha	ive about consu	mer law?	

Consumer Law: Problems, Repairs and Debt

Lesson Plan: Problems, Repairs and Debt (CLB 7-8) Speak Clearly!

ANSWER KEY

Thought Groups in English

Where **NOT** to pause: between a noun and a verb in the middle of a noun phrase between a preposition and its object in the middle of a verb phrase Examples: Consumer laws protect a written contract in the law office has been working

NOTE: The pause in brackets () is optional. Student may add more pauses than are indicated above. Allow for other pauses as long as they are natural and follow the rules above for where NOT to pause.

- People's Law School 2013

Lesson Plan: Problems, Repairs and Debt (CLB 7-8)

Assessment Rubric for Presentations!

Use the following rubric to assess your students' presentations.

Names of Presenters:

Date:

	Comments:	Rating:
Overall Effectiveness& Content Able to accomplish the task well; Listeners able to comprehend presentation; Appropriate and accurate information presented		4321
Organization& Group work Provided an effective visual and outline to accompany presentation; Well organized; Able to include all group members in the presentation		4 3 2 1
Grammar Used verb tenses appropriately; Able to use complex structures; Able to make the presentation flow coherently and cohesively		4 3 2 1
Pronunciation Used appropriate pausing, prominence and intonation; Pronunciation did not impede comprehensibility		4 3 2 1
Vocabulary Used key terms for the topic presented		4 3 2 1
Body Language Used appropriate body language and eye contact; Demonstrated confidence		4 3 2 1
4 = easily achieved 3 = achieved 2 = some difficulty 1 = not yet		Total Score:

