

Unit: Housing in Winnipeg – Household Items

Objective

Ps will practice new vocabulary on household items.

Materials

- **Household items mini flashcards/match cards pictures and words**
- **Household items Go Fish**
- **House plan large flashcards**
- **Various Games**

Step 1 Warm Up (5 minutes)

Introduce the idea of rooms in a house:

- Take out the **house plan large picture flashcards – pictures of rooms**. Hold it up and ask them “What is this?” (house)
- Ask them “what is inside a house?” (Different rooms).
- Hold up a couple of mini picture household items flashcards and ask “what is this?”
- Explain today is the theme household items.

Step 2 Work out (30 minutes)

Rooms in a home:

- Take just the **furniture pictures** from the **mini flashcards** and pick 6 different types of furniture. Start off with just the 6. Put the Ps into groups or pairs and hand each group those 6 **mini flashcards**.
- Go over each one and say the word and have them repeat after you several times.
- When you have gone over the 6 have say one and have them hold up which one you said.
- Hand out the matching words and one by one write one off the words on the board. Can they find that word in their min word cards? Have them place it beside the matching picture.
- Go over each one again with them repeating.
- If Ps are able to continue on take out 6 more pictures, maybe more pieces of furniture or maybe appliances. You pick what you feel is most relevant for your group.
- Repeat the whole process again.

- Get out the house plan large flashcard and ask them to put the mini picture flashcards in the room they would belong in. You will have to demonstrate this. In groups have them do this with each picture saying what it is as they place it in the correct room.

Note:

- Over the next few days repeat this process with as many **mini picture flashcards** as you feel are relevant to the class.
- With the matching mini cards you can choose to play
 - **the board game**
 - **Roll, Say and Keep**
 - **Pass and Say**
 - **Art Gallery**
 - **Go Fish game**

Step 3 Cool Down (5 minutes)

Name the household items:

- Hold up different **mini flashcard pictures** and ask different Ps to identify them.