Competency: Recognize Common Community Services

	Lesson Overview: The purpose of this lesson is give an overview to students about recognizing common community services such as hospitals, police, fire, public schools, libraries, etc. (Please refer to additional lesson plans for specific information about each of the community services and agencies.)

This lesson plan includes:

1. Community Services Map Pictures

2. Community services Pocket Chart Cards

3. CD-ROM Community Exploration (optional)

4. Referenced texts and materials

	Approximate Time: 1 ½ hours

	Prerequisite Skills: The student must be able to follow simple instructions.

Prerequisite Vocabulary:

dictionary

page

pages

	Vocabulary:

clinic

community college

fire department

fire station

hospital

library

museum

	park

police department

police station

post office

school

	Materials Needed: Community service map pictures, pocket chart, copies of Oxford Picture Dictionary (optional) and A Conversation Book 1, English in Everyday Life, Third Edition for each student (optional), and Community Exploration CD-ROM (optional)

	Equipment Needed: Multimedia computer and projection unit.

	Activities:

1) Have the new vocabulary words written on the board when the students arrive for class.

2) Explain the purpose of the lesson.

3) Introduce new vocabulary.

a) Pronounce the new vocabulary words one at a time and have the students repeat the words in unison. Repeat as necessary.

b) Pronounce the new vocabulary words one at a time and ask individual students to repeat the word. Repeat until the students can pronounce the words well.

4) Introduce the meanings of the vocabulary words by making a community services map. Instructors can make a simple community services map by displaying pictures of various community services without labels around the room or on the board. If using the board, roads, and streets, etc. can be draw in as well. (See community service map pictures.)
a) Begin the activity by asking the students if they recognize any of the buildings.

b) Then label each community service with a pocket chart card. (See pocket chart cards.)
c) Orally review each word stating a service available at each agency.

d) Have students repeat the name of the community agency and the service.

e) Orally quiz students on the words.

f) Remove pocket chart cards from the community service map and allow student volunteers to label the community services. Repeat until as many who desire have participated.

g) Instructors can then point to each community service, one at a time and ask the students, “Where are you going?” Have volunteers respond with, “I’m going to the fire department.” or “I am going to the library.” and so on until all students have had a chance to participate and until all community services have been covered.

5) Instructor guides additional discussion about the services of each community services by having students share any personal experience that they may have had using any of the community services. The instructor should write the experiences on the board and expand this activity as appropriate.

6) For a wrap up activity, the instructor can describe a place in the community and ask the students to write down the name of each place. Review orally.

	Assessment/Evaluation of Learning:

1) Instructor observation of students’ participation

	Optional/Follow-up Activities:

1) Use the CD-ROM: Community Exploration with a projection unit so that the entire class can view the program. Or, if the software is installed on classroom computers and students have basic computing skills, this can be used individually.

This is an excellent program about community locations and is very easy to use. It is about an American community named Cornerstone. “...students discover the names of people, places and objects; eavesdrop on brief conversations between characters living in the Community; and view actions taking place. Students can hear and see the English names of places and objects. Students can also choose to hear and see two sentences: the first sentence uses the word in context and often includes animation and sound effects; the second sentence provides a definition of the word. If a microphone is available, students can record and play back their own speech and compare it to the speech provided on the computer.” (Jostens Home Learning)

NOTE: This is in the optional section only because not all classrooms may have access to the necessary technology, i.e. multimedia computers, projection units, etc.

2) Give each student a copy of The Oxford Picture Dictionary. Go to pages that directly relate to this lesson plan. Suggested pages are 88-93.

a) Have students read, write, and speak some of the important vocabulary words and locate the pictures that match.

b) Have students get in pairs. One student should point to a picture and ask the other student, “What is this?” The other student should respond by saying, “That is an apartment.” or “That is a fire department.” and so on. The students can take turns asking questions and giving answers.

c) Have students get in pairs. One student should point to a picture and ask an either or question. For example: “Is this a fire department or a hospital?” The responding student should answer, “That is a hospital.”

3) There are a number of pictures and activities (class discussions, partner role plays, vocabulary reviews, etc.) in Unit7, pages 105-109, of A Conversation Book 1, English in Everyday Life, Third Edition

2001-2002 ESL Special Project

Caldwell Community College and Technical Institute
Page 1
Basic Skills Department

Competency: Recognize common community services

