Competency: Use the Post Office

	Lesson Overview: Students will learn vocabulary associated with the Post Office, the services the Post Office provides, and how to access those services.

This lesson plan includes:

1. Post Office Vocabulary PowerPoint Presentation

2. Post Office Picture and Word Flashcards (from PowerPoint file)

3. Laminated envelopes with pictures inside (You can make these using the clipart in the PowerPoint file.)

4. Post Office Vocabulary worksheet

5. Post Office Dialogue

	Approximate Time: 1 hour

	Prerequisite Skills: Reading

Prerequisite Vocabulary: None

	Vocabulary:

address

card

envelope

letter

magazines

mail carrier

mailbox

package

PO Box

Post Office

postcard

stamp

	Materials Needed: Word and picture flash cards, Post Office Vocabulary PowerPoint presentation disk or file, Tic-Tac-Toe game, laminated envelopes that contain pictures of the vocabulary words, handouts.

	Equipment Needed: Laptop or desktop computer. Internet access is necessary for one of the optional activities.

	Activities:

1. Hold up each picture flash card. Say its name. Invite your students to pronounce each word after you say it.

2. Hold up each picture flash card again. This time when you say its name, hold up the corresponding word flash card.

3. Ask each student to point to a flash card as you say its name.

4. Ask questions while holding up a flash card. (Is this the letter or the envelope? and so on.)

5. Show Post Office PowerPoint presentation if you have access to a computer. It will show a picture of each vocabulary word one at a time. A question will appear on the screen with the picture (“What is this?). Give students a chance to say the answer, then click to the next slide. The next slide will give the answer.

6. Play Tic-Tac-Toe. Each of the laminated envelopes contains a picture of one of the vocabulary words. Draw a tic-tac-toe grid on the board. Tape an envelope in each square. Write a number in each square. Divide the class into 2 teams. Students play by asking for a number. Take that envelope off and show them the picture inside. They earn an “X” or an “O” for their team if they say the correct word.

7. Variation: Place a description inside each envelope. Students guess what it is for an “X” or an “O.” (Ex. I am small and sticky. I go on an envelope. Answer: Stamp)

	Assessment/Evaluation of Learning:

1. Give each student a copy of the “Post Office Vocabulary” worksheet. They fill in the missing letters underneath its corresponding picture.

2. Instructor observation of student participation.

	Optional/Follow-up Activities:

1) If your students can read English well enough, have them read the dialogues. Read them together as a class first, and then let them practice them in pairs. See Post Office Dialogue.

2) Go to the United States Post Office website at usps.com to see all of the services the post office offers. (Buying stamps online, etc.) This must be an instructor-guided activity.

3) Do the lesson entitled “Addressing an Envelope” to go along with this lesson.

2001-2002 ESL Special Project

Caldwell Community College and Technical Institute

Basic Skills Department

Competency: Use the Post Office

Page 1

