EL/Civics Lesson Plan

Program Name

Delaware Area Career Center EL Civics

Staff Responsible for Lesson

Sara Ledford

	Date(s) Used

	May

	Civics Category

	III. U.S. HISTORY AND GOVERNMENT AND CITIZENSHIP PREPARATION

	Civics Objective

	5. Government and Law-Citizenship Preparation

	Time Frame to Complete Lesson

	Two Hours

	EFL(s)

	NRS Levels 3-5

	Standard(s)/Components of Performance

	Reading, Writing, Speaking and Listening C 1-5

	Benchmark(s)

	R 3.4,3.5,4.2,4.7,4.8,5.1,5.2; W 4.2,4.3,5.2; S 4.4,5.4,5.5; L 4.1,4.5,5.5.

	Materials

	Forms sent to perspective jurors

Story written by teacher on subject

Handouts: Paper with a list of individuals that will be in the courtroom, and their duties. Review sheet, vocabulary list, Matching paper (match the person with the required duties)

	Activities

	OPENER: “Recently, I received a letter to appear as a member of the jury.” Show the letter of summons, (make copies for class) and discuss language, words and my feelings and attitude toward this letter.

DISCUSSION: Who can serve on a jury? Who are the people we will need to speak with concerning this letter? What is required of us? How will we get to the courthouse? How long will our responsibility last? What if we cannot be on jury duty? Why is jury duty considered a privilege and an important responsibility? Who makes up a jury in their country? Is this responsibility even a reality?

VISITOR: Someone who has served as a juror will share their experiences.

PARTNERING: They work on the matching paper, together.

LISTENING/READING: Read the story as a class.

VOCABULARY: Go over words in story and earlier paper for meaning and pronunciation.

WRITE: Would you like to be a juror? Why or why not. (They can help each other, and the teacher also walks around to observe and help)

	Assessment/

Evidence

	Teacher Observation: Interest, Enthusiasm, Appropriate questions and answers.

Matching paper and writing assignment would show the acquisition of presented materials, too.

	Reflection
	Role play and also a pop oral quiz on the material is always fun for the students. This is a completely new concept for most of the students, and their reactions are surprising. Most say they would really enjoy this experience.

Vocabulary:

peers

obligation

location
eligible

specific

resident

Story
[image: image1.emf]
Questions:

1. Who did Sara get a letter from?

2. What did the letter say?

3. Why was this letter important?

4. Does everyone receive this type of letter?

 Why not?

5. What should Sara do about this letter?

6. What would you do?

7. How do you think Sara felt when she got this letter?

PEOPLE IN THE COURTROOM
READ THE NAMES OF PEOPLE YOU MIGHT SEE IN A COURTROOM. PUT THE CORRECT NUMBER THAT DESCRIBES THEIR JOB NEXT TO THEIR NAME.

JUDGE

BAILIFF

CLERK

PLAINTIFF

ATTORNEY

JURY

DEFENDANT
1.) GROUP OF PEOPLE WHO GIVE A VERDICT AFTER HEARING BOTH SIDES.

2.) A MINOR OFFICER WHO USHERS PEOPLE IN AND OUT OF COURTROOM.

3.) A LAWYER WHO HELPS PEOPLE WITH THE LAWS.

4.) PERSON ACCUSED OF DOING SOMETHING WRONG.

5.) A PERSON WHO KEEPS RECORDS AND TAKES NOTES.

6.) A PERSON WHO DECIDES THE ANSWER TO THE QUESTION BROUGHT BEFORE THE COURT.

7.) THE PERSON WHO BRINGS A CASE TO COURT.

Forms Sent to Perspective Jurors

[image: image2.emf]
ELC 457

