Introductions_Piece_1

Level 2: Introductions_Piece_1

Section 1_Community_Places

Community Section 1: Contents

	Page
	Contents

	2
	Section Map

	Activity 1: Match community places with words

	3-4
	Matching Cards: Community Places (S1-A1/L0-2)

	Activity 2: Create a map of a community

	5-7
	Teamwork Handout: Community Map (S1-A2/L0)

	8-10
	Teamwork Handout: Community Map (S1-A2/L1)

	11-15
	Teamwork Handout: Community Map (S1-A2/L2)

	Activity 3: Match community places with what you get and do there

	16
	You in the Community (S1-A3a/L1-2)

	17
	Family in the Community (S1-A3b/L1-2)

	18
	Items and Their Places (S1-A3c/L1-2)

	Section 1: Ask and answer questions about community places and what you do there

	19
	Conversation Cards: Community Places (S1a/L1-2)

	20
	Conversation Cards: What do you do at each place? (S1b/L1-2)

Community Section 1 Map

[image: image1]

Matching Cards: Community Places (S1-A1/L0-2)

	[image: image2.jpg]

 [image: image3.png]G((@((L/
(I~

	[image: image4.jpg]

	supermarket

grocery store

	
	
	clinic

	[image: image5.jpg]

 [image: image6.png]

	[image: image7.jpg]

	library

	
	
	restaurant

	[image: image8.jpg]

	[image: image9.jpg]

	bank

	
	
	home

	[image: image10.jpg]

 [image: image11.jpg]

	[image: image12.png]

 $
	work

	
	
	school

	[image: image13.png]

 [image: image14.png]J
e
I R

R

	[image: image15.jpg]

	park

	
	
	gas station

	[image: image16.jpg]

 [image: image17.jpg]

	[image: image18.jpg]

	mall

	
	
	post office

	[image: image19.png]

	[image: image20.jpg]

	laundromat

	
	
	hotel

Matching Handout: Community Places (S1-A1/L0-2)

Instructions: Write the word below the picture.

	[image: image21.jpg]

 [image: image22.png]G((@((L/
(I~

	[image: image23.jpg]

	[image: image24.jpg]

	
	
	

	[image: image25.jpg]

 [image: image26.png]

	[image: image27.jpg]

	[image: image28.jpg]

	
	
	

	[image: image29.jpg]

 [image: image30.jpg]

	[image: image31.png]

 $
	[image: image32.png]

	
	
	

	[image: image33.png]

 [image: image34.png]J
e
I R

R

	[image: image35.jpg]

	[image: image36.jpg]

	
	
	

	[image: image37.jpg]

 [image: image38.jpg]

	[image: image39.jpg]

	

	
	
	

Teamwork Handout: Community Map (S1-A2/L0)

Instructions: Your team has a task. How will you help?

Choose a role. Write your name on the line.

Time Keeper: ____________________

Writer: ______________________

Speaker: _____________________

Supervisor: ____________________

Team Task

Time Limit: _______________

Instructions:

1. Do Part 1. Match the place with the name.

2. Do Part 2. Write the names of each place under the picture.

3. Do Part 3. Complete the sentences.

Teamwork Community Map – Level 0

Part 1: Match

	1. Where do you check out a book?

2. Where do you take a bus?

3. Where do you eat dinner?

4. Where do you see the doctor?

5. Where do you get $20.00?

6. Where do you mail a letter?

7. Where do you buy bananas?
	the restaurant

the library

the bank

the post office

the supermarket

the bus stop

the clinic

Part 2: Look at the map. Write the places under the pictures.

Part 3: Look at the map. Write the street names below.
1. The library is on ________________St.

2. The bank is on _______________ St.

3. The post office is on _____________St.
4. The supermarket is on ____________St.

5. The bus stop is on ____________ St.

Community Map – Level 0
	 restaurant

 library

 bank

 post office

 supermarket

clinic

[image: image47.jpg]

[image: image48.jpg]

[image: image49.jpg]

[image: image50.jpg]

[image: image51.jpg]

[image: image52.jpg]

[image: image53.jpg]

[image: image54.jpg]

[image: image55.jpg]

[image: image56.jpg]

[image: image57.jpg]

[image: image58.jpg]

[image: image59.png]ONE
e

[image: image60.png]

 [image: image40.png]ONE
WAY

 [image: image41.png]ONE
WAY

[image: image61.png]

Teamwork Handout: Community Map (S1-A2/L1)

Instructions: Your team has a task. How will you help?

Choose a role. Write your name on the line.

Time Keeper: ____________________

Writer: ______________________

Speaker: _____________________

Supervisor: ____________________

Team Task

Time Limit: _______________

Instructions:

1. Do Part 1 on the worksheet. Write the name of each place on the line.

2. Do Part 2. Write the names of each place under the picture.

3. Do Part 3. Complete the sentences.

Teamwork Community Map
Part 1: Write the name of each place on the line.
1. Where do you check out a book? ___________________________

2. Where do you take a bus? ________________________________

3. Where do you eat dinner? ___________________________

4. Where do you see the doctor? _________________

5. Where do you get $20.00? ___________________________

6. Where do you mail a letter? _______________________

7. Where do you buy bananas? _________________________

Part 2: Write the names of the places under the pictures on the map.

Part 3: Answer the questions below.
1. The library is on ________________St.

2. The bank is on _______________ St.

3. The post office is on _____________St.

4. Third St. is a ______________ street.

5. What direction does Third St. run? _____________________

6. First St is a ______________ street

7. What direction does First St. run? _____________________

8. There is a ____________ stop at Second St. and Main Ave.
Map of the Community-Template

 [image: image42.png]ONE
WAY

 [image: image43.png]ONE
WAY

Teamwork Handout: Community Map

Instructions: Your team has a task. How will you help?

Choose a role. Write your name on the line.

Time Keeper: ____________________

Writer: ______________________

Speaker: _____________________

Supervisor: ____________________

Team Task

Time Limit: _______________

Instructions:

1. Write names of different places in the community on the bubble map. Share with your class.

2. Part 1: Write the names of each place on the line.

3. Part 2: Make a community map.

4. Share your map with the class.

Community Places: Map

Instructions: What are some places in your community? Write the names of places in the bubbles.

Places in the Community
Part 1:

Instructions: Write the name of each place on the line.

1. Where do you go to check out a book? __________________________________

2. Where do you go to read a bus schedule? ________________________________

3. Where do you go to apply for a dishwashing job? ___________________________

4. Where do you go to make an appointment to get a flu shot? _________________

5. Where do you go to get $20.00? ___________________________

6. Where do you go to fill out a change of address card? _______________________

7. Where do you go to buy cereal? _________________________

Part 2:
Instructions: Follow the instructions below to make a community map on the next page.

1. Write the names of the places in the gray boxes on the map.

2. Write street names on the map.

3. Add the following street signs to the map:

[image: image44.png]ONE
WAY

 [image: image45.png]ONE
e

[image: image46.png]

Map of the Community-Template

Team Evaluation
Instructions: Read each question. Circle your answer.

	Name:
	Date:

	1. Did everyone participate?
	Yes (Somewhat (
No (

	2. Did you participate?
	Yes (Somewhat (
No (

	3. Did you learn how to read a map?
	Yes (Somewhat (
No (

	4. Did your team do a good job?
	Yes (Somewhat (
No (

	5. Did you do a good job?
	Yes (Somewhat (
No (

	Name:
	Date:

	1. Did everyone participate?
	Yes (Somewhat (
No (

	2. Did you participate?
	Yes (Somewhat (
No (

	3. Did you learn how to read a map?
	Yes (Somewhat (
No (

	4. Did your team do a good job?
	Yes (Somewhat (
No (

	5. Did you do a good job?
	Yes (Somewhat (
No (

	Name:
	Date:

	1. Did everyone participate?
	Yes (Somewhat (
No (

	2. Did you participate?
	Yes (Somewhat (
No (

	3. Did you learn how to read a map?
	Yes (Somewhat (
No (

	4. Did your team do a good job?
	Yes (Somewhat (
No (

	5. Did you do a good job?
	Yes (Somewhat (
No (

	Name:
	Date:

	1. Did everyone participate?
	Yes (Somewhat (
No (

	2. Did you participate?
	Yes (Somewhat (
No (

	3. Did you learn how to read a map?
	Yes (Somewhat (
No (

	4. Did your team do a good job?
	Yes (Somewhat (
No (

	5. Did you do a good job?
	Yes (Somewhat (
No (

You in the Community

	Place
	Activity

	bank
	getting money

	bus stop
	getting a ride

	clinic
	getting a checkup

	department store
	buying clothes

	factory
	working

	gas station
	getting gas

	hair salon
	getting a haircut

	hardware store
	buying tools

	hospital
	visiting a friend

	laundromat
	washing clothes

	library
	checking out books

	mall
	shopping

	movie theater
	seeing a movie

	office building
	working

	park
	walking

	pharmacy
	getting medicine

	post office
	mailing a letter

	restaurant
	eating dinner

	school
	learning English

	supermarket
	buying food

	zoo
	looking at the animals

Dialogue

Directions: Read the conversation with your teacher. Then practice it with a partner.
	A
	B

	Hi.
	Hi. Where are you?

	I am at the ____________.
	Why?

	I am _________.
	Ok. I’ll see you later.

	Ok. Goodbye.
	Goodbye.

Family in the Community

	Place
	Activity

	bank
	get money

	bus stop
	get a ride

	clinic
	get a checkup

	department store
	buy clothes

	factory
	work

	gas station
	get gas for the car

	hair salon
	get a haircut

	hardware store
	buy tools

	hospital
	visit a friend

	laundromat
	wash clothes

	library
	check out books

	mall
	shop

	movie theater
	see a movie

	office building
	work

	park
	walk

	pharmacy
	get medicine

	post office
	mail a letter

	restaurant
	eat dinner

	school
	learn English

	supermarket
	buy food

	zoo
	look at the animals

Dialogue: Practice it with a partner.

	A
	B

	Hi.
	Hi. Where is your _______?

Hi. Where are your _______?

	He / She is at __________.

They are at ___________.
	Why? What is /she doing there?
 What are they doing there?

	He / She is (verb-ing)_________.

They are (verb- ing__________.
	Oh. I understand.

	Ok. Goodbye.
	Goodbye.

Items and Their Places

I can see (item) in the (place).
	Items
	Place

	
	bank

	
	department store

	Boxes
	factory

	
	gas station

	
	hair salon

	
	hardware store

	
	laundromat

	
	library

	
	movie theater

	
	office building

	
	park

	
	pharmacy

	
	post office

	
	restaurant

	
	school

	
	supermarket

	
	zoo

Instructions: Practice the conversation many times with a partner.

	A
	B

	Excuse me.
	Yes. Can I help you?

	I’m looking for ________. Where should I go?
	You should to go to the _______.

	Thank you very much.
	You’re welcome.

Conversation Cards: Community Places (S1a/L2)

	Where do you go to check out (borrow) a book?
	Where do you go to read a bus schedule?
	Where do you go to apply for a job?

	Where do you go to make an appointment for a flu shot?
	Where do you go to get $20.00 quickly?
	Where do you go to fill out a change of address card?

	Where do you go to cash your check?
	Where do you go to learn English?
	Where do you go to buy cereal?

	Where do you go to mail a letter?
	Where do you go to do laundry?
	Where do you go to watch TV?

	Where do you go to watch a movie?
	Where do you work?
	Where would you like to work?

Conversation Cards: What do you do at each place? (S1b/L2)

	What do you do at the library?
	What do you do at the post office?
	What do you do at the grocery store?

	What do you do at the mall?
	What do you do at a restaurant?
	What do you do at a laundromat?

	What do you do at a clinic?
	What do you do at the bus stop?
	What do you do at the ATM machine?

	What do you do at the bank?
	What do you do at school?
	What do you do at home?

	What do you do at work?
	What do you do at the gas station?
	What do you do at the park?

Section Product:

* Ask & answer questions about community places and what you do there.

Activity Product 3

*Match community places with what you get and do there.

Activity Product 5

*

Activity Product 6

*

Activity Product 1

*Match community places with words

Activity Product 2

* Create a map of a community

Activity Product 4

*

Bus

stop

N

W E

S

Fourth St.

� INCLUDEPICTURE "http://www.fotosearch.com/bthumb/PSK/PSK001/1574R-010052.jpg" * MERGEFORMATINET ���__________

� INCLUDEPICTURE "http://www.fotosearch.com/bthumb/ARP/ARP112/Books.jpg" * MERGEFORMATINET ���________

Third St.

� INCLUDEPICTURE "http://www.fotosearch.com/bthumb/CRT/CRT322/15364-41AT.jpg" * MERGEFORMATINET ���_________

�

Park Ave.

 Main Ave.

Maple Ave.

Second St.

� INCLUDEPICTURE "http://www.fotosearch.com/bthumb/BDX/BDX116/bxp26927.jpg" * MERGEFORMATINET ���__________

�

First St.

N

W E

S

Fourth St.

Bus

stop

� INCLUDEPICTURE "http://www.fotosearch.com/bthumb/PSK/PSK001/1574R-010052.jpg" * MERGEFORMATINET ���__________

� INCLUDEPICTURE "http://www.fotosearch.com/bthumb/ARP/ARP112/Books.jpg" * MERGEFORMATINET ���________

� INCLUDEPICTURE "http://www.fotosearch.com/bthumb/BDX/BDX116/bxp26927.jpg" * MERGEFORMATINET ���__________

�

Third St.

� INCLUDEPICTURE "http://www.fotosearch.com/bthumb/CRT/CRT322/15364-41AT.jpg" * MERGEFORMATINET ���_________

Park Ave.

 Main Ave.

Maple Ave.

Second St.

�

First St.

Community

Places

Community

Places

_______________ St.

Bus

stop

_______________ St.

___________ Ave.

___________ Ave.

___________ Ave.

_______________ St.

_______________ St.

PAGE
1
EL Civics Team (Lia Conklin, Jennifer Asp, Lisa Gonsalez) Hubbs Center 2010

