Lesson Planning Form Just the Facts, Ma’am

Federal Definition of EL/CIVICS:

An education program that emphasizes contextualized instruction on the rights and responsibilities of citizenship, naturalization procedures, civic participation, and U.S. history and government to help students acquire the skills and knowledge to become active informed parents, workers, and community members.
	Topic/Title 


	“Just the Facts, Ma’am”


	NRS Level: (Beg. Literacy, Low Beg., High Beg, Low Intermediate, High Intermediate, Advanced)

	Low Intermediate

	EL/Civics Objective: (What the student will know and be able to do)


	Students will be able to report a crime and answer questions as a witness. Students will understand that reporting a crime is a responsibility of a good citizen.

	Competencies:  (CASAS or MELT in competency section of CS document)
	5.3.8 Identify procedures for reporting a crime.

	Language Standards: (Listening, speaking, reading, writing, pronunciation, and grammar; found in the CS document under the tab CS by level or CS by skill)

	Respond to and produce simple statements, questions and commands (S)

Retell a simple story (S)

Responding to statements, questions and commands using some expanded vocabulary (L)

Write some compound and complex sentences (W)

Read short simplified paragraphs on a single topic with familiar vocabulary ( High Beginning) (R)

Intonation differences for questions and sentences (P)

Simple past tense (G)

	Procedures:

· Motivation: 
(Introduction that creates learner interest for the lesson)

· Presentation:  
(Introduction of the competency, language standards and other skills)

· Practice:  

(Learners use the new language through controlled activities)
· Application: 

(Learners use the new language for their own real reasons)
· Evaluation: 
(Activity that aligns with the objectives to determine learner progress)


	Have the objective and agenda on the board.

Motivation:

Show the crime clip from the Baltimore City Police Department at  http://www.baltimorepolice.org/newsroom/news-media-center/dont-become-a-victim or a show such as “Law and Order” showing a crime being committed. Ask the learners to guess the context (what’s going on). Elicit student’s own experiences with crime in their home countries and in the USA. Ask them what happens next. Elicit process and vocabulary

Presentation:

Ask students if they know what to do when they witness a crime. How is this different and/or the same in their home country? Show and discuss the Dial 9-1-1 brochure and the handout from the Baltimore Police Department on how to report a crime.  Present a model interview answering questions “who, what, when, how, where” to describe the incident in the video clip.

Teacher models process by using the “just the Facts Ma’am” handout. Solicits clarification of new vocabulary and practices pronunciation through choral repetition. Review simple past tense by highlighting the simple past in the answers.

Application:

Half the learners leave the room with the teacher. A volunteer comes in and steals the teacher’s purse. Then the teacher comes in and asks the students to think about what they just saw and fill in the “just the facts ma’am” worksheet based on their observations. In case students wish to use unfamiliar words they look up in their dictionary, they are instructed to run these by the teacher and/or volunteer to verify correct meaning in context and to practice pronunciation.

The other half comes back. Using the format of the model interview, they interview members of the first group about the crime. In pairs they highlight simple past tense words on the worksheet.

Learners now come up with their own crime scenario, and complete the “just the facts ma’am” handout and practice the interview in pair. Role reversal of witness and investigator. Highlight simple past tense, verify new vocabulary with teacher.

Evaluation:

Students are asked the question “How do you report a crime?” Why is it important to report a crime?

Students in pairs present a role-play to the class using their own crime scenario.

Ask the students to document what they learned today in their learning log.

	Other: (Cultural, workplace, metacognitive skills, and technology standards; found in CS document and each area has a tab.)

	Cultural: Cultural issues on reporting crime, comparing cultural practices.

Metacognitive: Evaluating own learning.

Workplace: Have an agenda on the board.

Technology: Use a variety of technology for problem solving

	Materials:  (Texts, authentic materials, video etc.)

	DVD clip, DVD player, Worksheet with model questions.

Handout Baltimore City Police How to report a crime, Dial 9-1-1 brochure.

http://www.baltimorepolice.org/newsroom/news-media-center/dont-become-a-victim crime video clip.

http://www.baltimorepolice.org/contact-us/report-a-crime Report a crime

http://www.911dispatch.com/911/911tips.html Do’s and Don’ts of 9-1-1


Worksheet Model Questions: Just the fact Ma’am
Vocabulary: committing a crime, witnessing a crime, criminal, victim, 
                     crime-scene
WHO

Who committed the crime?

Who witnessed the crime?

Who was the criminal?

Who was the victim?

WHAT

What was the crime?

What was stolen?

What happened?

What was the victim doing?

What was the criminal wearing?

What did the criminal look like?

WHERE

Where was the victim?

Where did the criminal come from?

Where was the crime scene?

HOW

How did she/he commit the crime?

WHY
Why do you think he/she committed the crime?


