[image: image1.wmf][image: image2.wmf]

Course: Basic Information

Unit: Social Skills

Lesson: Who Am I?

[image: image3.wmf]
Competency Objectives:
The adult learner will give personal information in oral and written form and in the order of first name, last name unless completing a form that requests last name first.

Suggested Criteria for Success:
 The learner will give correct oral responses to the following questions requesting personal information (i.e., What is your name? What is your address? What country are you from?)

 The learner will correctly complete three written forms that ask for personal information.

Suggested Vocabulary:
First name/Given name

Address

Telephone number

Middle name/initial

Street

County

Last name/Family name

City

Country of origin

Social Security Number

State

Where do you live?

Maiden Name

Zip Code
What

Nickname

Who

Marital status

Suggested Materials:
World Map (and push pins if conditions permit students to use a pin to identify their home country)

North Carolina map, with counties

Bookplates

Glue or Tape

Scissors

Pens or Pencils

Get a copy of the form to order postage by mail from your local Post Office and xerox copies for use by your class.

Push pins, yarn, and bulletin board for LEA story (or masking tape and a safe surface).

Journals. Check to see if students have their Journals.

Suggested Resources:
Lesson plan What Is Your Name and Where Are You From? by Ellen E. Cobb, Wake Technical Community College. This plan comes from English as a Second Language: A Collection of Lesson Plans for the Year 2000, a publication of NCCCS developed under the direction of Dr. Florence Taylor.

Lesson plan Tell Me About You by Kathryn Garrou, Burke County Literacy Council/Western Piedmont Community College. This plan comes from English as a Second Language: A Collection of Lesson Plans for the Year 2000, a publication of NCCCS developed under the direction of Dr. Florence Taylor.
Lesson Adaptations from the Classroom follow this lesson. Instructors may prefer to use those or mix ideas from all resources in preparing their instructional plans.

If you have a mixed level class, you may find the exercise entitled Persona Poems at http://darkwing.uoregon.edu/~leslieob/pizzaz.html to be useful for students who have some English language abilities.
Use your favorite search engine to look for One World One People. Click on the appropriate result. Click on Page One: ESL Lessons, Games, and Resources, then click on PROJECT: A Book about Me (left side of page under Contents of this page). You may be able to access directly by using the following address: http://members.aol.com/Jakajk/Oneworld.html and following directions to click on given above.
http://www.everythingesl.net Click on Lesson Plans (the first tab across the top). Click on Back-to-School ESL Ideas for a lesson plan on the topic Where are you from? You may also try direct access at the following address:

http://www.everythingesl.net/lessons/first_day.php.

http://www.hcc.hawaii.edu/intranet/committees/FacDevCom/. Click on Teaching Tips Index, scroll to The First Day, then click on The Name Game. If this does not work, start with http://www.hcc.hawaii.edu and search for faculty development. Click on Welcome to Faculty Development at Honolulu Community College “The Most Colorful, Comprehensive and Exciting Faculty Development on the Internet.” Click on Teaching Tips Index, scroll to The First Day, and click on The Name Game.

http://www.theodora.com/maps/. This is a good site for maps of the world as well as maps of specific countries. The materials include maps for coloring in the countries. Click on U to look for a map of the USA. Click on Flags of All Countries (left side of screen) or go to http://www.theodora.com/flags/flags.html for the flags of all countries.

http://worldfacts.educationworld.net. World Facts. This is a good resource for finding out about your students’ countries of origin.

http://quickfacts.census.gov Select North Carolina and click on GO. Click on view map for a North Carolina map with the counties identified.

Suggested Methods:
Listening/Speaking, Modeling, Writing, Class Discussion, Journal Work

Some Suggested Steps

Introductory Activity. Put each student’s nameplate at a seat and ask students to find their nameplate and sit there today.

Review. Review introductions and greetings from the prior lesson by asking students What is your name? What is his name? What is her name? Who is he? Who is she? Who is not here?

Demonstration. Introduce the concept of first, middle, last (family) name by giving your middle name. Ask students for their middle names. Also discuss the use of nicknames.

Show the world map and name some of the countries. Ask each students to give his/her name (first, middle, last) and tell his/her native country: “My name is first, middle, last, and I am from country.” Find the country on the map and let the student show his/her hometown. Use a push pin for each student if conditions permit.

Projects. Let students complete the bookplate form and paste it into the front cover of their Journals.

Let students complete the form to buy stamps by mail.

If you have a mixed-level class, the activity described at http://darkwing.uoregon.edu/~leslieob/pizzaz.html under Persona-Poems may be more interesting for students that have greater English language skills.

Discussion. Ask students to think of times they would be asked to give personal information (name, address, telephone number). List the results of the class discussion on the board. Examples: renting a new apartment; getting a credit card.

Use Lesson Adaptations from the Classroom. These are included at the end of this lesson.

Review. Reinforce writing personal information with other forms to complete. These may be made up or real. Some made up forms are included in this lesson. Instructors may pick up real forms from stores such as Blockbuster or the local public library.

Interviews. Ask students to interview one another with the following questions:

What is your name?

Where are you from?

What language(s) do you speak?

LEA Project. Do a LEA (Language Experience Approach) story. Start with a circle labeled “our class.” Ask each student to draw a circle on a sheet of paper and put his/her name inside. Beneath the name, put his/her native country. Beneath that, write the language(s) he/she speaks. Connect each student’s circle to the center circle. (A bulletin board and push pins are good; masking tape is an alternative.) Then write the story along the following lines:

We speak many languages and come from many countries. Enrique, Juliana, and Andrea come from Mexico. They speak Spanish. Juan speaks Spanish, too. He is from Venezuela. Chang is from Korea. He speaks Korean. Jose is from Cuba and speaks Spanish. Helga speaks German. She is from Bavaria. Five of our class speak Spanish. One speaks Korean and one speaks German.

Let students copy the story in their Journals. Ask them to read it to a friend or family member at home.

Bookplate

	
 THIS BOOK BELONGS TO

NAME __________________________________

ADDRESS _______________________________

PHONE __________________________________

	
 THIS BOOK BELONGS TO

NAME __________________________________

ADDRESS _______________________________

PHONE __________________________________

	
 THIS BOOK BELONGS TO

NAME __________________________________

ADDRESS _______________________________

PHONE __________________________________

	
 THIS BOOK BELONGS TO

NAME __________________________________

ADDRESS _______________________________

PHONE __________________________________

	
 THIS BOOK BELONGS TO

NAME __________________________________

ADDRESS _______________________________

PHONE __________________________________

	
 THIS BOOK BELONGS TO

NAME __________________________________

ADDRESS _______________________________

PHONE __________________________________

	
THIS BOOK BELONGS TO

NAME __________________________________

ADDRESS _______________________________

PHONE __________________________________

	
 THIS BOOK BELONGS TO

NAME __________________________________

ADDRESS _______________________________

PHONE __________________________________

1325476 Win a Car!
NAME___

ADDRESS ___________________________________ APT.# _________

CITY _____________________________ STATE ________ ZIP _______

HOME PHONE () ___________ WORK PHONE () _____________

Yearly Income

Your Age
Marital

Credit Card

Status

Under $26,999

(
18 – 24
(
Married
(
Master Card
(
$27,000 - $34,999
(
25 – 29
(
Single
(
Visa

(
$35,000 - $39,999
(
30 – 49
(

Over $40,000

(
50 – 65
(

66+
(

Best Time To Be Called __________________________

--

Sam’s Pharmacy

Get your FREE Savings Card!

Give this form to a store employee.

Check one:

(New Card

(Change of address. Your Card # ________

(Lost Card

(Ms.
(Mrs.
(Miss
(Mr.
(Dr.

Please PRINT
First Name ______________ MI __Last Name______________________

Street Address ___________________________________
City ____________________ State ______ Zip_________

Home phone ()__________ Date of Birth___/__/____

E-mail Address ________________________________

Signature:___________________
Date: _________
Get Your Free
Food Savings Card

First Name

MI
Last Name

Street Address

Apt. #

City

State

Zip Code

________- ____-_________

Area Code
Phone Number

E-Mail Address

The Television and Appliance Store 1-800-123-4567

	First Name Last Name

	Street Address

	Apt # Phone # ()

	City

	State Zip Code

You Bought

	· Refrigerator
	· Stove
	· TV

	· Washer
	· Dishwasher
	· VCR

	· Dryer
	· Microwave
	· Other

What Is Your Name and Where Are You From?

Scenario
This would be a lesson presented on the first or second day of a new term to a multi-cultural class.

Purpose of the lesson

· Create a group dynamic by learning students and instructor’s names and their countries name.

· Practice all the language skills-listening, speaking, reading and writing.

· Develop cultural awareness. Students learn name derivations, meanings of names, and the process of naming children in different cultures (The process varies widely, from a child picking his own name at puberty, to someone other than parents naming the child, to picking a name out of a list, to…)

· Students learn country names in English and learn their locations.

Intended level(s)

Intermediate and Advanced*
Approximate length of lesson

3 hour class (with 15 minute break)

Expected student outcomes

· Students will learn each other’s names and the instructor’s.
· They will learn the names of countries and their locations
· They will be made aware of cultural differences, a necessary aspect of learning language.
Materials/Resources needed

· A world map, globe, and/or atlases
· A rubber ball, a soft toy, or a wadded page of newspaper to throw from person to person in the classroom
· Prepare a word find puzzle to hand out to each student with names of countries from which your students generally come, other common names of countries currently in the news. (See attached example).

User Comments

*
Recommended for High Intermediate/Advanced. A lot of vocabulary and

language skills are needed for this lesson.

Procedure

I. Dictation.

a.
Instructor dictates five or six sentences about the derivation of her name
or of common names. For example, “Ellen” comes from the Greek

goddess, ‘Helen of Troy’. (Dictation is a good way to start a class. A few students are habitually late because of work or parental obligations. Dictation provides those present a good listening and writing exercise and latecomers can join in at any time).

b. Students check with each other for mistakes.

c. Students volunteer to write sentences on board. All students check for any mistakes.

II. Discussion

a. Instructor divides students into groups of threes or fours.

b. Students are told to take notes about their discussion because they will be responsible for introducing someone in their group to the class.

c. Students discuss the following questions in their groups:

(1) What’s your name?

(2) Who named you?

(3) Were you named for anyone?*
(4) Does your name have a meaning that can be translated to English?

(5) Do you like your name?

(6) When a couple gets married in your country, does the husband’s/wife’s name change?

d. Introductions

(1) Students introduce one member from their group and mention one or two interesting things about their name or naming process.

(2) After each introduction, the instructor writes the name of the student on the board or asks the student to write the name.

User Comments

*
The teacher may adapt this sentence to named after. Named after is an idiom that the teacher should explain.

III. Country and Nationality, Language and City Names

a. Ask each student to tell where they come from and point out on the map, globe or in an atlas, where their country is located.

b. Instructor or student writes the name of their country on the board in English. (If time allows, it is also a good time to write nationalities and names of languages because there is often some confusion even at the upper levels.)

IV. Game and/or Puzzle (as time allows)

a. Game

(1) Instructor begins game by saying (in my case), “My name is Ellen, and I am from the U.S.”

(2) The instructor throws a ball, soft toy or wadded newspaper to a student and asks the student to say, “Her name is Ellen and she’s from the U.S.” The student continues with his or her own name and country. For example, “My name is Moon Sook, and I’m from Korea. My name is Emil, and I’m from Russia.”

(3) The game continues with each student in the class repeating all the previous student and country names. “Her name is Ellen, and she is from Korea. My name is Emil, and I’m from Russia.”

b. Word-Search Puzzle

(1) Hand out word search puzzle for students to work alone or in pairs as they choose.

(2) Students can check with each other for any unfound country names.

(3) Ask students if there are any countries that are unknown to them or whose location is unknown to them.

V. Informal Review

Ask the class:

(1) What did you learn today?

(2) What was the most interesting thing you learned?

(3) What did you enjoy the most about class?

Assessment

· From the dictation the instructor is able to detect listening problems, spelling problems, grammatical problems (for example, if “I would” is misunderstood for “I had” and is not corrected in the checking process).

· During the discussion the instructor is able to listen for common mistakes and make notes for a future lesson.

· Can the students (and instructor) remember all the student names and their countries?
· Are the “she’s, he’s, hers and his” automatic or do some students mix them up?
· Are some students slow to find country names in the word-find puzzle? It may indicate those students will also have reading problems.
Author:
Ellen E. Cobb

Wake Technical Community College

Country Word-Find Puzzle

Circle the countries listed in the word-find puzzle.

	A
	R
	G
	E
	N
	T
	I
	N
	A
	Z
	A
	B
	E
	Y
	A
	N

	S
	P
	H
	U
	N
	G
	A
	R
	Y
	A
	I
	R
	A
	N
	P
	A

	W
	G
	K
	O
	R
	E
	A
	I
	S
	I
	J
	A
	P
	A
	N
	T

	E
	C
	E
	D
	U
	C
	I
	M
	W
	R
	A
	Z
	Z
	M
	I
	S

	D
	E
	N
	A
	S
	U
	R
	Z
	E
	A
	C
	I
	A
	R
	G
	I

	E
	L
	Y
	I
	S
	A
	E
	U
	G
	R
	N
	L
	I
	E
	E
	N

	N
	I
	A
	D
	I
	D
	L
	N
	Y
	I
	I
	Y
	R
	G
	R
	A

	C
	H
	I
	N
	A
	O
	A
	I
	P
	N
	T
	C
	E
	E
	I
	H

	H
	C
	H
	I
	L
	R
	N
	A
	T
	D
	Y
	A
	A
	R
	A
	G

	I
	P
	O
	L
	A
	N
	D
	P
	N
	E
	P
	A
	L
	M
	P
	F

	H
	O
	N
	D
	U
	R
	A
	S
	T
	U
	R
	K
	E
	Y
	W
	A

Afghanistan

Italy

America

Japan

Argentina

Kenya

Brazil

Korea

Chile

Nepal

China

Nigeria

Ecuador

Poland

Egypt

Russia

Honduras

Spain

Hungary

Sweden

India

Taiwan

Iran

Turkey

Ireland

Zaire

Designed by Ellen Cobb, WTCC

Tell Me About You

Scenario

While ESL participants are interested in word recognition, they want to be able to understand and carry on simple conversation. They are delighted to be able to comprehend and respond properly to a question.

Intended level(s)
Can be adapted for any level – this particular group is Beginning ESL – Intermediate ESL. The “Values” game could not be used with Pre-Literacy ESL students since the reading is too difficult.

Approximate length of lesson
This can be a single lesson, or subsequent lessons can be built around it using other vocabulary and activities.

Expected student outcomes
All students want to be able to answer simple questions and carry on a simple conversation, using complete sentences.

Materials/Resources needed
(1) Vocabulary list (using words involved in the planned conversation).

(2) “Values Topic” game (included) – dice and tokens.

(3) Students will need paper and pencil. (They may want to write down vocabulary words).

Procedure
Begin class with introductions. This can be done over and over at each class session. Repetition is good for ESL students. Encourage each person to use a complete sentence, for example, “My name is Kathy Garrou.”

	· Introduce some vocabulary words:

	name
	husband
	favorite

	address
	wife
	hobby

	telephone number
	child, children
	others (as needed by group)

	married
	job
	

	single
	work
	

· Select a student who seems comfortable with the group and is developing skills well. Begin dialogue with that person. Switch roles and let the student ask questions; for example, “What is your name?” Instructor response – “My name is Kathy Garrou.”

· Then rotate with each student until they are fairly self-assured.

· Next, pair students up and have them ask questions of each other. Instructor can “float” to be sure they are using complete sentences.

· Move on to end by playing “Values Topic” game.

Assessment
Will have checklist on which she/he will document how many questions and answers the student is able to do correctly. This should be done as discreetly as possible. Such an assessment lets the instructor know where progress has been made and where more work should be done.

Comments

This is a lesson that can be built on each week using different subjects until the students are comfortable with conversation. Varying subject matter will keep the students from being bored. As their conversation increases, the instructor can move on to grammar rules.

Author:
Kathryn Garrou

Burke County Literacy Council/

Western Piedmont Community College

Course: Basic Information

Unit: Social Skills

Lesson: Who Am I?

Intended Level:
For High-Beginning to Int. Level students

Suggested Materials:
Handouts from the end of this lesson

pencils

Suggested Steps

Exercise #1 (See Handout)
Explain that this exercise will help students learn to give information about themselves. Hand out Exercise #1 and complete together. NOTE: Some students may not feel comfortable giving personal information. Teachers should be sensitive to this and try to match students by gender when pairing them off to practice this exercise.

Be sure to cover the following points as you go through the material with the class:

· For Question 1, explain that in the U.S. we say our given name first and family name last. The teacher should demonstrate by writing her/his own given name and family name on the board.

· For Question 3, explain that a person’s first language is the language that person learns to speak first, usually the language of his/her parents.

· For Question 7, explain the meaning of marital status and write vocabulary on the board: married, single, divorced, separated, widowed.

· For Question 9, explain the difference between date of birth and birthday.

Exercise #2 (See Handout)
Instruct students to use the information from Exercise #1 to write answers for the questions in their Exercise #2 handout. Instruct students to use complete sentences, not one-word answers.

Exercise #3 (See Handout)
Instruct students to use activities #1 and #2 to fill in the blanks and to write questions for the dialogue in Exercise #3.

Exercise #4 (See Handout)
Pair students. Have them practice the dialogue with each other. Repeat 2-3 times.

Exercise #5 (See Last Handout)
Have students practice the dialogue again, only this time, have the student answering try to answer without reading the dialogue. Have students practice with each other 2 – 3 times.

Exercise #6 (See Last Handout)

In journals, instruct students to write out the questions and answers in the dialogue by using the following prompts. Write the prompts on the board.

1. What ………name?

2. Where …… from?

3. What ……language?

4. When ……U.S.?

5. What ……address?

6. What …..phone number?

7. What ……marital status?

8. How old …….?

9. What …….date of birth?

Homework: Instruct students to practice the dialogue with someone, both the questions and answers, and be prepared to ask and answer with a partner in the next class.

Who Am I? Exercise #1

Directions: Complete together.

1. My name is _________________________.

2. I am from ___________________(country).

3. My first/native language is ______________________________________.

4. I came to the United States in _______________(year).

5. My address is ___.

6. My phone number is ____________________________.

7. I am ____________________ (marital status: married, single, divorced, widowed).

8. I am ___________ years old.

9. My date of birth is __________________.

Who Am I? Exercise #2

Directions: Use the information in Exercise #1 to write answers to the following questions. Use complete sentences, not one-word answers.

1. Q: What is your name?

 A: ___

2. Q: Where are you from?

 A: __

3. Q: What is your first/native language?

 A: ___

4. Q: When did you come to the U.S.?

 A: __

5. Q: What is your address?

 A: __

6. Q: What is your phone number?

 A: __

7. Q: What is your marital status?

 A: __

8. Q: How old are you?

 A: __

9. Q: What is your date of birth?

 A: ___

Who Am I? Exercise #3

Directions: Use Exercises #1 and #2 to fill in the blanks and to write questions for the following dialogue.

1. Q: ___?

 A: My name is _______________________.

2. Q: __?

 A: I am from ___________________________________.

3. Q: ___?

 A: My first language is ___________________________.

4. Q: ___?

 A: I came to the U.S. in ________________.

5. Q: ___?

 A: My address is ___.

6. Q: ___?

 A: My phone number is ______________________________________.

7. Q: ___?

 A: I am _________________________________(marital status).

8. Q: ___?

 A: I am ___________ years old.

9. Q: ___?

 A: My date of birth is _______________________________

Exercise #4

Directions: Practice the dialogue with a partner. Repeat 2-3 times.

Exercise #5

Directions: Practice the dialogue again, only this time, the student answering should try to answer without reading the dialogue. Practice with each other 2 – 3 times.

Exercise #6

Directions: Write out the questions and answers in the dialogue by using the following prompts.

10. What ………name?

11. Where …… from?

12. What ……language?

13. When ……U.S.?

14. What ……address?

15. What …..phone number?

16. What ……marital status?

17. How old …….?

18. What …….date of birth?

Homework: Practice the dialogue with someone, both the questions and answers, and be prepared to ask and answer with a partner in the next class.

Course: Basic Information

Unit: Social Skills

Lesson: Using Mr., Mrs., Miss, and Ms.

Competency Objectives:
Learn the correct use of the personal titles Mr., Mrs., Miss, and Ms.

Intended Level:
Mid-beginning to Intermediate

Approximate length of lesson:
30 – 45 minutes

Materials required:
handout entitled Using Mr., Mrs., Miss, and Ms.
pencils

Procedure

After discussion and oral repetition of above titles, give each student a handout.

Read over the directions with students. Make sure all students understand the directions. Instruct students to use pencils for filling in the blanks.

Walk around the room while students work, offering help as needed. When students have finished filling in the blanks, have them work in groups of two or three to compare and discuss their answers.

Finally, go over the work in class, having students take turns reading the sentences out loud. Address any questions students may have about the answer.

Author: Rosie Erskine Lamrhari, MAEd (TESL)

 Pitt Community College

Using Mr., Mrs., Miss, and Ms.

Directions: Fill in the blanks of the following sentences using the correct title. Sentences 6 – 10 may have more than one possible choice.

1. ____________ is used for a man of any age and any marital status.

2. ____________ is only used for a woman who has never been married.

3. ____________ can be used for a woman of any age and any marital status.

4. ____________ can only be used for a woman who has been married at some point or is currently married.

5. ____________ Sanchez is from Mexico City. She is 19 years old and is engaged to married.

6. ____________ Okajima is a university student from Japan. He has been living in the

U.S. for one year.

7. ____________ Yang is a nurse from China. Her husband is a doctor.

8. ____________ Miller and her boyfriend will spend the summer teaching English in Peru.

9. Do you know ___________ McDonald? Her husband died of a heart attack last month. Everyone was so surprised. He was only 39 years old.

10. _______________Porter is 35 years old. She is divorced and a single mother of two young daughters. She works as a secretary in a big law office in Raleigh.

11. My high school geography teacher, _____________ Lamberti, is the daughter of Italian immigrants. She and her mother, ______________ Oliveri, sometimes travel to Italy together. ____________ Lamberti never married, but her mother, ____________ Oliveri, has been married twice. She met her second husband on a trip to Italy last year.

12. ____________ Rogers loves to shop. She spends a lot of money on clothes and shoes. Sometimes her husband goes shopping with her. He loves to shop.

� EMBED MS_ClipArt_Gallery ���

1
21
Who Am I?

_1141220393

