

Domestic Community Orientation Curriculum

Funded by the Office of Refugee Resettlement, Administration for Children and Families,

Department of Health and Human Services, Grant No. 90RB0037

Housing

© 2012 Center for Applied

Linguistics

page 1

50 minutes

Objectives
Participants will be able to:

V discuss a variety of housekeeping tasks
common in the U.S.

V describe which tasks are specific to
various rooms in a home

V describe the steps to completing a variety
of housekeeping tasks

Materials
2 “Room Pictures” (included)
2 “Housekeeping Tips” (included)
2 Tape

Key English Vocabulary
chores trash/garbage
room store
perishable

Pre-Session Preparation

 Determine which “Housekeeping Tips” are applicable to participants and add or remove tips as

needed.

Spread “Room Pictures” around the training space by taping them to walls. Put pieces of tape on

the wall below each “Room Picture.”

Introductory Exercise

 Briefly review the Key English Vocabulary for this plan. Highlight the words as they come up

throughout the session. [If 8-10 minutes can be added, utilize the Teaching English Vocabulary section

found at the end of this activity plan to enhance participant understanding of the key vocabulary words.]

Distribute “Housekeeping Tips” to participants. In pairs, participants describe what

housekeeping tip is being depicted in each picture and how the housekeeping tip is accomplished.

Partners decide which room or rooms in a home the tips would take place, such as cleaning the

toilet in the bathroom or vacuuming the floor in the living room.

Activity

 Introduce the “Room Pictures” of the home to the full group. Point out the pieces of tape.

Using the tape on the walls, pairs tape the “Housekeeping Tips” they discussed during the

“Introductory Exercise” under the appropriate “Room Picture.” If a pair feels a tip belongs in

more than one room, participants tape the tip under one room. When the full group discusses

Housing

Housekeeping Standards

Domestic Community Orientation Curriculum

Funded by the Office of Refugee Resettlement, Administration for Children and Families,

Department of Health and Human Services, Grant No. 90RB0037

Housing

© 2012 Center for Applied

Linguistics

page 2

the tips, pairs will have an opportunity to share where else the tip is applicable.

When all tips have been taped under the labeled rooms, ask participants to sit down. Start with

one room. Hold up a “Housekeeping Tip” taped in that room. Partners who discussed that tip

stand and share what housekeeping tip is shown in the picture and describe how that task is

accomplished. If the tip is commonly used in more than that room, participants share that

information as well.

Continue until all tips in the “Room” have been discussed before moving to the next “Room.”

When finished, debrief the activity using the questions below.

Debriefing Questions to Ask Participants

 P What are some housekeeping chores that should be accomplished every day? Every week?

P What chores may not happen as often?

P If you have a housing issue such as a broken window, what should you do?

P Describe one housekeeping tip to someone sitting near you about a chore that needs to be

done at home.

 Variations

 When working with an individual or a small group, choose the most needed “Housekeeping

Tips” for discussion. Pairs discuss and match to appropriate “Rooms,” pictures can be matched

to rooms as a full group.

Domestic Community Orientation Curriculum

Funded by the Office of Refugee Resettlement, Administration for Children and Families,

Department of Health and Human Services, Grant No. 90RB0037

Housing

© 2012 Center for Applied

Linguistics

page 3

Teaching English Vocabulary

 8-10 minutes

The following list begins with the words most easily understood and goes through more complex

terms. Use the terms most accessible to your participants.

Introduce the words with the definition and contextual sentence. Omit words if participants

already know them. Partner talks are meant to be a brief two minutes and do not have to include

all the words. Encourage conversation and interaction, and focus on what participants already

know about the word based on your introduction.

Vocabulary Term Definition Context Partner Talk

chores Chores are tasks around
the house or yard that
we need to do
regularly.

Each person in the family
has a chore to do each day.

What are some chores
in your household?

trash/garbage Trash is anything that
should be thrown out.
The words trash and
garbage have the same
meaning.

Every Sunday night, Arzu
takes the trash outside,
because Monday it is
picked up by the town
garbage collectors.

Who takes the trash (or
garbage) out in your
household?

room A room is a part of a
building that is
separate from the
other parts because of
walls and a door.

Musa shares a room with
his little brother. They
sleep, play, and do their
homework in the same
room.

What are the rooms in
your house?

store To store means to keep
in a safe place to use
in the future.

Karim stores his bike in the
garage.

How do you store your
tea or coffee?

perishable Perishable food is food
that will spoil or rot in
a short time.

Amina does not buy too
many oranges, because
they are perishable.

Name some foods
that are perishable.

Domestic Community Orientation Curriculum

Funded by the Office of Refugee Resettlement, Administration for Children and Families,

Department of Health and Human Services, Grant No. 90RB0037

Housing

© 2012 Center for Applied

Linguistics

page 4

Room Pictures

Bathroom

Domestic Community Orientation Curriculum

Funded by the Office of Refugee Resettlement, Administration for Children and Families,

Department of Health and Human Services, Grant No. 90RB0037

Housing

© 2012 Center for Applied

Linguistics

page 5

Bedroom

Domestic Community Orientation Curriculum

Funded by the Office of Refugee Resettlement, Administration for Children and Families,

Department of Health and Human Services, Grant No. 90RB0037

Housing

© 2012 Center for Applied

Linguistics

page 6

Dining room

Domestic Community Orientation Curriculum

Funded by the Office of Refugee Resettlement, Administration for Children and Families,

Department of Health and Human Services, Grant No. 90RB0037

Housing

© 2012 Center for Applied

Linguistics

page 7

H
a

llw
a

y

Domestic Community Orientation Curriculum

Funded by the Office of Refugee Resettlement, Administration for Children and Families,

Department of Health and Human Services, Grant No. 90RB0037

Housing

© 2012 Center for Applied

Linguistics

page 8

Kitchen

Domestic Community Orientation Curriculum

Funded by the Office of Refugee Resettlement, Administration for Children and Families,

Department of Health and Human Services, Grant No. 90RB0037

Housing

© 2012 Center for Applied

Linguistics

page 9

Living room

Domestic Community Orientation Curriculum

Funded by the Office of Refugee Resettlement, Administration for Children and Families,

Department of Health and Human Services, Grant No. 90RB0037

Housing

© 2012 Center for Applied

Linguistics

page 10

Outside yard

Domestic Community Orientation Curriculum

Funded by the Office of Refugee Resettlement, Administration for Children and Families,

Department of Health and Human Services, Grant No. 90RB0037

Housing

© 2012 Center for Applied

Linguistics

page 11

Housekeeping Tips

Care for yard

Change light bulbs

C
le

a
n

 b
a

th
tu

b

Clean counters

Domestic Community Orientation Curriculum

Funded by the Office of Refugee Resettlement, Administration for Children and Families,

Department of Health and Human Services, Grant No. 90RB0037

Housing

© 2012 Center for Applied

Linguistics

page 12

Clean cupboards and other storage areas

C
le

a
n

 f
u

rn
ish

in
g
s

Clean lint trap in dryer

C
le

a
n

 m
ir
ro

rs

Domestic Community Orientation Curriculum

Funded by the Office of Refugee Resettlement, Administration for Children and Families,

Department of Health and Human Services, Grant No. 90RB0037

Housing

© 2012 Center for Applied

Linguistics

page 13

Clean refrigerator

Clean sink

C
le

a
n

 s
to

v
e

 a
n

d
 o

v
e

n

C
le

a
n

 t
a

b
le

s
 a

n
d

 c
h

a
ir
s

Domestic Community Orientation Curriculum

Funded by the Office of Refugee Resettlement, Administration for Children and Families,

Department of Health and Human Services, Grant No. 90RB0037

Housing

© 2012 Center for Applied

Linguistics

page 14

C
le

a
n

 t
o

ile
t

Clean walls and tile surfaces

Dispose of sanitary products and diapers properly

Dispose of trash and recycling properly

Domestic Community Orientation Curriculum

Funded by the Office of Refugee Resettlement, Administration for Children and Families,

Department of Health and Human Services, Grant No. 90RB0037

Housing

© 2012 Center for Applied

Linguistics

page 15

Dry and clean towels

In
s
e

rt
 p

la
s
ti
c
 s

a
fe

ty
 p

lu
g

s
 i
n

 u
n

u
s
e

d
 e

le
c
tr

ic
a

l

o
u

tl
e

ts

Iron clothing

Keep important phone numbers near telephone

Domestic Community Orientation Curriculum

Funded by the Office of Refugee Resettlement, Administration for Children and Families,

Department of Health and Human Services, Grant No. 90RB0037

Housing

© 2012 Center for Applied

Linguistics

page 16

Keep perishable food in refrigerator or freezer

Keep sink drains clear of garbage

Keep water in shower with curtain or door

Load and run dishwasher

Domestic Community Orientation Curriculum

Funded by the Office of Refugee Resettlement, Administration for Children and Families,

Department of Health and Human Services, Grant No. 90RB0037

Housing

© 2012 Center for Applied

Linguistics

page 17

Make bed

M
o

p
 f
lo

o
r

P
u

t
g

a
rb

a
g

e
 r

e
c
e

p
ta

c
le

s
 a

n
d

re
c
y
c
lin

g
 b

in
s
 o

u
t
fo

r
p

ic
k

-u
p

R
e

p
o

rt
 h

o
u

s
in

g
 p

ro
b

le
m

s
 i
m

m
e

d
ia

te
ly

Domestic Community Orientation Curriculum

Funded by the Office of Refugee Resettlement, Administration for Children and Families,

Department of Health and Human Services, Grant No. 90RB0037

Housing

© 2012 Center for Applied

Linguistics

page 18

Shovel snow

Store dirty clothes properly

Store food in appropriate containers

S
w

e
e

p
 f
lo

o
r

Domestic Community Orientation Curriculum

Funded by the Office of Refugee Resettlement, Administration for Children and Families,

Department of Health and Human Services, Grant No. 90RB0037

Housing

© 2012 Center for Applied

Linguistics

page 19

T
e

s
t
s
m

o
k
e

 d
e

te
c
to

rs

Turn off lights

Use closets and dressers for clothes

U
s
e

 g
a

rb
a

g
e

 b
a

g
s

Domestic Community Orientation Curriculum

Funded by the Office of Refugee Resettlement, Administration for Children and Families,

Department of Health and Human Services, Grant No. 90RB0037

Housing

© 2012 Center for Applied

Linguistics

page 20

V
a

c
u

u
m

 f
lo

o
r

Wash blankets

Wash clothing

Wash dishes

Domestic Community Orientation Curriculum

Funded by the Office of Refugee Resettlement, Administration for Children and Families,

Department of Health and Human Services, Grant No. 90RB0037

Housing

© 2012 Center for Applied

Linguistics

page 21

W
a

s
h

 s
h

e
e

ts

W
a

s
h

 w
in

d
o

w
s

Domestic Community Orientation Curriculum

Funded by the Office of Refugee Resettlement, Administration for Children and Families,

Department of Health and Human Services, Grant No. 90RB0037

Housing

© 2012 Center for Applied

Linguistics

page 22

50 minutes

Objectives
Participants will be able to:

V discuss why it is important to know what
you are signing

V define the rights and responsibilities of
landlords/landladies and renters

Materials
2 “Before Signing Worksheet”

(included), 1 per participant
2 Writing implements, 1 per participant
2 “Renter Rights and Responsibilities
Chart” (sample included)

2 “Rights and Responsibilities Images”
(included)

2 Tape
2 “Rights and Responsibilities Sample
Chart Answer Key” (included)

Key English Vocabulary
landlord/landlady monthly rent
renter/tenant lease
security deposit eviction/to evict

Note to Trainer

 This activity plan is equally applicable to literate and non-literate participants.

Pre-Session Preparation

 Put the “Renter Rights and Responsibilities Chart” on a flipchart, board, or wall in the training

space. Cut tape for the “Rights and Responsibilities Images.”

Introductory Exercise

 Distribute “Before Signing Worksheets” and writing implements to participants. Tell participants

to follow the instructions on the page carefully.

While participants are working, check to see how many people followed the full directions.

When participants have finished, ask a literate participant who completed the worksheet correctly

(by only signing their name at the bottom of the page) to share what should have been done.

Discuss the importance of reading things in full before signing. Ask participants what they

should do if they are unable to read paperwork.

Discuss how this relates to housing and leases.

Housing

Rights and Responsibilities as a Renter

Domestic Community Orientation Curriculum

Funded by the Office of Refugee Resettlement, Administration for Children and Families,

Department of Health and Human Services, Grant No. 90RB0037

Housing

© 2012 Center for Applied

Linguistics

page 23

Activity

 Briefly review the Key English Vocabulary for this plan. Highlight the words as they come up

throughout the session. [If 8-10 minutes can be added, utilize the Teaching English Vocabulary section

found at the end of this activity plan to enhance participant understanding of the key vocabulary words.]

Explain the “Renter Rights and Responsibilities Chart.”

Divide participants into small groups of 3-4 people. Distribute “Rights and Responsibilities

Images” with tape among groups equally.

Groups determine if the “Rights and Responsibility Images” are rights or responsibilities, and if

they are the rights or responsibilities of the renter or the landlord/landlady. Once decided,

groups tape the “Rights and Responsibilities Images” in the correct box on the “Renter Rights

and Responsibilities Chart.”

Debriefing Questions to Ask Participants

 P Why is it important to know what you are signing?

P What are some of the responsibilities that you as a renter have?

P What are some of the responsibilities your landlord or landlady has?

P If you had an issue that was the responsibility of your landlord or landlady, what would you

do?

Variations or Considerations

 For a simplified version of the activity, distribute rights to some groups and responsibilities to

others.

When working with an individual or small group, choose a smaller number of “Rights and

Responsibilities Images.” The “Renter Rights and Responsibilities Chart” can be completed as a

full group.

Domestic Community Orientation Curriculum

Funded by the Office of Refugee Resettlement, Administration for Children and Families,

Department of Health and Human Services, Grant No. 90RB0037

Housing

© 2012 Center for Applied

Linguistics

page 24

Teaching English Vocabulary

 8-10 minutes

The following list begins with the words most easily understood and goes through more complex

terms. Use the terms most accessible to your participants.

Introduce the words with the definition and contextual sentence. Omit words if participants

already know them. Partner talks are meant to be a brief two minutes and do not have to include

all the words. Encourage conversation and interaction, and focus on what participants already

know about the word based on your introduction.

Vocabulary Term Definition Context Partner Talk

landlord/landlady A landlord is a man
who rents property to
another. It can be an
apartment or a house.
A landlady is a woman
who rents property.

The Sharif family lives in
an upstairs apartment,
and their landlord lives
downstairs.

Do you have a landlord
or landlady? What is
his or her name?

monthly rent Monthly rent is the
amount of money
that renters must pay
the landlord every
month.

Furaha has roommates
so his monthly rent is lower
than when he lived alone.
His rent is due on the first
of every month.

When is your monthly
rent due?

renter/tenant A renter is someone
who rents an
apartment or house.
The words renter and
tenant mean the same
thing.

Hamza is a landlord. His
tenant pays his rent on
time each month.

What are the
responsibilities of a
renter?

lease A lease is a legal
document that tells
about the rights and
responsibilities of
living in an apartment
or house. It also tells
the monthly rent the
renters will pay to the
landlord.

Abdul has a lease on his
apartment for one year.

How long is your lease
for?

Domestic Community Orientation Curriculum

Funded by the Office of Refugee Resettlement, Administration for Children and Families,

Department of Health and Human Services, Grant No. 90RB0037

Housing

© 2012 Center for Applied

Linguistics

page 25

security deposit A security deposit is the
money a renter has to
pay to the landlord
before moving into
an apartment. If the
place is clean and in
proper condition
when the renter
leaves, the landlord
will give the security
deposit back.

Abdul pays one month of
rent and a security deposit
before moving in. His
security deposit is the same
amount as the rent.

Why do landlords
want to have a security
deposit?

eviction/to evict Eviction is when a
renter must leave his
home because of
breaking a lease
agreement. A
landlord can evict a
tenant, but must
follow the law.

Beatrice’s tenant has not
paid rent in 4 months.
She will evict the tenant.

What can you do to
make sure you are not
evicted?

Domestic Community Orientation Curriculum

Funded by the Office of Refugee Resettlement, Administration for Children and Families,

Department of Health and Human Services, Grant No. 90RB0037

Housing

© 2012 Center for Applied

Linguistics

page 26

Before Signing Worksheet

1. Before you start, read all the points listed below.

2. Sign your name at the bottom of the page.

3. Circle your name.

4. Draw five circles at the top of the page.

5. Draw an “x” in the circles

6. Count loudly: 1, 2, 3, 4, 5

7. Raise your right hand.

8. Draw a picture of a house.

9. Tap your left foot.

10. Now, do only the second point.

Domestic Community Orientation Curriculum

Funded by the Office of Refugee Resettlement, Administration for Children and Families,

Department of Health and Human Services, Grant No. 90RB0037

Housing

© 2012 Center for Applied

Linguistics

page 27

Renter Rights and Responsibilities Chart

Rights

Responsibilities

Renter

Landlord

or

landlady

Domestic Community Orientation Curriculum

Funded by the Office of Refugee Resettlement, Administration for Children and Families,

Department of Health and Human Services, Grant No. 90RB0037

Housing

© 2012 Center for Applied

Linguistics

page 28

Rights and Responsibilities Images

To evict a tenant who breaks the lease, or rental, agreement

T
o

 f
o

llo
w

 t
h

e
 l
o

c
a

l
h

o
u

s
in

g

ru
le

s (
fo

r
e

x
a

m
p

le
,

p
ro

v
id

e
 h

o
t

a
n

d
 c

o
ld

 w
a

te
r,

 r
e

m
o

v
e

 i
n
s
e

c
ts

 a
n

d
 r

o
d

e
n

ts
,

e
tc

.)

Domestic Community Orientation Curriculum

Funded by the Office of Refugee Resettlement, Administration for Children and Families,

Department of Health and Human Services, Grant No. 90RB0037

Housing

© 2012 Center for Applied

Linguistics

page 29

To get monthly rent

To get rid of insects and rodents

Domestic Community Orientation Curriculum

Funded by the Office of Refugee Resettlement, Administration for Children and Families,

Department of Health and Human Services, Grant No. 90RB0037

Housing

© 2012 Center for Applied

Linguistics

page 30

T
o

 g
e

t
th

e
 s

e
c
u

ri
ty

 d
e

p
o

s
it
 b

a
c
k
 i
f
th

e
 r

e
n

ta
l
u

n
it
 i
s
 l
e

ft
 i
n

 g
o

o
d

c
o

n
d

it
io

n

To have a lease, or rental agreement, with the landlord or landlady

Domestic Community Orientation Curriculum

Funded by the Office of Refugee Resettlement, Administration for Children and Families,

Department of Health and Human Services, Grant No. 90RB0037

Housing

© 2012 Center for Applied

Linguistics

page 31

To have a lease, or rental agreement, with the tenant

To join a tenant group

Domestic Community Orientation Curriculum

Funded by the Office of Refugee Resettlement, Administration for Children and Families,

Department of Health and Human Services, Grant No. 90RB0037

Housing

© 2012 Center for Applied

Linguistics

page 32

T
o

 k
e

e
p

 t
h

e
 a

p
a

rt
m

e
n

t
c
le

a
n

To keep the security deposit for repairs if the apartment is left damaged or unclean

Domestic Community Orientation Curriculum

Funded by the Office of Refugee Resettlement, Administration for Children and Families,

Department of Health and Human Services, Grant No. 90RB0037

Housing

© 2012 Center for Applied

Linguistics

page 33

T
o

 l
e

t t
h

e
 l
a

n
d

lo
rd

 o
r

la
n
d

la
d

y
 k

n
o

w
 a

b
o

u
t
p

ro
b

le
m

s
 l
ik

e
 l
e

a
k
in

g

p
ip

e
s
,
ro

tt
in

g
 w

o
o

d
,
o

r
in

s
e

c
ts

T
o

 l
e

t
th

e
 l
a

n
d

lo
rd

 o
r

la
n
d

la
d

y
 k

n
o

w
 w

h
e

n
 y

o
u

w

ill
 m

o
v
e

 o
u

t

Domestic Community Orientation Curriculum

Funded by the Office of Refugee Resettlement, Administration for Children and Families,

Department of Health and Human Services, Grant No. 90RB0037

Housing

© 2012 Center for Applied

Linguistics

page 34

To let the renters know when rent goes up

T
o

 im
p

ro
v
e
th

e
 a

p
a

rt
m

e
n
t
o

r
h

o
u

s
e

 a
s
 n

e
e

d
e

d

Domestic Community Orientation Curriculum

Funded by the Office of Refugee Resettlement, Administration for Children and Families,

Department of Health and Human Services, Grant No. 90RB0037

Housing

© 2012 Center for Applied

Linguistics

page 35

T
o

 m
o

v
e

 o
u

t
if
 y

o
u

 l
e

t
y
o
u

r
la

n
d

lo
rd

 o
r

la
n

d
la

d
y
 k

n
o

w

To pay monthly rent

Domestic Community Orientation Curriculum

Funded by the Office of Refugee Resettlement, Administration for Children and Families,

Department of Health and Human Services, Grant No. 90RB0037

Housing

© 2012 Center for Applied

Linguistics

page 36

To provide hot and cold water in the apartment or house

To raise the amount of rent under certain conditions and after a certain period of time

Domestic Community Orientation Curriculum

Funded by the Office of Refugee Resettlement, Administration for Children and Families,

Department of Health and Human Services, Grant No. 90RB0037

Housing

© 2012 Center for Applied

Linguistics

page 37

To hire a lawyer if you might be evicted

T
o

 t
a

lk
 w

it
h

 a
 l
a

w
y
e

r
o

r
s
o

m
e

o
n

e
 a

t
a

 l
e

g
a

l
c
lin

ic
 t
o
 g

e
t

i
n
f
o
r
m
a
t
i
o
n

a
b
o
u
t

t
e
n
a
n
t
s
’

r
i
g
h
t
s

Domestic Community Orientation Curriculum

Funded by the Office of Refugee Resettlement, Administration for Children and Families,

Department of Health and Human Services, Grant No. 90RB0037

Housing

© 2012 Center for Applied

Linguistics

page 38

Renter Rights and Responsibilities Sample Chart Answer Key

 Rights Responsibilities

Renter

¶ To get the security deposit back if

the rental unit is left in good

condition

¶ To have a lease, or rental

agreement, with the landlord or

landlady

¶ To join a tenant group

¶ To move out if you let your

landlord or landlady know

¶ To hire a lawyer if you might be

evicted

¶ To talk with a lawyer or someone

at a legal clinic to get information

about tenants’ rights

¶ To keep the apartment clean

¶ To let the landlord or landlady

know about problems like leaking

pipes, rotting wood, or insects

¶ To let the landlord or landlady

know when you plan to move out

¶ To pay monthly rent

Landlord

or

landlady

¶ To evict a tenant who has broken

the lease, or rental agreement

¶ To get monthly rent

¶ To keep the security deposit for

repairs if the apartment is left

damaged or unclean

¶ To raise the amount of rent under

certain conditions and after a

certain period of time

¶ To follow the local housing rules

(for example, provide hot and cold

water, remove insects and rodents,

etc.)

¶ To get rid of insects and rodents

¶ To have a lease, or rental

agreement, with the tenant

¶ To let the renters know when rent

goes up

¶ To make improvements on the

apartment or house as needed

¶ To provide hot and cold water in

the apartment or house

