

1

© British Council 2015

Pre-vocational training: working as a gardener – teachers’ notes

English Nexus
ESOL Offender Learning

Introduction

This resource has been produced in the following format:

¶ a teacherôs pack, including teachersô notes and learner resources to download

Overview

Structure, learning hours and delivery context

This resource is designed to assist ESOL learners who would like to join a vocational course
whilst in prison. The unit provides an introduction to commonly heard terminology associated
with the vocational areas of the gym, the gardens and hairdressing. Activities are designed to
enable learners to become familiar with common practices based around these areas which
should assist them, if they decide to join one of the courses.

¶ The resource is divided into 3 units:

Unit 1 Working in horticulture

Unit 2 Being a fitness instructor

Unit 3 Hairdressing

¶ The resources developed may be used independently or as one linked topic over
several sessions.

¶ Timings are flexible and teachers can adapt the resource to suit their learners , break
down the units into smaller chunks of learning and build in revision as required

Level: Entry level 1 -3 / National 2 - 4 / CEFR A1 - B1

2

© British Council 2015

Pre-vocational training: working as a gardener – teachers’ notes

English Nexus
ESOL Offender Learning

Pre-vocational training

Unit 1

Working as a gardener

3

© British Council 2015

Pre-vocational training: working as a gardener – teachers’ notes

English Nexus
ESOL Offender Learning

Contents

Unit 1 Working as a gardener: teachers’ notes

Unit 1 Working as a gardener: transcript

Unit 1 Working as a gardener: answers

Unit 1 Working as a gardener: resources

Unit 1 Working as a gardener: audio TP_Prevoc_U1_gardener.mp3

Copyright - please read

All the materials on these pages are free for you to download and copy for educational use
only. You may not redistribute, sell or place these materials on any other website without
written permission from the British Council. If you have any questions about the use of these
materials please email us at: esolnexus@britishcouncil.org

mailto:esolnexus@britishcouncil.org

4

© British Council 2015

Pre-vocational training: working as a gardener – teachers’ notes

English Nexus
ESOL Offender Learning

Unit 1 Working as a gardener

This unit has been designed to introduce learners to vocabulary and grammatical structures
associated with gardening and horticulture. Learners will become familiar with commonly
heard gardening terms, collocations and imperatives relating to gardening. Speaking and
listening activities involve learners listening to and giving instructions.

Entry level 1 -3 / Scottish National 2 - 4 / CEFR A1 - B1

Time: 90 minutes + Timings are flexible and teachers can break down the units into smaller
chunks of learning and build in revision as required

Aims

¶ To introduce language needed to progress to a horticulture course

¶ To develop vocabulary associated with gardening and horticulture
.

Objectives

All learners will be able to:

¶ Identify 6 pieces of garden equipment.

¶ Identify adjectives in a text

¶ Identify common plants

¶ Sequence instructions

¶ Use common collocations associated with gardening

Learners at Entry 2 / National 3

¶ Sequence a list of instructions for performing a horticultural task

¶ Use imperatives for giving and following instructions

¶ Read course information.

5

© British Council 2015

Pre-vocational training: working as a gardener – teachers’ notes

English Nexus
ESOL Offender Learning

Preparation

You will need:

Resource 1 Tool vocabulary - one copy cut up per pair.
Resource 2 Present continuous of gardening verbs. One copy per 3-4
 learners
Resource 3 Tool purpose - one for each beginner/E1/N2 learner
Resource 4 Questionnaire - one copy for each learner
Resource 5a Planting seeds - one copy for each learner
Resource 5b one copy for each beginner/E1/N2 learner
Resource 6a Listening activity - one copy per learner
Resource 6b Listening activity - one copy per beginner/E1/N2 learner
Resource 7a Imperative cards, cut up - one set for each pair of learners
Resource 7b Cup of Tea instructions - one copy for each beginner/E1/N2 learner
Resource 8 Imperatives to give advice - one cut up set of cards for each 3-4 learners
Resource 9a one copy for each learner
Resource 9b one half to each learner
Resource 10 word search for cell work

Consider

¶ If there are horticulture courses or gardening schemes run in your prison ask about the

level of English learners need to access these courses and collect leaflets or course

information sheets to give to interested learners.

¶ Invite a tutor or someone who does gardening to speak to your learners about what they

could learn and do on the course.

¶ Other useful materials available online e.g. from the Excellence Gateway

yhttp://rwp.excellencegateway.org.uk/Embedded%20Learning/Vocational/Horticulture/

BBC Skillswise http://www.bbc.co.uk/skillswise/worksheet/ma32maps-l1-w-garden-plans

Procedure

Warm up Activity – identify garden equipment (10 minutes)

¶ Elicit names of any gardening equipment the learners know.

¶ Show equipment picture on the unit cover and ask learners to try to identify it.

¶ Ask learners to work in pairs using resource 1 to match the names of the equipment to

the pictures. Give lower-level learners fewer pictures to match and support them.

¶ Drill the vocabulary for pronunciation.

Activity 1 – Gardening tasks (10 minutes)

¶ Using the images in resource 1, elicit the purpose of each tool by asking ï óWhat do you

use a trowel for?ô Elicit óto digô or ódiggingô

¶ Show resource 2 and ask what they are doing. Elicit óHe is/They are mowing/digging etc.

6

© British Council 2015

Pre-vocational training: working as a gardener – teachers’ notes

English Nexus
ESOL Offender Learning

¶ Teach pruning is the action of cutting back branches; weeding is the action of pulling up

weeds and that they are unwanted plants.

¶ Revise present continuous; verb to be with óingô.

¶ Give resource 3 to each pair of lower-level learners. They take it in turns to ask óWhat do

you use a éé to do?ô The other says óto dig, prune etc.ô and ticks the correct purpose for

the tool, if they agree.

Differentiation

¶ Higher level learners use resource 1 and work in pairs, asking alternately ï óWhat is a

used for?ô Point out that secateurs is a plural form so the correct form would be óWhat are

secateurs used for.ô

¶ Elicit the passive response ï Secateurs are used for pruning. Highlight the difference

between the active and passive. The active ï I/you use secateurs for ...

¶ Support and monitor, correcting errors where appropriate.

Activity 2 – What I like doing (10 minutes)

¶ Elicit what jobs they like doing around the prison. Do they like working outside? Explain

that after enjoy we also use the óingô form; óI enjoy gardening.ô After like we can use either

óingô or ótoô I like to water the plants outside my window / óI like watering plantsô. This

should be distinguished from the present continuous.

¶ Hand out resource 4 ï questionnaire. Elicit the question that they must ask ï óDo you like

+ ing/to

¶ Learners work in pairs asking and answering questions.

¶ Ask learners to feed back to you to check use of 3rd person singular. Maria likes weeding.

Bart doesnôt like working outside.

Activity 3- Instructions (15 minutes)

¶ Following instructions will be a key component of any course and very important in

vocational courses. Remind learners of instructions you give them e.g. óListen to the

audio, Work in pairs, Tick the right answerô. Write examples on the board.

¶ What do they notice about the position of the verb ï underline the verbs for added

stress? Elicit that the verb comes first and is called the imperative.

¶ Ask for other examples of imperative verbs e.g. Put litter in the binô.

¶ They are now going to read instructions for planting seeds.

¶ Find out how much they know about planting seeds and elicit or pre-teach key

vocabulary: What do you need to plant seeds? Accept other words but tell them the

words they need that are of similar meaning e.g. compost if they say soil or seed tray if

they say pot.

¶ Hand out resource 5a to each pair of higher-level learners and 5b to lower-level pairs.

7

© British Council 2015

Pre-vocational training: working as a gardener – teachers’ notes

English Nexus
ESOL Offender Learning

¶ Learners using 5a sequence the words to make sentences, and then sequence the

sentences. Lower-level learners complete 5b and just sequence the sentences.

¶ Read out the sentences for learners with limited English literacy and support them to

decide on the right order.

Activity 4 - Following Instructions (15 minutes)

¶ Explain to learners that they are now going to listen to an audio about following

instructions.

¶ Hand out resource 6a or 6b.

¶ Play the audio and ask learners to complete question 1.

¶ Feedback and then play the audio again for learners to complete the remaining questions.

¶ Tell learners that they are now going to write some instructions.

¶ Hand out the instruction cards, (Resource 7a) one set for each pair of learners.

¶ Each learner takes a card and makes an instruction with the imperative on the card ï e.g.

Learner A takes the word óputô and can make a sentence, óPut the weeds in the bin.ô

Learners then write the instructions.

Differentiation

¶ Give lower-level learners fewer words and work with them to give oral instructions using

some of the images from the resources.

Optional

¶ Lower level learners can use Resource 7b to write create instructions for making a cup of

tea. If they complete this quickly, see if they can use the surplus imperatives to form

correct collocations.

Activity 5 – Giving Instructions (15 minutes)

¶ Explain to learners that we use the imperative form when we tell people what to do or give

advice e.g., ïóI want to join the horticulture class, what should I do?ô óPut in an app to

education.ô

¶ They are now going to give advice to some learners who have horticultural problems.

¶ Hand out the cards from Resource 8 ï (one set to each group of 2-3 learners.)

¶ Differentiation - The first few problems are suitable for lower level learners.

¶ Each learner reads from the card and gives advice. The group can either agree or

disagree.

¶ Read out each problem and invite the response from one of the groups. Ask another

group if they agree with the way the answer has been said. Give the first speaker the

chance to self-correct if necessary. Donôt over correct but not any issues you can address

in a future session.

8

© British Council 2015

Pre-vocational training: working as a gardener – teachers’ notes

English Nexus
ESOL Offender Learning

Activity 6 – Reading (15 minutes)

¶ Ask learners if they would like to work in horticulture on release.

¶ Elicit what jobs/areas they could work in.

¶ Tell learners that they are now going to read about finding a gardening job.

¶ Lower level readers are going to read about gardening jobs they can do in the prison

¶ Give Resource 9a to higher level learners to read the text in pairs and answer the

questions.

¶ For Resource 9b, pre teach some vocabulary; lettuce, daffodils. Learners work in pairs.

Hand one half of the worksheet to each learner. Learners form questions to ascertain the

missing information ï Where does he work? What is he planting?

Cooler – I went to the tool shed and asked for a.... (10 minutes)

¶ Reinforce learning by playing a memory game. You could do this as a whole class activity

or as small groups at the same level of proficiency.

¶ Start the game by saying - óI went to the tool shed and asked for a ...(name of item from

resource 1)

¶ Learner 1 then repeats your sentence adding on an additional item from resource 1. The

next learner repeats the previous, and then adds on a further item.

Differentiation

¶ Lower level learners work together with half of resource 1 to remember.

¶ Higher level learners not only have to remember the items in the correct sequence, but

also to give their purpose.

Cellwork Activity

¶ Hand out resource 10 word search to all learners. Check understanding of compost

(dead plant matter used to make plants grow) and tell them that one of the words runs

diagonally.

9

© British Council 2015

Pre-vocational training: working as a gardener – teachers’ notes

English Nexus
ESOL Offender Learning

Transcript

Hi, Iôm Andy. I teach horticulture to prisoners here at HMP Pinewood. I tell my learners to

study horticulture so they can get a job. There are lots of jobs you can do.

¶ Work in a garden centre or for a company, mowing lawns and cutting hedges.

¶ Start up your own business doing local gardening work. Local councils also have a

works department that cut trees and mow verges by the roadside. They also look after

all the public parks, mowing the grass and planting up the flower beds.

So here are a few tips to help you get a job in horticulture.

¶ Write a good CV. Include in it all the horticultural work you did when you were in

prison. If you can use a lawnmower, say so. It means your employer wonôt have to

spend time and money teaching you.

¶ Get a qualification. The horticulture course is long, but you will have a qualification that

you can use outside.

¶ Use the VC, if you have it at your prison, to keep an eye on horticultural jobs.

¶ Make a note of the companies who are advertising and then write to them when you

are out.

I hope this helps and you find a great job that you enjoy.

10

© British Council 2015

Pre-vocational training: working as a gardener – teachers’ notes

English Nexus
ESOL Offender Learning

Answers

Resource 1

From left to right: hoe, leaf rake, secateurs

 watering can, lawnmower, trowel

Resource 2

a She is hoeing b They are digging c He is pruning

d He is mowing e He is watering f He is raking.

Resource 3

1 to weed 2 to cut the grass 3 to dig

4 to prune 5 to water

Resource 5

1 Fill a seed tray with compost

2 Press compost so the surface is flat.

3 Sow seeds

4 Cover seeds with compost

5 Water gently with a watering can.

6 Put the seed tray in a sunny place.

Resource 6a

1 horticulture 2 locker key 3 next to the locker room

4 cabbages, lettuces and leeks 5 weeding 6 bored

Resource 6b

1 working in the gardens 2 locker room 3 locker room

4 cabbages 5 bored

Resource 7b

1 Find 2 Put 3 Put 4 Boil

5 Pour 6 Pour 7 Remove 8 Add

11

© British Council 2015

Pre-vocational training: working as a gardener – teachers’ notes

English Nexus
ESOL Offender Learning

Resource 8

1 Use a lawnmower.

2 Use a leaf rake.

3 Water them/Put them somewhere cool.

4. Use secateurs / Prune it with secateurs.

5 Use a hoe to remove them.

6 Put it in a bigger pot/Plant it outside

7 Speak to your teacher and ask for the work you will miss.

Resource 9a

1 Work in a garden centre, work for a garden company, start your own business, work for the
local council.

2 Cut trees and mow verges. Look after parks, mowing grass and planting.

3 b) grass edges by the side of a road.

12

© British Council 2015

Pre-vocational training: working as a gardener – teachers’ notes

English Nexus
ESOL Offender Learning

Resource 10 Word search

s f l d p h n p g

e c g j r x b l t

c v g a u l e o f

a r r h n s b t e

t v o d e p a i x

e i w s e e d s w

u d i g g i n g e

r h n c a i n f e

s b g o a i r w d

h o e e r n l t i

c r t e y w c k n

e s t m o w a g g

c a e t r o w e l

w p c o m p o s t

13

© British Council 2015

Pre-vocational training: working as a gardener – teachers’ notes

English Nexus
ESOL Offender Learning

Resource 1- Tool vocabulary

Match these words to the pictures

secateurs a lawnmower a trowel a hoe a leaf rake

a watering can

14

© British Council 2015

Pre-vocational training: working as a gardener – teachers’ notes

English Nexus
ESOL Offender Learning

Resource 2 - What are they doing?

Match the words to the picture

b

a

 d

c

e f

mowing raking watering pruning digging hoeing

15

© British Council 2015

Pre-vocational training: working as a gardener – teachers’ notes

English Nexus
ESOL Offender Learning

Resource 3 Tool Purpose - Tick the correct answer

Question 1

You use a hoe to

answerǏ

to mow

answerǏ

to weed

answerǏ

to water

Question 2

You use a lawnmower to

answerǏ

to cut grass

answerǏ

to water plants

answerǏ

to prune plants

Question 3

You use a trowel to

answerǏ

to prune plants

answerǏ

to water plants

answerǏ

to dig

Question 4

You use secateurs to

answerǏ

to mow

answerǏ

to prune

answerǏ

to dig

Question 5

You use a watering can to

answerǏ

to weed

answerǏ

to prune

answerǏ

to water

16

© British Council 2015

Pre-vocational training: working as a gardener – teachers’ notes

English Nexus
ESOL Offender Learning

Resource 4 Questionnaire

Ask four people in your class what they like doing. V = yes
 X = no

Name

Do you like
working
outside

Do you like Do you like

Do you like

Jon

V

X

V

V

17

© British Council 2015

Pre-vocational training: working as a gardener – teachers’ notes

English Nexus
ESOL Offender Learning

Resource 5a Planting Seeds Put these words in the correct order to make
sentences and then put the sentences in order.

"

 sunny a seed tray in place the Put

surface Press flat compost so the is

tray compost seed Fill with a

seeds Sow

with Water gently a watering can

seeds Cover compost with

18

© British Council 2015

Pre-vocational training: working as a gardener – teachers’ notes

English Nexus
ESOL Offender Learning

Resource 5b – Planting Seeds

"

Sow seeds

Press compost so the surface is flat.

Water gently with a watering can

Cover seeds with compost

Put the seed tray in a sunny place

Fill a seed tray with compost

19

© British Council 2015

Pre-vocational training: working as a gardener – teachers’ notes

English Nexus
ESOL Offender Learning

Resource 6 a– Listening Activity

Listen to the audio and answer the questions.

cabba

1. What class is this?

2. Keep your _________________ _____________ with you at all

times.

3. Where is the tool shed?

4. Name two vegetables that need to be planted?

5 What will the students do after planting the vegetables?

 6 What must you not be when working in the gardens?

20

© British Council 2015

Pre-vocational training: working as a gardener – teachers’ notes

English Nexus
ESOL Offender Learning

Resource 6b. Listen to the audio and tick the right answer.

The teacher is talking about.....

 working in the
kitchens Ǐ

working in the

gardensǏ

working on the

wings Ǐ

Students must go to the to take off their shoes

tool shed Ɗ greenhouse Ɗ locker room Ɗ

The tool shed is next to

The locker

roomƊ

The garden

workshop Ɗ

The

greenhouse Ɗ

What vegetable was talked about?

 beans Ɗ cabbages Ɗ broccoliƊ

I donôt want to hear anyone saying theyôre

 sad Ɗ happy Ɗ bored Ɗ

21

© British Council 2015

Pre-vocational training: working as a gardener – teachers’ notes

English Nexus
ESOL Offender Learning

Resource 7a – Imperative verbs

dig weed

plant mow

sow put

water prune

22

© British Council 2015

Pre-vocational training: working as a gardener – teachers’ notes

English Nexus
ESOL Offender Learning

Resource 7b

Choose the correct word from each box to write instructions for making a
cup of tea.

1 6

2

 7

3

 8

4

5 Enjoy!

Go

Look

Put

a mug Find

Drink

Watch

a teabag in
the mug

Fill

Use

Put

some water
in the kettle

Find

Boil

Put

the water

Pour

Drop

Drive

some milk
into the
mug

Pour

Drop

Drive

the hot
water into
the mug

Remove

Tidy

Watch

the teabag
if you want

Take

Add

Leave

sugar if you
want

23

© British Council 2015

Pre-vocational training: working as a gardener – teachers’ notes

English Nexus
ESOL Offender Learning

Resource 8 – Imperatives to give advice

1. I have to cut the grass. What should I use?

2. There are a lot of leaves on the lawn. How can I remove

them?

3. It’s very hot and my plants are dying. What can I do?

4. I have to prune my tree. What can I use?

5. There are a lot of weeds in the vegetable garden. What

should I use to remove them?

6. My plant is too big for its pot. What can I do?

7. I have legal visits for the next 2 weeks so will miss my

horticulture class.

24

© British Council 2015

Pre-vocational training: working as a gardener – teachers’ notes

English Nexus
ESOL Offender Learning

Resource 9a Reading –Working in horticulture

1. List 3 gardening jobs you can do when you leave prison.

2. What gardening jobs can you do if you work for the local council?

3. What are verges? a) plants

 b) grass edges by the side of a road

 c) animals

4. Underline all the imperative verbs in the text.

Hi, Iôm Andy. I teach horticulture to prisoners here at HMP Pinewood. I tell my learners to study

horticulture so they can get a job. There are lots of jobs you can do.

¶ Work in a garden centre or for a company, mowing lawns and cutting hedges.

¶ Start up your own business doing gardening work. Local councils have a works

department that cut trees and mow verges by the roadside. They also look after all the

public parks, mowing the grass and planting up the flower beds.

So here are a few tips to help you get a job in horticulture.

¶ Write a good CV. Include in it all the garden work you did when you were in prison. If you

can use a lawnmower, say so. It means your employer wonôt have to spend time and

money teaching you.

¶ Get a qualification. The horticulture course is long, but you will have a qualification that

you can use outside.

¶ Use the VC, if you have it at your prison, to look for horticultural jobs.

¶ Make a note of the companies who are advertising and write to them when you are out.

I hope this helps and you find a great job that you enjoy.

25

© British Council 2015

Pre-vocational training: working as a gardener – teachers’ notes

English Nexus
ESOL Offender Learning

Resource 9b – Working in horticulture
Read the text and answer the questions

Hi, Iôm Bart and Iôm a prisoner at HMP Pinewood. I work in the

________ and Iôm studying__________________. Itôs very busy

at the moment because itôs summer and everything is growing.

This is what I have to do this week.

¶ Plant out the ______________

¶ Dig up the daffodil bulbs and put them in the bulb box.

¶ Weed the border by the kitchens.

¶ Mow the _______________

I like working outside. I want a gardening job when I leave.

Hi, Iôm Bart and Iôm a prisoner at________. ___ I work in the

gardens and Iôm studying Level 2 in horticulture. Itôs very busy at

the moment because ________ and everything is growing. This is

what I have to do this week.

¶ Plant out the lettuces.

¶ Dig up the ___________ and put them in the bulb box.

¶ Weed the _________________.

¶ Mow the lawn.

I like working outside. I want a ___________job when I leave.

26

© British Council 2015

Pre-vocational training: working as a gardener – teachers’ notes

English Nexus
ESOL Offender Learning

Word search

s f l d p h n p g

e c g j r x b l t

c v g a u l e o f

a r r h n s b t e

t v o d e p a i x

e i w s e e d s w

u d i g g i n g e

r h n c a i n f e

s b g o a i r w d

h o e e r n l t i

c r t e y w c k n

e s t m o w a g g

c a e t r o w e l

w p c o m p o s t

secateurs hoe trowel weeding seeds digging plot

prune mow growing watering compost

