[image:]

Talking to the Police
Lesson: What Happens
When a Crime is Committed?

CLB 5-6 Instructional Package

[image:]
[image:]Consumer Law

Consumer Law: Consumer Problems and How to Make a Complaint
Lesson Plan: Talking to the Police (CLB 5-6)
CLB Outcomes
	CLB 5-III: Getting Things Done
	Give and respond to informal requests, permission, suggestions and advice.

	CLB 6-IV: Comprehending Information
	Understand moderately complex descriptive or narrative texts on familiar topics.

	CLB 5-III Getting Things Done
	Complete forms requiring detailed personal information.

Content Outcomes
· Understand the legal and social conventions of interacting with the police
· Identify the process of making a complaint against the police

Resources
People’s Law School (PLS) fact sheet, Talking to the Police
PLS worksheets “Talking to the Police: What Happens When a Crime is Committed”
Computer Lab (optional)

External Resources and Referrals
· For more information on policing in BC, visit the Ministry of Justice at http://www.pssg.gov.bc.ca/policeservices/.
· Invite a police officer to visit your school or visit a Community Policing Centre

Assessment Plan and Tools
· Self-assessment checklist

Lesson Plan: Talking to the Police (CLB 5-6)
Sample Lesson Plan
	Time
	Sample Tasks
	Expected Outcome
	Resources

	15’
	Warm up
· In pairs or small groups, students discuss the pictures
· Go over vocabulary, if needed
· Assess level of knowledge of/ interest in policing in BC
	Generate interest
Activate prior knowledge
	PLS Worksheet:
Get Ready!

	15’
	Predict and Read
· Students predict answers to questions and vocabulary about talking to the police
· Students confirm their predictions by reading the first few sections of Talking to the Police
	Provide conceptual framework and activate vocabulary needed to understand text
	PLS Worksheet: Predict!
Talking to the Police

	15’
	Vocabulary
· Students identify words that refer to a person and then use them to complete sentences
· Students identify verbs and then use them to complete sentences
	Extend understanding of words encountered in text
	PLS Worksheet: Build your Vocabulary!

	30’
	Give advice
· Students analyze sentences and identify suggestion, permission, obligation
· Students analyze modal verbs and identify how they are used
· Students practice the grammar of giving advice and then practice giving advice
	Analyze the use of modals for suggestion, permission, obligation
Give advice
	PLS Worksheet:
Give Advice!

	20’
	Fill it Out
· Discuss police misconduct; review booklet for examples of what limits there are on police behavior
· Students fill in a sample form based on the actual form from the Office of the Police Complaint Commissioner
	Complete an extended form
	PLS Worksheet:
Fill it Out!

	10’
	Discussion
· Students talk about the relationship between the police and the public in small groups, including cross-cultural analysis
	Think critically
Express opinions
	PLS Worksheet:
Talk about it!

	20’
	Research
· Individually or in pairs, students research a topic of interest related to policing
· Students share their information with the class
	Find out more about policing in BC
	PLS Worksheet: Find out More!
computer lab

	TBD
	Field Trip or Guest Speaker
· Visit a Community Policing Centre
· Invite a representative from your Community Policing Centre to come to your school
· Contact a School Liaison Officer to talk about the work they do in your local high school
	Meet a police officer
	PLS Worksheet: Connect!

	10’
	Self-Assessment
· Allow students to fill out self-assessment form independently
	Self-assessment
	PLS Worksheet: What did you learn?

Lesson Plan: Talking to the Police (CLB 5-6)
Get Ready!
Look at the pictures below. What is happening? What do you think the people are saying? What is going to happen next?
[image: http://blog.nj.com/ledgerupdates_impact/2009/09/large_newark-police-go-door-to-door.JPG][image: http://i.dailymail.co.uk/i/pix/2011/03/18/article-0-0B3B1A4600000578-776_468x383.jpg]
[footnoteRef:1] [1: images from Shutterstock.com/Nadiia Gerbish.]

[image: http://www.barbdahlgren.com/wp-content/uploads/Witness.jpg][image: http://la4choice.files.wordpress.com/2011/12/jeff-talking-to-police.jpg]

Lesson Plan: Talking to the Police (CLB 5-6)
Predict!
You are going to read part of a booklet called, Talking to the Police. Here are some questions that will be answered in the text. Can you guess what the answer will be? Can you guess some words you will read?

	Question
	Possible Answer
	Vocabulary

	What is criminal law?
	rules about not hurting people or stealing things
	kill, steal, rob, break the law, court

	What should you do if the police stop your car?
	
	

	When can the police enter your home?
	
	

	What happens if you see a crime happening?
	
	

	What if a crime happens to you?
	
	

Read!
Scan the first few sections of the booklet to check your answers.

Lesson Plan: Talking to the Police (CLB 5-6)
Build your Vocabulary!
Who’s who? Which of these words refer to a person?
[image:]Talking to the Police
[image:]Talking to the Police

[image:]Talking to the Police: When a Crime is Committed	- People’s Law School 2013

[image:]Talking to the Police: When a Crime is Committed	- People’s Law School 2013

criminal
illegal
officer
obey
duty
complaint
pull over
ownership
bribe
a warrant
witness
interpreter
arrest
victim
identify

Who’s who? Use the words from the list above.
1. Jennifer saw a man hit a parked car with his car, and then drive away. She is a _____________________________.
2. Tom’s house was broken into and his laptop was stolen. He is a _____________________________.
3. Sandy works for the RCMP. She is a police _______________________________.
4. Amber can communicate fluently in both English and Farsi. She helps the police when they are trying to talk with someone who only speaks Farsi. She is an _____________________________.
5. Ben steals cars. He is a ___.

Lesson Plan: Talking to the Police (CLB 5-6)
Build your Vocabulary!
Who’s does what? Which of these words refer to a verb (an action)?
[image:]Talking to the Police
[image:]Talking to the Police

Talking to Police: What Happens When a Crime is Committed
[image:]Talking to the Police: When a Crime is Committed	- People’s Law School 2013

criminal
illegal
officer
obey
duty
complaint
pull over
ownership
bribe
a warrant
witness
interpreter
arrest
victim
identify

Who’s does what? Use the words from the list above. Change the form of the verb to suit the meaning of the sentence.
1. The speeding driver ____________________ (not) the red light, and went through the intersection without stopping.
2. When the police want you to ____________________________ while you are driving, they will flash their blue and red lights and sound their siren.
3. The witness ________________________ the man who stole her bag by pointing to his picture at the police station.
4. The police officers _____________________ Ben for stealing a car.
5. In Canada, it a serious offence to try to ____________________ a police officer.

Lesson Plan: Talking to the Police (CLB 5-6)
Give Advice!
Use should, can, must and have to when giving someone advice about how to talk to the police in Canada and describing rules and laws.
Read and discuss the sentences below.
	
· Which sentences are about suggestions? (i.e. saying that something is a good idea to do) How do you know?
· Which sentences are about permission? (i.e. saying that someone is allowed to do something) How do you know?
· Which sentences are about obligation (i.e. saying that something is a rule or law)
· Which sentences are the strongest? weakest? How do you know?
· Which sentences mean that there is a choice? How do you know?

	1. If a police officer hits you or calls you bad names, you can make a complaint.

	2. You must never offer the police money.

	3. If you see a crime happening, you should call the police.

	4. In Canada, the police have to obey the law.

	5. The police can come into your house if they have a warrant.

	6. If you are a witness to a crime, you should give the police any information that can help them.

	7. When you are driving a car, and you see a police car with flashing lights behind you or driving beside you, you must stop at the right side of the road.

	8. The police can come into your house if they think a serious crime is happening in your house.

	9. If you are stopped by a police officer while driving, you have to show your driver’s license.

Lesson Plan: Talking to the Police (CLB 5-6)
Give Advice!
Use should, can, must and have to when giving someone advice about how to talk to the police in Canada and describing rules and laws.

Think about how we use these modal verbs. Put the statements under the words they apply to. Some may apply to more than one modal verb.

	should
	
	can
	
	must
	
	have to
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	use to state an obligation
	
	there is no choice
	
	say that something is a good idea
	
	use to state permission
	

	there is a choice
	
	use to make a suggestion
	
	not often used in spoken English
	
	your thoughts?
	

Lesson Plan: Talking to the Police (CLB 5-6)
Give Advice!
Use should, can, must and have to when giving someone advice about how to talk to the police in Canada and describing rules and laws. Practice saying the sentences using the correct modal verbs. Cut these sentences into strips.
	If a police officer hits you or calls you bad names, you _____ make a complaint.

	You ______ never offer the police money.

	If you see a crime happening, you ________ call the police.

	In Canada, the police _________ obey the law.

	The police _________ come into your house if they have a warrant.

	If you are a witness to a crime, you _______ give the police any information that can help them.

	When you are driving a car, and you see a police car with flashing lights behind you or driving beside you, you _________ stop at the right side of the road.

	The police _________ come into your house if they think a serious crime is happening in your house.

	If you are stopped by a police officer while driving, you ________ show your driver’s license.

Suggestions for practicing
· True or False - Can you remember the information correctly? Test each other.
· Grammar Drill – Can you change these statements into questions? How about negatives (Can you keep the meaning the same)?
· Role Play – With a partner, pretend one of you is giving advice to the other about how to talk to police in Canada.
Lesson Plan: Talking to the Police (CLB 5-6)
[image: C:\Users\Kathryn Rockwell\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\BRMD4XUI\MP900422442[1].jpg]Fill it Out!
Practice filling out forms.
In Canada, the police have to obey the law. Their duty is to protect the people in the community. There are rules for the police. If a police officer hits you or calls you bad names, you can complain. [footnoteRef:2] [2: Image of form downloaded from Microsoft clip art.]

Jacob Singh, 25, was walking home one evening when the police stopped him and asked to look in his bag. He didn’t know why they were asking him to do that so he said no. The officers told him to open his bag. Jacob started walking away from the officers. They ran after him and grabbed his arm. He fell to the ground and hurt his knee and his arm. After the police officers looked in his bag, and didn’t find anything illegal, they let him go home. The next day Jacob decides to make a complaint against the police.

Fill in the form on the next page using the information given in the story about Jacob. Use the school address and phone number.

	COMPLAINT FORM
	
	OFFICE OF THE POLICE COMPLAINT COMMISIONER

	*Indicates this information is required in order to process your complaint. Please be as precise as possible.

	YOUR DETAILS

	
	
	
	
	

	Last Name:*
	
	First Name:*
	
	

	
	
	
	
	

	Title:*
	
	Date of Birth: (Y/M/D)
	
	

	
	
	
	
	

	Telephone / Email:
	
	Mailing
Address:
	
	

	
	
	
	
	

	* Please provide at least 1 way in which we can contact you *

	THE INCIDENT

	
	
	
	
	

	When did the incident happen (date and time)? *
	
	

	
	
	
	
	

	Where did the incident happen? *
	
	

	
	
	
	
	

	Name of the Police Department involved: * Police File # (if known):
	
	

	
	
	
	

	Name or badge number of Officer(s) – if known:
	
	

	
	
	
	

	Were there any witnesses? If so, please list their names and contact information (if known):
	
	

	
	
	
	

Lesson Plan: Talking to the Police (CLB 5-6)
Talk about it!
· How does talking to the police in BC compare to talking to police in your country of origin? Is there any difference in people’s attitude towards the police?
· Are the rules governing police behaviour tougher here or there?
· If you witness a crime, would you contact police? Why or why not?

Find out More!
Use a computer at school or at home to research a policing topic of your choice. Share your information with your classmates.[footnoteRef:3] [3: Image (laptop(Microsoft Office clip art)]

· [image: C:\Users\Kathryn Rockwell\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\S0C1UJ4L\MP900405386[1].jpg]The history of the RCMP
· Municipal and provincial police forces
· Recruitment criteria for the RCMP
· Community Policing Centres
· Auxiliary Reserve Police
· Crime Stoppers
· School Liaison Officers

Connect!
Prepare a list of questions and then make arrangements to meet a police officer:
· Visit a Community Policing Centre.
· Invite a representative from your Community Policing Centre to come to your school.
· Contact a School Liaison Officer to talk about the work they do in your local high school.

Lesson Plan: Talking to the Police (CLB 5-6)
What did you learn? Fill this out on your own.
	
	Yes, I can do this on my own.
	I need to review this.
	I can’t do this yet.

	I can identify some of the rules and expectations of talking to the police.
	·
	·
	·

	I can get information from this kind of informational text.
	·
	·
	·

	I can fill in a form.
	·
	·
	·

	I can give advice using the correct modal verbs.
	·
	·
	·

What else did you learn today? What other questions do you have about policing in BC? __

Lesson Plan: Talking to the Police (CLB 5-6)
Build your Vocabulary!
ANSWER KEY
Who’s who? Which of these words refer to a person?

criminal
illegal
officer
obey
duty
complaint
pull over
ownership
bribe
a warrant
witness
interpreter
arrest
victim
identify

Who’s who?
1. Jennifer saw a man hit a parked car with his car, and then drive away. She is a witness.
2. Tom’s house was broken into and his laptop was stolen. He is a victim.
3. Sandy works for the RCMP. She is a police officer.
4. Amber can communicate fluently in both English and Farsi. She helps the police when they are trying to talk with someone who only speaks Farsi. She is an interpreter.
5. Ben steals cars. He is a criminal.

Lesson Plan: Talking to the Police (CLB 5-6)
Build your Vocabulary!
ANSWER KEY
Who’s does what? Which of these words refer to a verb (an action)?
[image:]Talking to the Police
[image:]Talking to Police

Talking to Police: What Happens When a Crime is Committed
[image:]Talking to the Police: When a crime is committee	- People’s Law School 2013

criminal
illegal
officer
obey
duty
complaint
pull over
ownership
bribe
a warrant
witness
interpreter
arrest
victim
identify

Who’s does what? Use the words from the list above. Change the form of the verb to suit the meaning of the sentence.
1. The speeding driver didn’t obey (not) the red light, and went through the intersection without stopping.
2. When the police want you to pull over while you are driving, they will flash their blue and red lights and sound their siren.
3. The witness identified the man who stole her bag by pointing to his picture at the police station.
4. The police officers arrested Ben for stealing a car.
5. In Canada, it a serious offence to try to bribe a police officer.

Lesson Plan: Talking to the Police (CLB 5-6)
Give Advice!
ANSWER KEY

	should
	
	can
	
	must
	
	have to
	

	use to make a suggestion
say that something is a good idea
there is a choice
	
	use to state permission
there is a choice
	
	use to state an obligation
there is no choice
not often used in spoken English
	
	use to state an obligation
there is no choice
	

image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg

image8.jpeg

image9.jpeg

image1.png

image2.jpeg

image7.JPG

