
POLICE
S
O
L

The National Basic Skills Strategy for Wales
The Basic Skills Agency on behalf of the Welsh Assembly Government

POLICE
S
O
L

The National Basic Skills Strategy for Wales
The Basic Skills Agency on behalf of the Welsh Assembly Government

© The Basic Skills Agency, 2005

Published by The Basic Skills Agency, Commonwealth House, 1–19 New Oxford Street, London WC1A 1NU

All rights reserved. No part of this publication may be photocopied, recorded or otherwise reproduced, stored
in a retrieval system or transmitted in any form or by any electronic or mechanical means without prior
permission of the copyright owner.

ISBN 1 85990 337 1

Design: Studio 21

Published March 2005

2

Foreword

South Wales has an enviable reputation for hospitality and for welcoming people from diverse communities
to the area.

We in the police service fully recognise the vital role we play in promoting good community relations and
in building trust and confidence. The community style of policing we practise is very different to some
of the more oppressive policing that is seen in parts of the World. It is therefore important that people
arriving from other countries, particularly those seeking political asylum, understand the nature of policing
in South Wales.

The course for which these materials were produced was devised in partnership by Police Constable Vince
Donovan, a Cardiff Community Safety Officer and Ms. Sue Morris, of Cardiff City Council’s Parade English
for Speakers of Other Languages (ESOL) Service. The programme introduces students to the roles of the
police within the United Kingdom and provides information with regard to the criminal laws of this country
and personal safety.

The training program has proved to be an excellent means of increasing trust in the police and an
invaluable aid for helping students to integrate within the community. Police officers engage with students
participating on the course when their duties allow and in doing so have been able to increase and
enhance their awareness of the cultural diversity in the communities in which they police.

This project has my full support.

Barbara Wilding QPM
Chief Constable
South Wales Police

3

4

Introduction

These materials were developed as part of a course stimulated by a request from the South Wales
Constabulary to visit ESOL classes with a view to improving relations with asylum seekers in Cardiff.
Teachers at The Parade ESOL Service welcomed the idea but felt that in order to make the visit successful:

• Students should be taught some police-specific English language. This should help improve
communication between the students and the police officer.

• Students should learn about the role of the police in UK society. This would help to raise their
confidence in the police and should overcome any fears they have.

By helping students develop the language needed to establish a dialogue with the visiting police officer, the
teachers hoped to empower them to follow their own agenda rather than that of the ESOL staff or the visitor.

At that time the police were concerned to establish a dialogue to deal with four main issues:

• Leaving children alone at home or in parks, sometimes under the supervision of other slightly older
children.

• Domestic violence.

• Driving without documents.

• Racial harassment.

Issues

A number of issues would need to be addressed before proceeding with the project.

Teacher resistance

Initially the ESOL teachers were reluctant because they felt that ‘controversial’ issues concerning cultural
differences should be avoided at all costs. For instance, parents do their best for their children according
to their own cultural norms. They may be accustomed to neighbours watching out for children, who roam
at will, and be unaware of potential risks. Knowledge of UK culture and society would allow them to adapt
accordingly.

Lack of appropriate ESOL material

The absence of appropriate material was an obvious problem. To rectify this material was produced in
collaboration with the police. This presented a good opportunity for specialist input to ensure accuracy of
content in terms of terminology and information, for example the likely punishment for a specific crime.
The material produced forms the basis of this book.

5

Negative experiences

A lot of EFL/ESOL material asks students to talk about their countries and even to compare them to the
UK. We felt that it would be best to avoid discussing the police forces in the countries that the asylum
seekers have fled from. All our materials therefore focus on the UK police and their role in helping the
community.

Impact

Police officer visits have been very successful. Learners have quickly overcome any initial nervousness and
scepticism about the visiting police officers’ intentions and have felt able to ask questions and to raise issues
that concern them. ESOL students told us of their frustrations at asking for information in English and feeling
that they are receiving conflicting information from different well-meaning sources. The project enabled them
to obtain clear information from a reliable source, on subjects such as how to abide by the law with regard
to driving documentation. The open and encouraging attitude of the officers has helped learners to relax,
enjoy themselves and ask the questions they want to ask. Questions have covered several areas:

• the life of the police officer, past, present and future, including training;

• family feelings about the police officer's job;

• the daily routine of the police officer;

• the likes and dislikes of the police officer’s job;

• the police uniform;

• different sections and ranks within the police force; and,

• arrests, formal cautions and community service.

A Family Programme

Several women-only ESOL classes in Cardiff take place in primary schools. One school became aware of
the fact that instances of racial harassment had been reported to the police, and the women and children
attending these classes expressed their concern, even their fear. The ESOL class and their children
(supported by the Ethnic Minority Achievement Service) spent a term exploring the community in which
they live and the problems they were experiencing in that community, both in separate sessions and in
joint parent-child sessions. A female police officer also visited the women and children in their classes. It
is hoped that the course enabled the women and children to feel better about the role of UK police, and
to gain awareness of how the police can help them and how they can help the police, particularly in light
of the reported racist incidents.

6

Teachers’ Notes

These materials were developed in conjunction with the South Wales Police and, while every effort has
been made to ensure they can be used with students anywhere in the UK, teachers and students are
encouraged to visit the website for the police force covering their area and to find out what is available in
their area, for example from the Minority Support Unit or community division of the local force.

Accompanying the material there is also an outline Scheme of Work and brief Session Plans. These are
designed to show the way in which the material may be used in the classroom but are not definitive since
each lesson needs to be developed around the individuals attending the course, their needs, desires and
level of English. While the material is designed for Entry 3/Level 1 some groups of students may need more
time and as a result not all of the expected material will be covered in a single session. In one pilot session
interest was such that one generic session plan covered two two-hour lessons not one.

Each session plan is designed to establish confidence by:

• Reinforcing and consolidating the keywords in a ‘fun’ way.

• Reinforcing and consolidating ‘police messages’ without lecturing but through ESOL activities
providing both language and information at sentence and at paragraph level.

The materials focus on the three skills of reading, speaking and listening. A little writing is included but it
is at Entry 2 and not the main focus of the resource.

7

Resources

Books

Be safe, be secure: your guide to crime reduction
Published by the Home Office Communications Directorate, January 2003
Also available in Arabic, Bengali, Chinese, Greek, Gujarati, Hindi, Punjabi, Somali, Turkish, Urdu,
Vietnamese and Welsh.

Feeling Happy, Feeling Safe: A safety guide for Young Children
Michelle Elliott
Published by Communications Directorate, Home Office 2000
See also Kidscape

Websites

Tutor information

www.homeoffice.gov.uk
General information about immigration, passports, visas etc. Of note are the sections about Community
and Race, Crime and Policing.

www.courtservice.gov.uk
Information about courts around the UK, including information and guidance in various languages.

www.galleriesofjustice.org.uk
Fun and Games such as a cartoon prison cell where you can click on pieces of equipment and learn more
about prisons and justice from the past to present.

www.kidscape.org.uk/kidscape
Advice and guidance about bullying aimed at parents, young people and children. Some useful downloads.

www.bbc.co.uk/crime/fighters/index.shtml
Information on police, courts, ‘Day in the life of….’, A-Z of drugs.

www.bbc.co.uk/crime/support/index.shtml
Information on domestic violence, racism and child issues.

www.bbc.co.uk/crime/prevention/index.shtml
Information on crime prevention, including protecting your home and driving.
5 Top Tips for your car, Protect Your Car Quiz, Protect Your Home Quiz.

http://www.drugscope.org.uk/druginfo/ethnic_community.asp
Information on drugs in different languages.

http://www.thinkroadsafety.gov.uk/advice/introduction.htm
Road safety.

8

www.hmcourts-service.gov.uk
Website of Her Majesty’s Courts Service, which administers Crown, county and magistrates’ courts in
England and Wales.

Community/Personal Safety

www.safer-community.net/index2.htm
General community safety for the UK leading to information for various regions. Signposting to other sites
and organisations.

www.suzylamplugh.org/tips/index.shtml
Lots of information and downloads focusing on personal safety.

Fun and games

www.bbc.co.uk/apps/ifl/crime/gigaquiz?infile=fightersquiz&path=fightersquiz
Quiz to determine which crime-fighting role you would be best suited for.

www.bbc.co.uk/crime/prevention/protectyourhome.shtml
Protect your Home Quiz, Interactive Game.

http://www.dsa.gov.uk/
Mock Driving Theory Test.

http://www.thepass.org/roadsigns.htm#
Test your knowledge of Road Signs.

http://www.hedgehogs.gov.uk/
http://www.thinkroadsafety.gov.uk/arrivealive/walking.htm
Information on road safety and quizzes for parents and children.

Reading/Listening on the web

http://www.bbc.co.uk/skillswise/inthenews/newstome/0626.shtml
Why pets are key to ending domestic violence.

http://www.bbc.co.uk/skillswise/inthenews/newstome/2002/0307.shtml
Black editor backs stop and search.

9

ESOL Police Project: Keeping safe in the UK

Title Police Topics Language Activities

10

Introduction to
UK Police

Dealing with
an emergency

Personal safety
in the

community

Child safety
in the UK

• wordshower

• flashcards

• allocating paragraph headings

• antonyms

• asking questions

• reading for information

• writing sentences

• word gapfill

• word in word

• match phrase & meaning

• ranking exercise

• complete the table

• wordsearch

• internet exercise

• complete the table

• using a phone book

• listen and respond to the video

• roleplay

• flashcards

• complete the table

• punctuation

• read ‘real’ literature for information

• gapfill using linkers

• true/false sentences

• internet exercise

• wordsearch

• verbs

• read ‘real’ literature for
information

• multiple choice

• read and discuss

• word-in-word

• vocabulary

• role of UK Police

• dogs

• helicopters

• rights & responsibilities

• crime & punishments

• what is/isn’t an emergency?

• 999 calls

• the emergency services

• in the street

• in the house, neighbourhood

• on the internet (children)

• keeping children safe

• leaving children alone

• what is child abuse?

• bullying at school

• newspaper article

Session 1

Session 2

Session 3

Session 4

Session 5

11

Title Police Topics Language Activities

Dealing with
domestic abuse

Dealing with
racial incidents

Dealing with
drugs and

alcohol related
issues

Driving in
the UK

Conclusion

• match beginning & end of
sentences

• listen for gist

• read for gist

• rearrange the words to make
sentences

• read ‘real’ literature for
information

• word in word

• complete the table

• acceptable language

• reading for specific information

• antonyms

• making questions

• design a poster
• complete the sentences with verbs

• wordshower

• flashcards

• relative clauses

• match word & definition

• read & debate

• flashcards

• multiple choice

• match words & picture

• complete the table

• gapfill

• read & discuss
• identifying verbs

• word in word

• match picture & word

• complete table

• conversation

• gapfill sentences

• roleplay

• multiple choice vocabulary

• typical scenario

• accepting you are the victim

• getting help for you, your
partner & your children

• newspaper article

• internal police departments

• typical scenario

• acceptable/unacceptable
language

• newspaper article

• posters to inform & encourage

• who, why take drugs?

• dangers of taking drugs

• debate on prejudices

• documentation

• seatbelts

• some road signs

• some car vocabulary

• driving licence

• impact of logos

• conversation

• review of keywords

• roleplay giving advice

Session 6

Session 7

Session 8

Session 9

Session 10

Session 1

Introduction to
UK Police

Activity Method Materials ESOL Core Time
Curriculum

Warmer: Word shower
What do you know about
the police in the UK? Elicit
what the group knows about
the police and their different
roles

Oral work using pictures as
stimulus

Read and discuss

Vocabulary

Gap-fill and discussion

Feedback
Discussion points
Either after each topic or as
overall feedback if internet
used

Whole class

Class/pairs

Pairs

Individuals/Pairs

Individuals/Pairs

Class

Whiteboard/
flipchart

Flashcards –
about 5–10

Introducing the
UK Police

Words beginning
with police

Police Dogs’ Unit
Police dog handler
Police helicopters

Lr/E2.5b
Lr/E2.7a
Sd/E2.1d

See below

Rt/E3.1a
Rt/E3.4a
Rt/E3.5a
Rt/E3.7a

Rw/E3.1a
Rw/E3.5a

Rt/E3.1a
Rt/E3.4a
Rt/E3.5a
Rt/E3.7a
Sc/E2.2c
Lr/E2.5

10 mins

15 mins

15 mins

5 mins

30 mins

10 mins

Activity 1

Using the pictures at the end of this section, which could be cut up and laminated, as flashcards
ask the learners questions about them.

Select or adapt questions to the learners’ levels.

Teacher asks group; Teacher asks Learner 1; Learner 1 asks Learner 2 and so on for the first one or two
pictures, then learners continue in pairs.

Entry 2/3

1. What can you see in the picture?

2. How many people can you see?

3. Where are they?

4. What are they doing?

5. Do you think?

Entry 3

Vary questions and expand range, eg

1. What do you think they will they do next?

2. What do you think will happen if?

3. Have you ever seen?

4. Where might you see?

5. What should(n't) you do

Entry 3/Level 1

Expand and vary further, eg

What would you do if you saw?

Ask students to speak about the picture for 30–60 seconds.

Introduce with the words, ‘Please, tell us about the picture…’.

All students listen and ask one or two questions at the end.

15

Introducing the UK Police

Working in pairs or small groups, read the text below and decide the title for each paragraph.

1. Police officers 5. Do I telephone 999?

2. National police forces 6. Police animals

3. Introduction 7. Regional police forces

4. Firearms

a)..

The UK police have three responsibilities: to prevent crime, stop criminals and protect the people. The UK
police have a long history going back to 1750. Police forces uphold law and order and are responsible to
the people, not the state.

b)..

There are 43 regional police forces. The head of each regional police force is a Chief Constable. Each
regional police force is made up of several divisions and in each division there are police stations. Many
people work at the police station at reception, in the office and in the Control Room. This is the central
room for all police radio communications.

c)..

There are other non-regional forces providing a national service. These are the British Transport Police, Port
of Dover Police, Ministry of Defence Police, National Crime Squad and the UK Atomic Energy Constabulary.

d)..

Most police officers are Police Constables. They meet the public every day, sometimes at the police station,
sometimes in the street and sometimes at a person's home. Some police officers visit schools and colleges
to talk about their work and teach about personal safety, drugs, bullying and many other issues.

e)..

Police officers in the UK do not normally carry guns or other firearms. The only officers who are allowed
to use firearms have to do special training and are only given guns when absolutely necessary. A police
officer who is trained to use firearms is called a police marksman.

16

f)..

Dogs and horses also work for the police. The dogs help police officers to find people who are lost and you
can often see the horses at football stadiums helping to control the crowds of people.

e)..

If you have a problem and need help from the police you can phone 999 or 112 but these numbers are
only for emergencies. You can look in your local newspaper or telephone directory for the number of the
nearest police station. Use this telephone number if you need to speak to someone and it is not an
emergency.

17

Police Dogs’ Unit

Read the text.

Police dogs lead busy lives looking for missing people, searching
for property at crime scenes, helping to track criminals from the
scenes of crimes and helping to control sports fixtures or
demonstrations where there may be public order problems.

Police dogs are hand picked by the police dog handlers to deal
with high-pressure situations. The police dog handlers also help
to teach dogs to work in highly specialised areas.

The South Wales Police Force now have dogs that can detect explosives, drugs and guns. They even
have dogs that can detect dead bodies. They are known as ‘human remains detection dogs’.

The dogs also do very risky jobs for the force firearms teams, like detecting people suspected of
carrying guns, and this vital work really does make them a police officer’s ‘best friend’.

Find a word in the text which has the same meaning.

a) chosen = ..

b) stressful = ..

c) a policeman who works with dogs = ..

d) things belonging to a person = ..

e) very = ..

f) look for and find = ..

g) may be dangerous = ..

h) very important = ..

Discuss

1. Do you think police dogs do very important work? Why? Why not?

2. Would you like to work with dogs?

18

19

Police dog handler

1. Using the details below make four questions about the police dog handler.

Name: Justin Watts
Age: 36

Job title: Sergeant
Time in the police: 16 yrs

2. In pairs, ask and answer questions about him.

3. Working with a partner, match the correct titles to the paragraphs below.

• My role: • Key moments (1): working with my dog

• Background: • New skills gained:

• Key moments (2): finding a lost person • Why I joined the police force:

• What I like about my job:

a)..

I am the Chief Instructor at the Regional Police Dog Training School,
Bridgend. I train and supervise the training of general purpose, drug
detection and explosive detection police dogs.

b)..

I started off my career in the Cardiff area of the force and worked in various
stations around the city. In 1996 I joined the dog section. I started my dog
section career with Police Dog Laz, who is still a working police dog. I
worked the Pontypridd and Merthyr area until 1999 when I was promoted
to Sergeant.

c)..

I wanted to join the police when I was in school. It was a career that always interested me. Being a police
officer is a very demanding and interesting career where you have the opportunity to specialise in different
departments. The dog section was always the department I had hoped to join.

d)..

I have kept dogs as pets since I was a child. To handle a working police dog is totally different from having
dogs as pets. To be a competent handler, you have to understand totally how a dog can be taught to work
for you and how a dog reacts to you. Having good handling skills is the most important thing we teach at
the dog school.

Justin and Laz

20

e)..

There are two things that I really enjoy about my job at the school. The
first thing is that my job entails teaching dogs to work properly and
also teaching police officers to handle and work their dogs. Because I
have an interest in dogs, being paid to do something which I really
enjoy is a big plus for me.

The second thing is that I am lucky enough to be part of a group of
instructors that work at the school. Each instructor is qualified to teach
certain things and we regularly have meetings where we share ideas
and sort out problems for students. Because we all get on so well
together, we make a good team and always try very hard to make
things easier for students at the Police Dog Handling School.

f)..

At a football match in Cardiff a few years ago, there was a large fight, which broke out in one of the streets
near the stadium. About 80 people were involved in the fight and it was very important to break it up as
soon as possible and to make sure the fight didn't spread further. Along with other police dog teams and
mounted officers I began to use Laz to separate people fighting. At one point, I became surrounded by a
lot of people who were trying to hit me. Laz was very protective towards me and bit people who came
forward trying to hurt me. If I didn't have him with me I know I would have been badly assaulted.

g)..

Laz and I were sent to search for a missing person in the Rhondda
Valley one evening. The police helicopter had been searching for
the elderly lady and so had two teams of police officers on foot. I
put a harness on Laz and told him to search. He led me for about
two miles over fields until we came to a river. There, Laz barked at
the edge of the river. As I got closer I saw the elderly lady collapsed
on the riverbank. She was not wearing warm clothes and it was
winter. She was quite ill and if we had not found her she probably
would have died.

4. Read the text again and answer the questions.

a) What are the three types of police dogs that Justin trains?

• __ __ __ __ __ __ __ __ __ __ __ __ __ __ dogs

• __ __ __ __ __ __ __ __ __ __ __ __ __ dogs

• __ __ __ __ __ __ __ __ __ __ __ __ __ __ __ __ __ __ dogs

Laz waiting for instructions

21

b) What are the names of the three areas of South Wales where Justin has worked?

• C __ __ __ __ __ __

• P __ __ __ __ __ __ __ __ __

• M __ __ __ __ __ __

c) What two words does Justin use to describe a career in the police force?

• __ __ __ __ __ __ __ __ __

• __ __ __ __ __ __ __ __ __ __ __

d) What two things do you have to understand in order to be a competent dog handler?

• ...

• ...

e) Who does Justin teach and what does he teach them?

• ...

• ...

f) What two things can the teachers do because they get on so well together?

• ...

• ...

g) At a fight in Cardiff what were the two most important things the police had to do?

• ...

• ...

h) Who had been searching for the elderly lady?

• ...

• ...

i) Find two verbs that are used to describe two things Laz did in paragraphs f and g. (Past simple)

• __ __ __

• __ __ __ __ __ __

22

5. Complete the sentences.

a) In 1996 ...

b) I wanted to join the police ..

c) I have always kept dogs as pets ...

d) Because we all get on so well together,..

e) At a football match in Cardiff a few years ago, ...

f) She was not wearing warm clothes ...

1. since I was a child. 4. when I was in school

2. I joined the dog section. 5. there was a large fight.

3. we make a good team. 6. and it was winter.

6. Find words in the text which have the same meaning as the words below.

a) Profession __ __ __ __ __ __

b) Different, several __ __ __ __ __ __ __

c) Department __ __ __ __ __ __ __

d) Chance, occasion __ __ __ __ __ __ __ __ __ __ __

e) Able, good, excellent __ __ __ __ __ __ __ __ __

f) Completely __ __ __ __ __ __ __

g) Advantage, positive thing __ __ __ __

h) Often __ __ __ __ __ __ __ __ __

i) Look for, try to find __ __ __ __ __ __

j) Old __ __ __ __ __ __ __

7. Put the words given above into the sentences below.

a) I like his food. He is a ... chef.

b) He must have the ...to practise his English or he will forget it.

c) She is studying law because she wants to join the legal

d) She wasshocked by the news.

e) You must eat or you will never have enough energy to do the job.

8. Write sentences of your own using the words in Exercise 6.

23

Read the text and put the words in the right place.

__ __ __ __ __ __ minutes searching from the air is

equal to 400 officer hours searching on foot.

The __ __ __ support unit therefore has a vital role in

dealing with incidents, for example pursuits,

recovering stolen vehicles and searching for missing

__ __ __ __ __ __.

The police helicopter also gives the police a bird's eye view of those areas where ground patrols can not

easily go __ __ __ it allows Police Officers access to dangerous areas such as cliffs. The __ __ __ __ __ __

helicopter also provides lighting, a public address system and an air ambulance facility.

As technology develops, so the uses of the police __ __ __ __ __ __ __ __ __ __ grows. The helicopter now

has video, __ camera, day/__ __ __ __ __ vision binoculars and hand held thermal imaging equipment.

This new technology can __ __ __ __ police officers to literally __ __ __ in the dark.

Discuss

1. What do you think you can see if you fly in a helicopter over your town/city?

2. Which town or city would you like to fly over? Why? What would you like to see?

Police helicopters – the Air Support Unit

help a night

helicopter police twelve

air and see people

24

25

26

27

28

29

Session 2

Introduction to
UK Police
(Part 2)

Activity Method Materials ESOL Core Time
Curriculum

Warmer

Matching exercise

Discussion and ranking

Oral work

Matching exercise

Giving personal information

Vocabulary

Pairs

Pairs
Small groups

Pairs
Small groups

Class

Pairs
Small groups

Pairs

Pairs

Word in word –
police officer

The role of the
police in UK
society

Courts

Flashcards –
about 5–10

Crime and
Punishment

Importance of
knowing your
personal details

Wordsearch verb
+ noun

Ww/E2.1b

Rs/L1.1a
Rw/L1.3a
Rw/E3.5a
Sd/L1.2

Rw/E3.1a
Rw/E3.5a
Sd/E3.1d
Sd/E3.2
Lr/E3.6
Lr/E3.7

See Session 1

Rw/E3.1a
Rw/E3.1a
Sd/E3.1d
Sd/E3.2
Lr/E3.6
Lr/E3.7

Rw/E2.1a
Wt/E2.1b
Ww/E2.1

Rw/E3.1a

10 mins

10 mins

20 mins

15 mins

15 mins

10 mins

10 mins

Word in word:
How many other words can you find? (1)

Use the letters in the word below to make new words.

police officer

1. ..

2. ..

3. ..

4. ..

5. ..

6. ..

7. ..

8. ..

9. ..

10. ...

11. ..

12. ..

13. ..

14. ..

15. ..

16. ..

17. ..

18. ..

19. ..

20. ..

33

Word in word: Answers
How many other words can you find? (1)

Use the letters in the word below to make new words.

police officer
1. ..

2. ..

3. ..

4. ..

5. ..

6. ..

7. ..

8. ..

9. ..

10. ...

11. ..

12. ..

13. ..

14. ..

15. ..

16. ..

17. ..

18. ..

19. ..

20. ..

These are only suggestions. There may be other words that can be made.

34

of

off

or

fee

for

poor

ice

rice

lice

price

lip

rip

clip

flip

ripe

pie

lie

cop

rope

fire

35

The role of the police in UK society

a. Match the phrase on the left (1–7) with its meaning on the right (a–g)

1. Uphold the law fairly and firmly.

2. Protect, help and reassure the community.

3. Be the public eyes and ears of the police.

4. Assist in the prevention of crime.

5. Keep the Queen’s peace.

6. Report incidents.

7. Pursue and bring to justice those who break
the law.

Answers

b. Find a word above that means the same as the following.

1. Help (verb) = __ __ __ __ __ __

2. Stop (noun) = __ __ __ __ __ __ __ __ __ __

3. Look for, chase (verb) = __ __ __ __ __ __

4. Something that happens (noun), = __ __ __ __ __ __ __ __
(may be dangerous or violent)

a. Making sure that there is no trouble at public
meetings, demonstrations or strikes.

b. Be fair and firm when you make sure people
do what the law says.

c. Help stop people committing crimes.

d. Tell the police if you see something that
might be illegal.

e. When a person has committed a crime, look
for that person, make sure he or she is
arrested and taken to court.

f. Pay attention and make sure the public is
doing what the law says.

g. Protect, help and make sure people are OK.

1 2 3 4 5 6 7

36

c. Complete the table below using the sentences 1–7 above.

What can the police do for you? What can you do for the police?

1. 1.

2. 2.

3

4.

5.

…with integrity, common sense and sound
judgement

d. Match the sentences on the left (1–3) with the endings on the right (a–c)

1. If you have integrity, you… a. …can make a sensible decision based on
logic.

2. If you have common sense, you… b. …behave responsibly according to moral
principles.

3. If you have sound judgement, you… c. …can look, consider and understand the
situation in order to make a good decision.

Discuss

1. Which police role do you think is the most important?

2. Which characteristic do you think is the most important: integrity, common sense or sound
judgement? Why?

37

Courts

People who are stopped by the police for breaking the law will be sent to court where they will be judged
innocent or guilty. If they are found guilty they will have to pay a fine or go to jail. There are two main kinds
of courts:

Magistrates’ Court which deals with less serious crimes such as driving offences. The magistrate decides
whether you are guilty or not without a jury.

Crown Court for very serious offences. In the Crown Court a jury decides whether someone is innocent or
guilty and a judge decides on their punishment.

Ranking Exercise – What do you think?

Look at the list of the crimes below. Place them in the appropriate columns according to how
serious they may be.

1. A man or woman murders his/her partner.

2. A man drives his car when he is drunk.

3. A woman steals food from a shop.

4. A man drives a car without a driving licence or any other driving documents
(insurance, MOT, Road Tax).

5. A woman begs for money in the street.

6. A man or woman seriously assaults his/her partner.

7. A man hits his wife when he is angry.

8. A man has a knife and threatens to injure people in a street.

9. A woman drops litter in the street.

10. A man plays his stereo very loud and the music annoys everyone in the rooms nearby.

Very serious offence Serious offence An offence
(Crown Court) (Crown Court or (Magistrates’ Court)

Magistrates’ Court)

38

Ranking Exercise – What do you think? Answers
Look at the list of the crimes below. Place them in the appropriate columns according to how
serious they may be.

1. A man or woman murders his/her partner.

2. A man drives his car when he is drunk.

3. A woman steals food from a shop.

4. A man drives a car without a driving licence or any other driving documents
(insurance, MOT, Road Tax).

5. A woman begs for money in the street.

6. A man or woman seriously assaults his/her partner.

7. A man hits his wife when he is angry.

8. A man has a knife and threatens to injure people in a street.

9. A woman drops litter in the street.

10. A man plays his stereo very loud and the music annoys everyone in the rooms nearby.

Very serious offence Serious offence An offence
(Crown Court) (Crown Court or (Magistrates’ Court)

Magistrates’ Court)

1 2 2

6 4 3

8 7 4

8 5

9

39

Decide on a sentence for each crime. What do you think?
(There may be more than one possible sentence for each crime.)

Punishment

1. fine of £100

2. 30 years in prison

3. 6 months in prison

4. death penalty

5. 5 years in prison

6. prison for life

7. a fine of £50

8. Community Service order (for example removing graffiti off walls)

9. must not drive a car for 1 year

10. a formal caution

Crime

a. A husband assaults his wife and his three frightened children see the assault.

b. A student with no money steals a textbook from a bookshop.

c. A person sells some drugs to a teenager.

d. A man is driving a car but he has no driving documents.

e. Somebody gets on a bus and assaults the driver and five passengers.

f. A wife shouts and swears very loudly at her husband because she is angry or frustrated. They are
in a public place and many people see them quarrelling.

g. A mother and father go shopping and leave a five-year-old child at home. The child is scared and
walks the streets looking for his Mum and Dad.

h. A man is driving his car and he is drunk.

Crime Punishment you would expect Possible punishment in the UK

a.

b.

c.

d.

e.

f.

g.

h.

Crime and Punishment

Decide on a sentence for each crime. What do you think?
(There may be more than one possible sentence for each crime.)

Punishment

1. fine of £100

2. 30 years in prison

3. 6 months in prison

4. death penalty

5. 5 years in prison

6. prison for life

7. a fine of £50

8. Community Service order (for example removing graffiti off walls)

9. must not drive a car for 1 year

10. a formal caution

Crime

a. A husband assaults his wife and his three frightened children see the assault.

b. A student with no money steals a textbook from a bookshop.

c. A person sells some drugs to a teenager.

d. A man is driving a car but he has no driving documents.

e. Somebody gets on a bus and assaults the driver and five passengers.

f. A wife shouts and swears very loudly at her husband because she is angry or frustrated. They are in
a public place and many people see them quarrelling.

g. A mother and father go shopping and leave a five-year-old child at home. The child is scared and
walks the streets looking for his Mum and Dad.

h. A man is driving his car and he is drunk.

Crime Punishment you would expect Possible punishment in the UK

a. 3, 8, 10, 1

b. 8, 10, 7

c. 5, 7

d. 9, 3, 1

e. 5, 6, 3, 1

f. 8, 10, 7

g. 3, 10, 8, 1

h. 9, 3, 1

Crime and Punishment Answers

40

Wordsearch – The Police (adjective + noun)

41

Find the words.

Adjectives Nouns

domestic violence

racial abuse

criminal act

ethnic origin

verbal statement

driving licence

p

q

r

a

t

a

l

s

d

r

a

c

i

a

l

p

d

o

q

v

r

a

c

t

o

r

m

o

e

i

e

e

a

l

i

e

r

r

m

r

t

a

i

v

s

i

b

i

t

h

b

c

i

t

g

a

n

y

n

u

e

n

i

i

l

a

i

i

s

a

g

c

n

w

l

i

c

e

n

c

i

s t a t e m e n t v

o

l

e

n

c

e

d

e f

42

43

44

45

46

Session 3

Dealing with
an emergency

Activity Method Materials ESOL Core Time
Curriculum

Warmer – Wordshower:
What is/isn't an emergency?
Elicit examples to complete
table. Introduce situation
cards as necessary.

Using a table to organise
information

Using a directory

Phoning in an emergency

Roleplay situations

Class

Pairs

Reading

Speaking

Whiteboard &
situation cards
from Possible
Situations

Which emergency
service do you
need?
situation cards

Who should you
phone?
Help! 999
999 – what can
you say

South Wales
Police Video

What can you say?
scenarios

15 mins

20 mins

20 mins

25 mins

30 mins

Police Fire Ambulance Coast Guard

Wt/E2.1a
Sd/E3.1d
Sd/E3.2
Lr/E3.6
Lr/E3.7

Rw/E3.1a
Rw/E3.5a

Rt/E3.5b
Rt/E3.7a
Rw/E3.1a

Sc/E3.4a-e
Sc/E3.2b

Sc/E3.2a
Sc/E3.3
Sc/E3.4

Possible situations

Copy and cut out these situation cards and distribute to the learners.

49

There has been
a car crash
and people
are injured.

A boat is
sinking.

Someone has
been burnt.

There is
a robbery.

Someone has
tried to commit

suicide.

There’s been a
train accident.

There has been
a car crash
and nobody
is injured.

Something is on
the horizon and
it may be a boat

or a sunbed.

There is a fire
– somewhere
in a building.

There is an
intruder in
your house.

Someone has
been knocked

down.

Someone is
drunk and

causing trouble.

Someone has
fallen down.

Someone is
having a heart

attack.

There is smoke
coming under
the door to
the kitchen.

Someone is
drowning.

Someone has
been attacked.

Someone is
drunk but is not
causing trouble.

Someone has
fallen and is
unconscious.

Someone has
fainted.

There is a fire
– in a garden.

There is a cat
stuck up a tree.

Someone has
been mugged.

There is a big
crowd causing

trouble.

Which emergency service do you need?

50

In these situations you might need to call for help.

Which service would you ask for?

Police Ambulance Fire Coast Guard

Who should you phone?

See page from phone book on next page.

1. For health information at any time of the day or night? ..

What is the phone number? ...

2. If you smell gas? ...

What is the phone number? ...

3. If there is a flood? ...

What is the phone number? ...

4. If there is an animal hurt or in trouble? ..

What is the phone number? ...

5. If you have been the victim of a crime? ..

What is the phone number? ...

6. If someone you know has disappeared? ...

What is the phone number? ...

7. If you know a child is in danger? ...

What is the phone number? ...

8. If you need to speak to someone about anything that is upsetting you?

..

What is the phone number? ...

51

52

When it’s an emergency
Numbers for help and advice on health, your home or safety

Help in a hurry

CHILDREN & YOUNG
PEOPLE

ChildLine �
Comfort, advice and protection
for children and young people.
� 0800 1111

Connect 141 121
Listening, support and advice for
11- to 25-year-olds across Wales.
� 0808 808 4121
(Mon-Fri, 3-9pm; Bilingual Welsh
Mon-Fri, 3-9pm – can be
arranged at o\ther times)

Get Connected
Will find young people the best
place that can help, whatever
the problem.
� 0808 808 4994

NSPCC Child Protection
Helpline �
� 0808 800 5000 (National)
� 0800 056 0566

� 0800 100 2524
(Wales Child Protection Line,
Mon-Fri, 10am-6pm)
� 0800 096 7719
(Asian Child Protection Line,
Mon-Fri, 11am-7pm)

EMOTIONAL SUPPORT

Relateline
Couple counselling, information
and support for adults dealing with
relationship issues.
� 0845 130 40 10
@ www.relate.org.uk

Samaritans �
The Samaritans exists to provide
confidential support to any
person in emotional distress.
� 08457 90 90 90
� 08457 90 91 92
@ www.samaritans.org

HEALTH

NHS Direct �
For immediate and confidential
health advice and information,
24 hours a day, seven days a
week, please call
� 0845 46 47
@ www.nhsdirect.nhs.uk

MISSING PERSONS

Message Home �
Left home? Run away?
Send a confidential message
� 0800 700 740

National Missing Persons
Helpline �
� 0500 700 700

The Salvation Army Family
Tracing Service
� 0845 634 4747
� (020) 7367 4747 (London)

VIOLENCE & CRIME

Rape & Sexual Abuse Helpline
Support Centre
London
� (020) 7896 3776

Refuge Domestic Violence
Helpline �
� 0870 599 5443

Victim Supportline
� 0845 30 30 900

London
� (020) 7896 3776

Women’s Aid Domestic
Violence Helpline �
� 08457 023 468

POLICE STATIONS

Dial 999 or 112 only in an
emergency where there is
danger to life or a crime in
progress. Local stations can
provide helpful advice about
crime prevention and
household security.

Gwent Police Headquarters
� Croesyceiliog

Cwmbran

� (01633) 838111

South Wales Police
Headquarters
� Cowbridge Road

Bridgend

� (01656) 655555

FIRE BRIGADES

To get advice on fire safety call
the County Fire Service for
details of your local station:

South Wales Fire Service
Headquarters
� Lanelay Hall, Pontyclun
� (01443) 232000

HOUSEHOLD
EMERGENCIES

If you have a problem with your
electricity, gas or water supply
which needs immediate attention,
call one of these 24-hour helplines:

ELECTRICITY
Western Power Distribution
� 0800 052 0400

GAS
Transco (Gas emergency service)
If you smell gas anywhere, either
in the house or in the street, call
� 0800 111 999

ENVIRONMENT
AGENCY WALES

To report all environmental
pollution incidents (24-hour).
� 0800 807060

Floodline (24-hour)
Advice and information on floods
and flood warnings.
� 0845 988 1188

ANIMAL WELFARE

RSPCA
National Enquiries
� 0870 333 5999
24-hour national emergency
� 0870 555 5999

If you need to contact the Police,
Fire Brigade, Ambulance Service
or Coastguard in an emergency

DIAL 999 or 112

Helplines
Sensitive, impartial information and support by telephone

Helplines A-Z

53

Help! 999

Read the text from the telephone book and answer the following questions.

1. When there is an emergency we dial 999.

What are the four emergency services?

.....................................

2. What is an emergency? ...

..

..

3. What isn’t an emergency? ...

..

..

4. When should you call 999? ...

..

..

5. When shouldn’t you call 999? ..

..

..

54

999 – What can you say?

Look at the following expressions.

Can you help me?

I need some help.

There’s an emergency.

There’s been an accident.

Write another sentence to say why you need help.

a) Can you help me?

...

b) I need some help.

...

c) There’s an emergency.

...

d) There’s been an accident.

...

e) Can you help me?

...

f) I need some help.

...

g) There’s an emergency.

...

h) There’s been an accident.

...

55

What details do you need to give when you phone 999?

1) ..

2) ..

3) ..

4) ..

5) ..

56

Answers
What details do you need to give when you phone 999?

1) ..

2) ..

3) ..

4) ..

5) ..

Your full name (spell it out).

Location (where the emergency is).

What happened?

How many people?

Is anyone injured?

57

South Wales Police video

On this video you can see helicopters, motorbikes, horses, dogs and so on. You can also see images from
the Police Open Day which is held at Police Headquarters each summer. Images of children enjoying
themselves as they learn about the Police and what they do, things such as fingerprinting and how to cross
the road safely. Both at the beginning and the end of the introductory clip you can also see the policing of
the Millennium Stadium in Cardiff with the police helicopter flying overhead and one police officer watching
the crowd through his binoculars.

Using the video

Introductory scenes

1. Watch the video for the first time and focus attention by asking students to answer some general
questions.

a) What colour is the police helicopter?

b) How many police dogs jump out of the police van?

c) How many police officers go into the shop?

d) What colour are the children’s T-shirts?

A second time

a) Is the police helicopter flying over the stadium?

b) Are the police horses black and white?

c) Is the police dog handler wearing a white shirt?

d) Are the children having their fingerprints taken?

e) Are the police officers looking at the Queen?

f) Are two men in the police box at the stadium using binoculars?

g) Are the football supporters happy?

h) Are the two police officers standing next to the traffic lights smiling?

2. It is possible to pause the video at any point and to use the screen for oral practice.

58

Entry 2/3

1. What can you see in the picture?

2. How many people can you see?

3. Where are they?

4. What are they doing?

5. Do you think ... ?

Entry 3

Vary questions and expand range, e.g.

1. What do you think they will they do next?

2. What do you think will happen if ?

3. Have you ever seen ... ?

4. Where might you see .. ?

5. What should(n’t) you do ..?

Entry 3/Level 1

Expand and vary further, e.g.

1. What would you do if you saw ?

2. Ask one or two of the learners to speak about a scene for 30–60 seconds. The rest of the group listens
and asks one or two questions at the end to find out further information or to check that they have
understood.

3. In groups students can choose a scene (or two!) and write their own questions (about five). Groups
can then take turns to ask each other their questions. Are they happy with the answers?

Telephone calls

1. You can look at the whole section and use it to talk about the Control
Room. Look for the answers to questions.

a) Name 10 objects you can see in this section of the video.

b) How many people can you see in this section of the video?
Can you describe each person using one sentence?

c) How many police officers can you see in police uniform?

d) How many civilian workers can you see?

59

2. You are only going to hear one side of three different conversations.
This is for reasons of confidentiality.

a) Listen to each conversation and pick out keywords to help you decide what the problems might be.

Conversation 1:

Conversation 2:

Conversation 3:

b) Activity A: Put the questions in the order they are asked in each conversation.

Conversation 1

• What was the content of the threats?

• They are outside the house, are they?

• So what’s happened this evening?

• Hello, Police Emergency?

Conversation 2

• What’s going on there?

• Can I have your name, please?

• What address are you ringing about?

• Was there a fight or what?

Conversation 3

• Are the three persons still outside?

• Can you provide any description, regarding the persons?

• How many of them are there?

• Where’s your husband now?

c) Activity B: Listen and fill the gaps.

Conversation 1

• Hello, Police Emergency?

...

• Yes, Police Emergency

...

• What’s the problem?

...

• By whom?

...

60

• What threats did they issue?

...

• What was the content of the threat?

...

• They’re outside your house, are they?

...

• Are they there this evening?

...

• Are you at home now?

• You’re at . . . ?

d) Activity C: Put the sentences/questions in the correct order.

Conversation 2

• Was there a fight or what?

• Yes. What’s going on there?

• You’re on the emergency line now.

• Right. What address are you ringing about?

• Can I have your name?

• All right. Post House, on the Kingsway, is it?

• OK, Lisa. I’ll get someone there straight away.

• What’s the problem?

Conversation 3

• What’s your name, please?

• Where’s your husband now?

• Bald hair, red coat

• What area’s that, please?

• Are the three persons still outside?

• Are they still outside at the moment?

• Can you provide any description, regarding the persons?

• And how many of them are there?

Conclusion

a) Watch the end of the video and note the use of CCTV.

• Is there CCTV coverage in your town/city?

• Why is there CCTV coverage?

• What is the advantage of CCTV coverage?

b) What skills do you think you need to work in the Control Room?

c) Would you now feel happy to ring the Police Emergency line?
Why? Why not?

61

South Wales Police video Answers

On this video you can see helicopters, motorbikes, horses, dogs and so on. You can also see images from
the Police Open Day which is held at Police Headquarters each summer. Images of children enjoying
themselves as they learn about the Police and what they do, things such as fingerprinting and how to cross
the road safely. Both at the beginning and the end of the introductory clip you can also see the policing of
the Millennium Stadium in Cardiff with the police helicopter flying overhead and one police officer watching
the crowd through his binoculars.

Using the video

Introductory scenes

1. Watch the video for the first time and focus attention by asking students to answer some general
questions.

a) What colour is the police helicopter? black and yellow

b) How many police dogs jump out of the police van? 1

c) How many police officers go into the shop? 2

d) What colour are the children’s T-shirts? red

A second time

a) Is the police helicopter flying over the stadium? yes

b) Are the police horses black and white? no – dark brown

c) Is the police dog handler wearing a white shirt? no – blue

d) Are the children having their fingerprints taken? yes

e) Are the police officers looking at the Queen? no – the crowd

f) Are two men in the police box at the stadium using binoculars? no – 1

g) Are the football supporters happy? yes

h) Are the two police officers standing next to the traffic lights smiling? yes

2. It is possible to pause the video at any point and to use the screen for oral practice.

62

Entry 2/3

1. What can you see in the picture?

2. How many people can you see?

3. Where are they?

4. What are they doing?

5. Do you think ... ?

Entry 3

Vary questions and expand range, e.g.

1. What do you think they will they do next?

2. What do you think will happen if ?

3. Have you ever seen ... ?

4. Where might you see .. ?

5. What should(n’t) you do ..?

Entry 3/Level 1

Expand and vary further, e.g.

1. What would you do if you saw ?

2. Ask one or two of the learners to speak about a scene for 30–60 seconds. The rest of the group listens
and asks one or two questions at the end to find out further information or to check that they have
understood.

3. In groups students can choose a scene (or two!) and write their own questions (about five). Groups
can then take turns to ask each other their questions. Are they happy with the answers?

Telephone calls

1. You can look at the whole section and use it to talk about the Control
Room. Look for the answers to questions.

a) Name 10 objects you can see in this section of the video.
Desk, chair, printer, computer screen, keyboard, mouse, fire, paper, extinguisher, box file, door,
headphones, pen, cupboard, light switch

b) How many people can you see in this section of the video?
Can you describe each person using one sentence?

c) How many police officers can you see in police uniform?

d) How many civilian workers can you see?

Answers

63

2. You are only going to hear one side of three different conversations.
This is for reasons of confidentiality.

a) Listen to each conversation and pick out keywords to help you decide what the problems might be.

Conversation 1: harassed, threats, outside house

Conversation 2: fight, hotel, manager, wedding

Conversation 3: husband, 3 persons, outside, attempted theft of motor vehicle

b) Activity A: Put the questions in the order they are asked in each conversation.

Conversation 1

• Hello, Police Emergency?

• So what’s happened this evening?

• What was the content of the threats?

• They are outside the house, are they?

Conversation 2

• What address are you ringing about?

• What’s going on there?

• Was there a fight or what?

• Can I have your name, please?

Conversation 3

• Where’s your husband now?

• How many of them are there?

• Can you provide any description, regarding the persons?

• Are the 3 persons still outside?

c) Activity B: Listen and fill the gaps.

Conversation 1

• Hello, Police Emergency?

• Hello, Caller?

• Yes, Police Emergency

• And where’s that to?

• What’s the problem?

• So, you've been harassed.

• By whom?

• So what’s happened this evening?

Answers

64

• What threats did they issue?

• What threats did they make?

• What was the content of the threat?

• Was it threats to harm you, or . . . ?

• They’re outside your house, are they?

• Are they there today?

• Are they there this evening?

• Outside your house?

• Are you at home now?

• You’re at . . . ?

d) Activity C: Put the sentences/questions in the correct order.

Conversation 2

• You’re on the emergency line now.

• Right. What address are you ringing about?

• What’s the problem?

• Yes. What’s going on there?

• Was there a fight or what?

• All right. Post House, on the Kingsway, is it?

• Can I have your name?

• OK, Lisa. I’ll get someone there straight away.

Conversation 3

• Where’s your husband now?

• What area’s that, please?

• What’s your name, please?

• And how many of them are there?

• Can you provide any description, regarding the persons?

• Bald hair, red coat

• Are they still outside at the moment?

• Are the three persons still outside?

Conclusion

a) Watch the end of the video and note the use of CCTV.

• Is there CCTV coverage in your town/city?

• Why is there CCTV coverage?

• What is the advantage of CCTV coverage?

b) What skills do you think you need to work in the Control Room?
Listen carefully and be able to extract information from people who are upset; communicate
effectively by asking the same question in different ways; use a PC (computer) with 2 screens;
patience; tolerance; calmness; and so on.

c) Would you now feel happy to ring the Police Emergency line?
Why? Why not?

Answers

65

South Wales Police video 2

a) Watch and listen. Which question is in which conversation? 1, 2 or 3?

Question Conversation 1, 2 or 3

What address are you ringing about?

So what's happened this evening?

Can I have your name, please?

Are the 3 persons still outside?

Where's your husband now?

What was the content of the threat?

They are outside the house, are they?

How many of them are there?

Hello, Police Emergency?

What's going on there?

Can you provide any description, regarding the persons?

Was there a fight or what?

b) Look at the questions and/or use a dictionary to decide if the words below are verbs (v) or nouns (n).

happen threat provide description fight caller

Noun Verb

Where possible, can you complete the table with the corresponding noun or verb?

66

c) Put one of the words into each sentence.

a) There was a ... outside the pub last night.

b) I’ll .. the food for the party on Saturday evening.

c) She wrote a wonderful of the scene.

d) How did the accident ?

e) The ... was a complete stranger to me.

f) Pollution is a .. to the lives of animals and plants.

d) Can you make some sentences of your own using some of the words above?

Which did you find easier to use and which did you find harder to use?

67

South Wales Police video 3

Listen, watch and complete the dialogue below.

Conversation 1

• Hello, Police Emergency?

• Hello, Caller?

• Yes, ... Emergency

• And where's that to?

• What’s the ... ?

• So, you’ve been harassed.

• By whom?

• So what’s happened this .. ?

• What threats did they issue?

• What threats did they ... ?

• What was the content of the threat?

• Was it threats to harm you, or . . . ?

• They’re outside your ... , are they?

• Are they .. today?

• Are they there this evening?

• .. your house?

• Are you at home now?

• You’re at ..

68

Put the questions in the right order you hear them in each conversation.

Conversation 2

1. Right. What address are you ringing about?

2. Can I have your name?

3. What’s the problem?

4. Yes. What’s going on there?

5. You’re Was there a fight or what?

6. on the emergency line now.

7. All right. Post House, on the Kingsway, is it?

8. OK, Lisa. I’ll get someone there straight away

Conversation 3

1. What area’s that, please?

2. And how many of them are there?

3. Can you provide any description, regarding the persons?

4. Bald hair, red coat…

5. Where’s your husband now?

6. What’s your name, please?

7. Are the 3 persons still outside?

8. Are they still outside at the moment?

8

69

Roleplay situations

1. You are walking down the street when you see a car crash.

• What do you do?

• Which service do you phone?

• What do you say?

2. You are in town when you witness a mugging.

• What do you do?

• Which service you phone?

• What do you say?

3. You look out of your window and see a fire.

• What do you do?

• Which service you phone?

• What do you say?

4. You are at the seaside and you see a swimmer in trouble. They could be drowning.

• What do you do?

• Which service do you phone?

• What do you say?

5. You are walking down the street and you see someone lying on the grass.

It is winter and they are not moving.

• What do you do?

• Which service do you phone?

• What do you say?

6. You are shopping and someone collapses.

• What do you do?

• Which service do you phone?

• What do you say?

70

71

Session 4

Personal safety in
the community

Activity Method Materials ESOL Core Time
Curriculum

Warmer:
List places in the community
where you feel safe and not
so safe, eg home, community
centre, underpass, Shopping
Centre. Consider why?

Flashcards
Each group has 3 cards,
look at them and decide:
What is wrong? What could
happen?
What should you do to
protect yourself?

Discussion of what makes
you feel safe or not safe in
the home?
Introduce column labels.
Pre-teach: intruder;
investigate; reputable;
supervise; persist; suspect
Place tips under correct
column. Discuss

Punctuation

Discussion; giving advice
and instructions
Skimming and scanning for
information

Class

Groups

Class small
groups

Pairs

Pairs

Whiteboard

Illustrated Colour
Cards – Skills of
Daily Living:
Personal Safety
1, 8, 9, 11, 12,
16, 19, 22, 26,
28, 29, 37, 39,
41, 42 or
flashcards

Personal safety in
the home cards,
dictionaries

Personal safety,
punctuation

Be Safe, Be
Secure and
booklet
(downloadable)

Sd/E3.1
Sd/E3.2
Lr/E3.6
Lr/E3.7

Sd/E3.1
Sd/E3.2
Lr/E3.6
Lr/E3.7

Sd/E3.1
Sd/E3.2
Lr/E3.6
Lr/E3.7

Rw/E3.1a
Rw/E3.5a

Rw/E3.3a

Ws/E3.3a
Rs/E3.2a

Rw/E3.1a
Rt/E3.4a
Rt/E3.5a
Sd/E3/1d
Sd/E3.2
Lr/E3.6
Lr/E3.7

10 mins

15 mins

20 mins

15 mins

40 mins

Personal safety in the home

Copy and cut out the labels for the columns and the personal safety tips.

Rearrange the tips so that each tip is placed under the correct column.

Column labels

House keys

Walking home

Going away/Leaving home

Possible intruder in your home or street

Unknown caller at the door

Telephone calls

Keeping safe on the internet and in chat rooms

Child safety on the internet

Child safety in the home

75

Don’t leave keys in a place where a person standing outside
your home can see them.

Don’t hide a spare key outside your homes or put a key on a
string attached to the letterbox. Burglars look for these keys.

Don’t attach your name or your address to keys. If the keys are
lost or stolen, they could make a burglar’s job very easy.

If you think someone is following you home or waiting near your
front door, go straight to a place where there are other people
who you can ask to help you.

Cut hedges and trees around your home. Make it difficult for
someone to hide there.

Don’t walk up to your house door looking for your keys in your
bag or pocket. Have your keys in your hand when you walk
towards your house, especially at night.

Close all windows and doors whenever you leave your home.
Many people forget to close their windows, especially in hot
weather.

Consider using a timer in your home. The timer can switch on
some lights and perhaps a radio while you are away.

If you are going out at night, you should draw the curtains and
turn a light on so that it looks like someone is at home.

76

Personal safety tips

If you are going away on holiday, try not to tell too many people
or to make your departure too obvious, for example by packing
cars in front of your house.

Remember to cancel milk and papers. If they sit on your
doorstep they tell everyone that you are away.

If possible, get someone you trust to keep an eye on your house
while you are away. They might even be prepared to visit your
home to move letters away from your front door, open and shut
curtains etc.

If you are in your home and think there is an intruder, call the
police – don’t go and investigate by yourself.

If you come home and suspect an intruder has been inside,
don’t enter the property. Use a mobile phone or a neighbour's
phone to call the police.

Be a good neighbour. If you see anything suspicious, contact the
police.

If you have an intercom system, spy hole, door chain or outside
lighting, make sure you use them. They help you to see who the
caller is.

Dishonest salesmen or workmen often offer to buy or sell
products or services at what seem like bargain prices. You will
be safer getting quotes from reputable companies.

77

78

If a caller says that he or she works for a company or
organisation, ask for ID. If you are not certain about the ID, phone
the organisation to check the caller that he or she really works for
that company. Use the telephone number written in the phone
book or on your utility bill, not the one on the ID card.

Sometimes one caller tries to distract you while a friend robs
you, often by entering through a back door. Try and make sure
other doors into you house are locked when you answer the
door.

Don’t give your name or telephone number when you answer
the phone.

If the person telephoning you is someone you don’t know, don’t
answer any questions about yourself, no matter how innocent
they sound.

If you have an answer machine, don’t leave your name or
number in the outgoing message.

The outgoing message should never tell people that you are out
or away. Give the impression that you will be back in a short
while.

If you are listed in the phone directory, you might want to give
your initials and surname, not than your full name.

Make a note of the time and any other details about the calls
and, if the problem persists or you are worried, inform the
police and your telephone provider.

79

If the caller is not friendly or polite, keep calm and hang up
without responding. If the phone rings again, don’t say anything
when you answer. Normal callers will give their names and if it
is the unfriendly and impolite caller, you can hang up again.

Only use websites run by organisations you trust. This is
especially important when buying things and services or when
using a chat room.

If you use chat rooms, choose a nickname. Don’t use your real
name. Don’t give your personal details, such as name, address,
phone number, etc.

If you decide to meet a person who you first ‘met’ on the
internet, you should to be very careful. Meet in a public place
and invite a few other friends as well.

Explain to your children that adults sometimes pretend to be
children in chat rooms and that they should tell you if anyone
asks for personal details or suggests meeting them in person.

Let your children know that if they see or hear anything on the
internet or on e-mail which they find upsetting they should tell
you.

Supervising children on the internet is much easier if the
computer is in a central area of your home.

Never leave a baby or young child alone at home, even if they
are asleep.

80

Most children under 13 should not be left for more than a short
time and no child under sixteen should be left overnight.

Children should always know where you are and when you are
coming back.

Children should have a list of telephone numbers for you and
for other people they can phone if they need to. Make sure they
know how to phone 999.

Children should not answer the door when at home alone.

If children answer the telephone, they should not tell callers
they are alone.

81

Punctuate the sentences below.

1. if you let someone into your home and you feel uncomfortable make excuses and leave

..

..

2. why shouldnt you send your bank details in an e-mail

..

..

3. dont leave anything on display in your car not even a jacket
..

..

4. special constables are trained uniformed volunteers who patrol in their communities

..

..

5. shout fire rather than help because it will get a better result

..

..

6. do you know your imei number and your mobile phone number

..

..

Personal safety: punctuation

82

7. plan your route try to wait in busy places sit next to the driver and move if someone makes you feel
uncomfortable

..

..

8. tell your children they can break the rules to be safe for example run scream lie or kick to get away
from danger

..

..

9. what two things cause the most deaths in the uk each year

..

..

10. how can you make yourself safe and protect your home

..

..

83

Go to http://www.crimereduction.gov.uk/ypgcp.htm.
Click on Download Be Safe, Be Secure: Your Practical Guide to Crime Prevention

• Look at the front and back covers

a) What is the title of the book?

b) What other languages does this book come in?

c) Who published the book?

d) When was the book published?

• Look at page 1

a) How many topics are listed on the contents page?

b) What topic begins on page 12?

c) What page does Personal Information begin on?

• Look at page 2 & 3

a) How many basic tips are there for your home?

b) What should you fit to see who is at the front door?

c) If you are away from your house for the night what should you use?

• Look at page 4 & 5

a) How many tips are there for dealing with Intruders?

b) Where can you put a telephone if you want to feel safer, especially at night?

c) If you come home and interrupt burglars in your house, should you go into your house?

• Look at pages 12 & 13

a) How many Home Office leaflets are there on vehicle crime?

b) What is the address of the website where you can get more information?

c) What does VRN stand for?

• Look at pages 16 & 17

a) Do Special Constables get paid for their work?

b) How many Home Office leaflets are mentioned on this page?

c) Is it easy or difficult to begin a Neighbourhood Watch scheme?

Be Safe, Be Secure: Task 1
Your practical guide to crime reduction

• Look at pages 18 and 19

a) Complete the text below with the words used to connect ideas. See the box below.

before whether and but if

You should think about how you would act in different situations......................you are in them. Think

about whether you would stay defend yourself (using reasonable force), risking further injury, or

...................... you would give an attacker what they want, to avoid injury. There is nothing wrong with

either, you should think about the options - there will be no time to do so you

are attacked.

• Check your answers by looking at page 18

b) Now work with a partner. Think about the following situations and what you would do.

– You are alone and you have to go home by taxi. Where do you sit? Why?

– You are alone and you have to go home by bus. The bus is empty. Where do you sit on the bus?
Why?

c) What three adjectives describe the places where you will feel safer?

d) What adjective describes the way you should act and look?

e) What can you use to protect yourself?

f) What word should you shout if you are in danger and why?

Be Safe, Be Secure: Task 2
Your practical guide to crime reduction

84

85

Be Safe, Be Secure: Task 3
Your practical guide to crime reduction

• Look at pages 20 and 21

Are the following sentences True or False?

Mugging is the same as pickpocketing.

Keep your credit card in a different place to your cheque book.

Safe is the same as secure.

If you type #0666#, you can see the IMEI number for your phone.

If you are alone on a bus, sit far away from the driver.

You should try not to wait alone at a bus stop at night.

If your telephone is barred, you will not be able to use it again.

If you have any doubts, don't get into a taxi.

Don't use your telephone in places where you don't feel safe.

If you break down on a motorway, you might have to cross the road to phone for help.

If your mobile phone is stolen, you should tell the network and the police straight away.

A good safety tip is to always check how much petrol you have in your petrol tank.

All taxis are safe because they are all licensed.

Your IMEI number is 10 digits long.

True False

86

87

88

89

90

Session 5

Child safety
in the UK

Activity Method Materials ESOL Core Time
Curriculum

Warmer

Alphabetical order, +ve or
-ve connotations, example
sentences

Discussion

multiple choice & discussion

read & discuss

Game

Pairs

Pairs

Group
Pairs

Pairs

Pairs

Pairs

Wordsearch – The
Police

Important verbs

Keeping children
safe

Bullying at school

Home alone child
Language

Word in word –
Home alone

Rw/E3.1a

Rw/E3/1a
Sd/E3.1d
Sd/E3.2
Lr/E3.6
Lr/E3.7

Rt/E3.1a
Rt/E3.4a
Rt/E3.5a
Sd/E3.1d
SD/E3.2
Lr/E3.6
Lr/E3.7

Sd/E3.1d
Sd/E3.2
Lr/E3.6
Lr.E3.7
Rw.E3.1a
Rw/E3.4a

Rw/E3.1a
Rw/E3.4a
Rw.E3.7a
Sd/E3.1d
Sd/E3.2
Lr/E3.6
Lr/E3.7

Ww.E2.1b

10 mins

15 mins

30 mins

15 mins

15 mins

10 mins

Wordsearch – The Police

93

Find the words.

Adjectives Article Nouns

commit crime

give statement

report crime

arrest suspect

be victim (of)

What is the word needed to connect each of these words?

d

g

s

u

s

p

e

c

t

e

i

o

u

a

d

k

n

s

f

v

p

v

c

e

v

o

t

r

e

p

o

r

t

i

p

a

g

k

q

w

i

f

c

q

t

h

l

r

x

m

g

t

r

e

i

m

s

y

e

h

i

s

m

r

i

m

e

b

i

m

b

e

j

n

t

z

c

j

l

u

a

c o m m i t a c b c

r

r

e

s

t

m

v

n t

94

Important verbs

1. Read the list of verbs below.

trust abuse respect assault

harm protect assist intimidate

support punch accept kick

2. a) Put the verbs in the table opposite in alphabetical order.

b) Then decide if the verb is describing a positive or negative action. Write P or N in the second
column.

c) Look at the sentences below (1–12). Put one example sentence in the table opposite next to
each verb.

1. The father always ate well but he abused his children by giving them little to eat.

2. You can't trust him with your money but you can trust him with your secrets.

3. He was assaulted on the way home from work and had to go to hospital for an x-ray.

4. She punched him in the stomach and it hurt a lot.

5. He always respects people, their race, religion and culture.

6. Everyone in work said I was wrong but my boss, John, supported me.

7. James kicked the football.

8. The taxi driver assisted her because she found it difficult to get out of the car.

9. Parents try to protect their children from danger.

10. She cannot accept that her son is dead and it is making her ill.

11. Smoking and doing no exercise will harm his health.

12. Her boss intimidated her so much that she left her job.

95

Verbs P or N Example sentence

96

1. Discuss with a partner or in a small group.

a) When do you feel safe?

b) Have you ever been lost? What did you do?

c) How do you feel when you have to say no to something?

d) Have you ever been bullied?

e) How do you feel if a stranger approaches you?

f) What do you do if someone wants to touch you in a place you do not like being touched?

g) What in your opinion should never be kept secret?

2. What do you think we should tell children about these subjects?

• Feeling safe

• Getting lost

• Saying no

• Bullies

• Someone you don't know

• Touching

• Secrets

Now read the 10 point code for keeping children safe on the next page.

Keeping children safe

97

A bully in the school playground, an adult stranger or a friend of the family can hurt a child physically,
mentally or sexually. Kidscape, a children’s charity concerned with the protection of children, has
written a ten-point code to help protect children from these people. Their advice is to tell children:

1. To be safe

Tell children that everyone has rights, which should not be taken away. It doesn’t matter how old they
are. No one should take away their right to be safe.

2. To protect their own bodies

Children need to know that their body belongs to them. No one should touch them where they do not
want to be touched.

3. To say no

Children are taught to listen to and obey adults without asking questions. Tell children that they can
say no to anyone who tries to harm them.

4. To get help against the bullies

Bullies usually pick on younger and smaller children. Tell children to ask their friends to help them to
tell the bully to go away or to tell an adult they trust. Tell them that bullies are cowards and a firm loud
no from a group of children or the threat of an angry adult often stops the bully. Tell them not to fight
the bully. If there is no one to help they may have to give the bully what he or she wants. Tell them
that keeping safe is more important than keeping their money or a possession that the bully wants.

5. To tell

Tell children to tell an adult they trust, such as a relative or a teacher, of anything that made them
uncomfortable or scared. Sometimes children try and protect their parents and not worry them. Do not
show that you are worried or upset. Listen to them, reassure them and take action.

6. To be believed

Children need to know that they will be believed and supported when they ask an adult they trust for
help. Stay calm and listen to them. If you show that you don’t believe them they may not ask for help
another time when they really need it. Children rarely lie about sexual abuse. If someone is abusing
them and no one believes them, the abuse can go on for a long time.

Keeping children safe1 – a 10 point code

1. Adapted from The Never, Never Club Leaflet by Kidscape

98

7. Not to keep secrets

Tell children that there are some secrets that they should never keep. Child abusers often tell the child
that a kiss or a touch is ‘our secret’ and that something terrible will happen if they tell anyone. Tell
children that they do not have to keep secrets that worry them and that nothing will happen if they
tell.

8. To refuse touches

Explain to children that they can say yes to kisses, cuddles or touches from anyone they know but that
no one should ask them to keep it a secret.

9. Not to talk to strangers

Tell children that it is never a good idea to talk to strangers. Tell them they do not have to be rude, they
can pretend not to hear and run away.

10. To break rules

Tell children that they can break all rules to protect themselves and stay safe. Tell them it is okay to
run away, to shout, scream and create a fuss, even to lie or kick to get away from danger.

Now make up some rules to keep a child safe in other situations: on the road, in the park and even
at home. Start your sentences with ‘to’ or ‘not to’ for example

Tell children:

• to look in both directions before crossing the road

• not to cross the road without checking that there are no cars coming towards you.

In pairs practise telling the children.

You could start your sentences with:

• Always . . . or Never . . .

• Remember to . . . or Don’t forget to . . .

• Do . . . or Don’t . . .

If you have children do this at home with them. If they think of safety rules for themselves they are more
likely to remember them. Make a list of instructions in your home language, in English or both. You could
also visit this website for activities you can do with children of different ages: www.wiredforhealth.gov.uk

99

Choose the correct answer. Be careful. Sometimes more than one answer may be possible.
What do you think? Discuss with a partner.

1. What is bullying?

a) Physical – hitting, kicking and pushing someone around.

b) Isolating – not allowing someone to play with you.

c) Verbal – telling someone he/she is stupid, fat, ugly and nobody will ever like them.

d) Physical, verbal and isolating.

2. Which forms of bullying can be the most embarrassing or frightening?

a) E-mail, text messages.

b) Internet chat rooms.

c) Letters, notes.

d) Graffiti.

3. What should the child do if someone bullies him/her?

a) Get physical and hit, kick and push the bully or bullies around.

b) Walk away.

c) Talk to someone he/she can trust.

d) Cry, be upset, feel depressed.

4. What should you tell a child to do if his or her friend is bullied?

a) Ignore it all: ‘It is none of my business and if I do anything, they may bully me too!’

b) Get physical and fight to help the friend.

c) Listen to your friend if he/she wants to talk to you.

d) Talk to an adult you trust and ask the adult for help.

Bullying at school

Vocabulary

Bully (verb) – he bullies (present simple)/she bullied (past simple)

Bully (noun) – two bullies

Victim (noun)

Trust someone (verb)

100

5. What type of person do you think bullies pick on?

a) Someone with a different coloured skin.

b) Someone who is small for his/her age.

c) Someone who is happy, confident and often laughing.

d) Someone who is strong both physically and in character.

6. What type of person is usually a bully?

a) Someone who is unhappy with problems at home.

b) Someone who is big for his/her age.

c) Someone with a different coloured skin.

d) Someone who is happy, confident and often laughing.

7. Where in the school building is bullying likely to take place?

a) During lessons.

b) In assembly.

c) In places where children are not supervised closely, such as toilets.

d) At break-time or on the way home.

8. Which fact is true in the UK?

a) Bullying only happens in a few schools.

b) Bullying only takes place amongst boys.

c) More than 20% of pupils admit to having being bullied at some time in school.

d) Bullying only takes place amongst girls.

101

Reading

a. Read the headline and discuss.

• What information do you get from the headline?

• What do you think it is generally going to be about?

• Do you think the article is going to be interesting? Why?

b. Read, answer the questions and discuss your answers.

1. How old is the child?

2. How old is the mother?

3. What part of Cardiff do they live in?

4. Which court did the woman go to?

5. Was she in trouble? Why? Why not?

6. Why don't we know the name of the child?

7. Why don't we know the name of the mother?

8. What is the charge against the woman?

9. Can the woman go home at the end of the day or must she go to prison?

10. What does bail mean?

11. Does she have to return to court?

12. What type of court is it?

13. What is the name of the other type of court where more serious problems are dealt with?

14. What is the name of this newspaper?

15. What do you think about the text?

Home alone child
A MOTHER accused of leaving her two-year-old child
alone has appeared before Cardiff Magistrates’ Court.

The 20-year-old Pentrebane woman, who cannot be
named for legal reasons, denied a charge of cruelty to a
child.

The mother was released on bail, and will appear
before magistrates again on March 31.

South Wales Echo, February 2003

© South Wales Echo, 2003. Reproduced with permission.

102

Language

1. Choose a word from the newspaper article to complete the sentences below.
They are all verbs.

a) He was .. of shoplifting.

b) They were .. from prison at the end of October.

c) The victim was not .. because he was only six years old.

d) She .. before the court on 23rd January.

e) We .. the charge and said that we were innocent.

f) She .. her child at home alone for 10 hours.

2. Rearrange the letters to make words. The words are in the newspaper article.
They are all nouns.

a) amrsaietgt = ...

b) geall = ...

c) hercga = ...

d) cluetry = ...

e) abli = ...

f) otruc = ...

3. Combine the sentences following the pattern used in the newspaper article.

a) The girl started school this year. The girl is four years old.

...

b) She was holding a baby. The baby is 10 days old.

..

c) The baby crawled across the room. The baby is eight months old.

...

d) The man crossed the road. He is 65 years old.

...

103

Use the letters in the words below to make new words.

home alone

Word in word:
How many other words can you find? (2)

1. ..

2. ..

3. ..

4. ..

5. ..

6. ..

7. ..

8. ...

9. ..

10. ..

11. ..

12. ..

13. ..

14. ..

104

Use the letters in the words below to make new words.

home alone

Word in word: Answers
How many other words can you find? (2)

1. ..

2. ..

3. ..

4. ..

5. ..

6. ..

7. ..

8. ...

9. ..

10. ..

11. ..

12. ..

13. ..

14. ..

15. ..

16. ..

17. ..

18. ..

19. ..

20. ..

me

he

am

an

on

one

no

name

moan

loan

meal

heel

mole

man

men

hem

hen

lemon

melon

ham

These are only suggestions. There may be other words that can be made.

Session 6

Dealing with
domestic abuse

Activity Method Materials ESOL Core Time
Curriculum

Warmer/Recap

class discuss a scenario
read out by the teacher

Reading and discussion,
leading to writing

rearrange the words to make
sentences

reading comprehension
using real material

As above

Game

Pairs

Pairs

Pairs

Pairs
Feedback to T

Pairs

Pairs

Pairs

The Police
Match beginning
& ending of
sentences about
the police

Is this domestic
abuse?

Hurting the one
you love

Domestic abuse

Domestic violence
Newspaper article
and Leaflet

Are you hurting
someone you love

Word in word

Rw/E3.1a
Sd/E3.1d
Sd/E3.2
Lr/E3.6
Lr/E3.7

Lr/E3.1c
Lr/E3.6
Lr/E3.7
Sd/E3.1d
Sd/E3.2

Rw/E3.1a
Rt/E3.1a
Rt/E3.4a
Rt/E3.7a
Sd/E3.1d
Sd/E3.1e
Sd/E3.2
Lr/E3.6
Lr/E3.7
Wt/E3.2

Rs/E3.2a
Rw.E3.1a
Ww.E3.2

Rw/E3.1a
Rt/E3.4a

Rw/E3.1a
Rt/E3.4a
Sd/E3.1d
Sd/E3.1e
Sd/E3.2
Lr/E3.6
Lr/E3.7

WW.E2.1b

10 mins

15 mins

15 mins

10 mins

15 mins

15 mins

5 mins

The Police

107

Match the beginning of the sentence (1) with the end of the sentence (a).

1. The police in the United Kingdom . . .

2. The police must maintain. . .

3. Always report crimes. . .

4. Always report . . .

5. You can not leave a child under the age of 14 years . . .

6. Never allow young children to. . .

7. If your partner assaults you. . .

8. If you suffer a violent assault, you should . . .

9. You must not beg for money or food . . .

10. You must not drive a car. . .

11. You must pass a driving test before . . .

12. You must be 17. . .

a) . . .are always here to help you.

b) . . . to the police.

c) . . .alone in your house or flat.

d) . . . you should tell someone you trust.

e) . . . inform the police.

f) . . . years or over before you can drive.

g) . . .play outside unsupervised.

h) . . .Law and Order.

i) . . . racial abuse to the police.

j) . . .because it is an offence in the UK.

k) . . .without driving documents.

l) . . . you are allowed to drive a car.

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12.

a)

Is this domestic abuse?

108

Your teacher is going to read out a situation to you. Listen and you have two minutes to decide if the
situation is domestic abuse or not. Also as a group decide what, in your opinion, the person should do.

a. Jason is 17 years old and he is still at school. He is angry with his father because his father will not
give him any more pocket money. His father tells him he should wait until next week. He is so angry
that he punches his father in the stomach and calls him names. His father is so scared he runs out
of the house.

b. Jane and David were boyfriend and girlfriend. They have a small daughter called Abigail, who is 10
months old. David likes to visit Abigail at the house where she lives with her mum, Jane.
Unfortunately, late one evening at around 11pm he comes to visit Abigail and it is only when he is in
the house that Jane realises that he is very drunk. She is carrying Abigail in her arms. She asks him
to leave and he refuses. He gets angry and pushes Jane. He misses and he hits Abigail in the face.

c. Mark is 35 years old and he has a boyfriend called Tom, who is 30 years old. They don’t live together.
Mark has his house and Tom has his own house. They often spend time at each others’ houses. One
day Tom is very angry and he tells Mark that he will burn his house down if he doesn’t do as he wants.
Mark has already seen a can of petrol in Tom's garage so he knows he has the means to do it.

d. Steven and Hazel have been married for 25 years. Hazel has a very stressful job and she has come
home feeling very tired. Steven feels that she has changed and she has no time for housework or for
him. He decides to take her out one evening and he tries to talk to her in the car on the way home.
She is furious and runs into the house. She locks the door so he cannot get in and she says that she
will phone the police and tell them he assaulted her if he does not go away and leave her in peace.

e. Martin is 16 years old. He is worried about his parents. He feels that his Dad is always telling his
Mum how bad she is. One day, for example, his Dad as usual comments on his Mum’s clothes:

‘You cannot go to work dressed like that! You look like a tart. No wife of mine is going out wearing a
skirt like that. I want you to wear trousers to work. Go and get changed. Now!! You stupid woman.
Why do you work anyway?’

Note: all the above are domestic abuse. (a) and (b) are domestic violence.

Hurting the one you love

109

a. Read the text below and answer the questions.

Steve overslept one morning and missed the bus for work. It happens to everyone sometimes but it is a
nuisance. He had to get the next bus and this time his boss wanted to have a word with him because he
had been late more than once. Steve listened to his bass and did not say a word. All day long he thought
about it. Ideas went round and round in his head. He was late. He was angry because he was late. Why
was he late? Why was he angry?

1. What is ‘a nuisance’?

2. Has it ever happened to you?

3. Why do you think Steve did not ‘say a word’?

4. Do you think Steve is a happy or unhappy person? Why?

b. Put the 5 sections below in the correct order.

1. That evening he arrived home and found that the children were making a lot of noise playing in the
living room. Both children were under five years old. Dinner was not ready.

2. She had had to clear it up and she had not spoken to another adult all day long. Helen felt that she
just could not do everything herself.

3. He had been working hard all day long and he expected his dinner to be ready when he came home.
He wondered what on earth Helen had been doing all day.

4. Helen became angry, too, and shouted at Steve. She had a headache because the children had been
noisy and naughty all day long, the washing machine had broken down and water had emptied all
over the kitchen floor.

5. Feeling really tired he went straight to the sitting room and sat down but his wife, Helen, asked him
to go to the kitchen to help her prepare dinner. Now Steve was angry again and he started to argue
with Helen because cooking was her job, not his.

110

c. Look at the words for parts of the body. Put them in the correct place.

Steve stood up and yelled at Helen. He wanted her to shut up. She yelled back that she wouldn’t be quiet

because every evening he was in a temper when he came home from work. He marched up to and told

her he would show her his temper. She screamed:

‘Just go ahead then. That’s all you’re good for!’

Steve began to get red in the .. and his .. began to clench into fists.

He shouted:

‘Just shut it! OK? That's enough!’

Helen shouted back because she was at the end of her tether and she felt he really was a useless sod. Steve

began to bounce up and down on the balls of his .. He could feel his

thumping madly. His was hot and tight. Helen yelled that she should have listened

to her mother because she always said that Steve was not good enough for her.

‘A real man would know how to fix the washing machine. A real man would look after me and my

children.’

Steven pointed his at her and rushed across the room towards her shouting wildly:

‘Just you shut up, you nagging bitch!’

He punched her .. She spat at him and screamed:

‘That’s your answer for everything, isn’t it?

He cuffed her hard with the of his, causing her to fall against

the corner of the cooker. He grabbed her by both .. and pulled her round to face him.

He shook her violently, shouting into her face:

‘Have you had enough yet?’

Helen burst into tears and Steve stepped back shocked and humiliated.

heart hands face feet forehead

finger face palm hand shoulders

111

d. Find words in the text to match the meanings given below

a) to cry with a lot of emotion =...

b) to say you are sorry =...

c) to ask and ask and to ask again =...

d) noun describing when you are very angry =...

Steve had no idea how long he stood there while Helen sobbed. Both children were standing by the door.
They looked so scared. Steve felt so sorry for what he had done and he apologized saying he didn’t mean
to do it and would she please stop nagging him all the time. Steve then told Helen she should not take her
temper out on him just because she had had a bad day.

e. Now read the conclusion.

Helen felt the bumps on her face and arms and continued to sob. Steve bent down and helped her up
saying:

‘Come on! There’s nothing there. I hardly touched you.’

He led the children into the sitting room telling them that their mother was OK and that she just fell and
hurt herself. Steve quickly settled the children down and got them playing quietly. Steve returned to the
kitchen to help Helen with the dinner. Helen refused his help telling him to go and play with the children
because she really did not want him in the same room as her. He hurt her again and at that moment she
really hated him.

Discuss

Tomorrow is another day. In two groups decide what advice you would give Steve and Helen so that
this situation does not happen again. Report back to the class.

Writing

Write a letter to either Steve or Helen giving them your advice.

112

Domestic abuse

Rearrange the words below to make sentences.

1. also the Men be of domestic can victims violence.

..

2. is help. It to get important

..

3. your partner, If you arrested. may be

..

4. depressed. Children angry, feel and can powerless

..

5. people anger understand violence. Groupwork their and can help

..

6. abuses fault if It your your is you. partner not

..

7. you is hit not loved easy that accept a to one. It

..

8. to important most The someone. is tell thing

..

9. abuse forms. many take can Domestic different

..

10. you Are the hurting love? you people

..

113

Domestic violence

a. Read the headline and discuss

• What information do you get from the headline?

• What do you think it is generally going to be about?

• Do you think the article is going to be interesting? Why?

b. Read the text below and decide if the sentences below are True or False.

1. The prosecuting barrister is Robert Buckland.

2. The defending barrister is Alan Evans.

3. Mr Evans and Ms Hatton are married.

4. They have no children.

5. Joanne Hatton has two telephones in her house.

6. Alan Evans broke her mobile phone.

7. Alan Evans attacked Joanne Hatton in the house.

8. Joanne Hatton had an injured foot.

9. Joanne Hatton is not worried and is now fine.

10. Before June Alan Evans did not believe the relationship was over but he does now.

11. Alan Evans is innocent.

12. Alan Evans will now have to go to prison.

A JEALOUS man attacked his ex-
partner and smashed her mobile phone
after he saw a number he did not
recognise on it.

A court heard that cowardly Alan
Evans, 45, then pulled out all her
landline phone wires and ranted: “If
you go with somebody else, I’ll kill
you.”

He was jailed for 12 months after
Cardiff Crown Court heard he terrified
Joanne Hatton after they split.

Robert Buckland, prosecuting, said
Evans, of Brunswick Street, Canton,
Cardiff, had been enjoying a cup of tea
with Ms Hatton during a visit to her
home in Honiton Road, Ely, Cardiff, in
June.

“But when when she went out to the
washing line and he looked at her
mobile phone, the mood changed,” he
said. “He followed her outside,
shouting about a number he had seen
on her phone, smashed the mobile
against the garden wall then punched
and headbutted her without warning.”

The attack continued back in the
house with him, telling her: “If you go
with somebody else I’ll kill you.”

He then pulled the landline wires
from the wall.

Ms Hatton was treated in hospital for
bruising and swelling to her face and
told police later: “I’m scared to walk or
drive down the road because he says
‘accidents happen’.

“He knows my route to work and has
said he will ‘pay somebody to do it’.”

Defence barrister Dan Williams
said: “He lost his temper this day and it
was inexcusable.”

“He is now resigned to the fact the
relationship s over.”

Jailing him, Mr Justice Butterfield
told the dad, who admitted charges of
criminal damage and assault: “This
was unprovoked and sustained
violence which terrified her.”

Liz Keen
echo.newsdesk@wme.co.uk‘IF YOU GET

SOMEONE
ELSE, I WILL
KILL YOU...’

South Wales Echo, September 2004

True False

© South Wales Echo, 2004. Reproduced with permission.

114

Discuss

a) Think of some adjectives to describe how you think Alan Evans feels.

b) Think of some adjectives to describe how you think Joanne Hatton feels?

c) What do you think could have been done to help them?

115

116

Are you hurting someone you love?

Read the information and answer the questions.

a) What does DVPS mean?

D __ __ __ __ __ __ __

V __ __ __ __ __ __ __

P __ __ __ __ __ __ __ __ __ (STOP)

S __ __ __ __ __ __ (HELP)

• Who do they want to help?

• What do they want to stop happening?

b) DVPS help three groups of people. Who are they?

1. ..

2. ..

3. ..

c) What five adjectives describe the way children might feel?

• ..

• ..

• ..

• ..

• ...

d) What does the DVPS want children to do/learn/feel?

• ...

• ...

• ...

• ...

• ...

117

e) What are the men trying to understand?

..

..

f) When do the men meet and for how long?

..

g) What are the two reasons why men go there?

1. ..

2. ..

h) What two things does DVPS want to help women do?

1. ..

2. ..

i) Is there a crèche? (Tick the right box)

Yes

No

118

Word in word:
How many other words can you find? (3)

Use the letters in the words below to make new words.

domestic violence

1. ..

2. ..

3. ..

4. ..

5. ..

6. ..

7. ..

8. ..

9. ..

10. ...

11. ..

12. ..

13. ..

14. ..

15. ..

16. ..

17. ..

18. ..

19. ..

20. ..

119

Word in word: Answers
How many other words can you find?(3)

Use the letters in the words below to make new words.

domestic violence

1. ..

2. ..

3. ..

4. ..

5. ..

6. ..

7. ..

8. ..

9. ..

10. ...

11. ..

12. ..

13. ..

14. ..

15. ..

16. ..

17. ..

18. ..

19. ..

20. ..

me

men

meet

see

seem

do

does

it

is

in

on

son

seven

even

sit

nest

end

lend

send

mend

These are only suggestions. There may be other words that can be made.

Session 7

Dealing with
racial incidents

Activity Method Materials ESOL Core Time
Curriculum

Warmer

Exchanging views
Extending vocabulary

read, answer questions &
discuss

reading comprehension

Ask questions

Design a poster
Possibly bi/trilingual –
introduce using MSU aim to
show what to do if someone
is racist

Gap-fill – verbs
(recap of earlier sessions)

Pairs

Pairs
Feedback to T

Pairs

Pairs

Pairs

Pairs

Pairs

Police Units
Who could help
you?

Acceptable and
non-acceptable
language

Racist incident:

Dealing with the
problem of
Racism

Race Relations
Poster

Say No to racism

The Police

Rw/E3.1a
Rs/E2.1
Ww/E3.2

Rw/E3.1a
Sd/E3.1d
Sd/E3.1e
Sd/E3.2
Lr/E3.6
Lr/E3.7

Rw/E3.1a
Rt/E3.4a
Rt/E3.7a
Sd/E3.1d
Sd/E3.2
Lr/E3.6
Lr/E3.7

Rw/E3.1a
Rt/E3.4a
Rt/E3.7a

Sc/E3.3b
Rt/3.4a

Ww/E3.2
Ww/E2.1
Wt/E2.1b

Rw/E3.1a
Sd/E3.1d
Sd/E3.2
Lr/E3.6
Lr/E3.7

10 mins

15 mins

20 mins

15 mins

10 mins

15 mins

10 mins

Police Units

123

Fill in the gaps in the table using the information given below.

Any of these police officers or police units could be asked to help victims of racial incidents.

Acronym Complete title Area of responsibility

Supports victims of racial incidents and officers dealing
with people from minority ethnic communities.

Investigates a crime.

Provide information to the general public/business etc
(now referred to as Crime Reduction Officers).

Officers who visit murder scenes to find evidence, for
example DNA, fingerprints or blood stains.

Police officers who collate information from police
officers and the general public and prepare information
packs for officers to arrest offenders.

Deals with all involved in incidents of domestic
violence.

Deals with all incidents where children are involved.

CID Minority Support Unit MSU SOC

Crime Prevention Officer CPO Scenes of Crime LIO

Domestic Violence Unit CPU DVU Child Protection Unit

Criminal Investigation Department Local Intelligence Officer

124

Acceptable and non-acceptable language

Words change over time. Words that were acceptable in the past are now considered to be insulting or
derogatory. Sometimes, however, people use terms to describe their ethnic origins that other people
consider to be derogatory.

Remember also, that it is not always what you say but how you say it that matters.

Have you ever heard these words?
Which do you think are acceptable to say and which aren’t? Why?

1. That person’s half-caste.

2. That person’s coloured.

3. That person’s black.

4. That person’s mixed race.

5. That person’s black but he’s British.

6. That person’s black and he’s British.

7. That person’s Black Welsh.

8. He’s wearing a turban so he must be a Paki.

9. That person’s Afro-Caribbean

10. That person’s African Caribbean.

1. That person’s half-caste.

Acceptable in the past but not today because its origins are in the Hindu caste system and being half-caste
meant that you didn’t belong to either your father’s or your mother’s caste.

2. That person’s coloured.

Not acceptable. The term was common in the past but because it was used as an insult it is no longer
acceptable in the UK. Also it implies that people who are ‘white’ are without colour.

3. That person’s black.

Acceptable. Under the Commission for Racial Equality guidelines refers to African-Caribbean, Asian,
Chinese and other minority ethnic groups. However many people of minority ethnic origin prefer to be
described by their country of origin or ethnicity not by a colour.

4. That person’s mixed race.

Acceptable but it can sometimes have negative connotations. The term ‘mixed cultural heritage’ is also used
in education.

5. That person’s black but he’s British.

The problem here is the word ‘but’ since it is used to show something is different.

6. That person’s black and he’s British.

Acceptable. Statement of two facts linked as in a list by the word ‘and’.

7. That person’s Black Welsh.

Acceptable and being used increasingly more often by people to refer to themselves.

8. He’s wearing a turban so he must be a Paki.

Turbans are worn by Sikhs, some Hindus, and also some people from Afghanistan, who are Moslem. Sikhs
first came from the Punjab area in India and Pakistan. Paki is often used incorrectly or in a negative way
to refer all people from Pakistan, India and Bangladesh.

9. That person’s Afro-Caribbean.

Becoming unacceptable. More and more, people whose families came from the Caribbean islands prefer
the term African Caribbean.

10. That person’s African Caribbean.

Acceptable to describe black people from the Carribean but people often prefer to be identified by their
island of origin, for example, Jamacian.

How do you prefer to describe your ethnicity?

125

Acceptable and non-acceptable language Answers

126

1. What is the name of the family?

2. How many people are there in the family?

3. Are the children young or grown up?

4. Was the racial abuse verbal or physical, direct or indirect?

5. What did the family finally decide to do?

6. Why have the family decided to do this?

7. Is anyone accused of a crime in this newspaper article?

Discuss
a) How do you think Dr Anwar feels?
b) How do you think you would feel in the same situation?
c) What do you think you would do in the same situation?
d) Do you think the police could have done more to help the Anwars? What?
e) What do you think of the newspaper article? Is it good?

Racist Incident

A FAMILY say constant racist abuse has driven them from their
home and business.

The Anwars, who ran EBI Minimarket in Grangetown, Cardiff,
have left the shop after the stress became too much.

Dr Muhammad Anwar said: “Our family took over the
business in September 2003 but problems started in March.

“People were swearing at us, calling us ‘Pakis’ and saying ‘go
back to your country’.

“It started happening every day. It made our lives miserable.”
The family said that as well as verbal abuse, stones were

thrown at the shop and youths urinated in the Powderham Drive
store’s carpark.

Dr Anwar, 56, said the last straw came earlier this month whan
a man entered the shop and threatened him.

“He was in the biscuits section and summoned me over,” said
Dr Anwar. “Then he came rushing over to me, held me and shook
me.”

“He was going to hit me but I blocked him.”
His wife Salma, 48 said: “The man stood there and said to fix

the security camera on him, because he was going to do
something.”

It was one of several incidents the family reported to police.
But now they have decided it is time to go.

“We didn’t want anyone to get hurt or killed,” said Dr Anwar.
“But we never expected this kind of thing could happen in the

21st century and in an enlightened century.
“We were being terrorised so we decided to close the shop and

safeguard ourselves.”
The Anwars, who have two sons Adeel, 21 and Ebad, 20, and

two daughters, Shehla, 26 and Asma, 24, handed the shop back to
the landlords and moved out of Wales this week.

They are now looking for work – but said they will never work
in a shop again.

A police spokeswoman confirmed: “We have investigated a
number of racially-motivated incidents involving Dr Anwar and
his family in recent months.”

Lauren Turner

lauren.turner@wme.co.uk

Family is forced
out by racists

South Wales Echo, October 2004
© South Wales Echo, 2003. Reproduced with permission.

127

Before you read the text below discuss your answers to these questions with your class or in small groups.

1. What is racism?

2. How are people racist?

3. Why are people racist?

4. How is racism passed on?

5. How does racism make people feel?

6. How can I deal with racism?

7. How can we help to stop racism?

Now read the text below

Everyone is different

Sarah and Fatima are friends. Sarah comes from Cardiff and Fatima comes from Yemen. The two
women look very different but they like doing the same things. Sarah has light brown hair, green eyes
and usually wears jeans and trainers. Fatima has dark brown hair, brown eyes and always wears
traditional Yemeni clothes, which are long, loose and cover her arms and her legs. Both women are
full-time housewives and love looking after their families, cooking interesting meals and keeping fit.

Most people like the fact that we are all different and they think it is interesting and it makes the world
an interesting place. Unfortunately some people treat people from other countries, other cultures and
other religions in a very bad way. This is racism.

What is racism?

Racism is when a person or people say or do something to hurt another person because he or she
comes from another country, a different culture or a different religion. One kind of racism is treating
people unfairly just because their skin is a different colour.

How are people racist?

Racism is a kind of bullying. One day Fatima heard Sarah telling a friend about the ‘dark, unfeminine,
shapeless’ clothes, the way she always covers her face and head ‘as if she fears being attacked by men’
and the ‘strange, foreign’ way she did things in her house. Sarah laughed at her ‘funny, exotic’ cooking
and the way she ‘didn’t know how to eat with a knife and fork like civilised people’. Racism can be
making hurtful comments or making fun of the way people dress or talk. People can be racist by
pushing, fighting and calling people rude names. But racism can also be ignoring someone.

Dealing with the problem of Racism

128

Why are people racist?

When Sarah went to dinner at Fatima’s house, she had a good time learning about traditional food
from Fatima’s country and talking about cooking. Sarah asked lots of questions and listened carefully
to Fatima’s answers. Some people feel frightened when they see or try new things which they do not
understand. Feeling frightened can sometimes make people behave in a racist way. Some people use
racism to blame people for their own problems or disappointments, eg not being able to find work
because of all the foreigners taking the best jobs.

How is racism passed on?

One day Sarah made a rude joke about black people. Later Sarah’s daughter told her best friend what
her mother had said and they both laughed. That is how racism is passed on. No one is born with
racist ideas. We pick up ideas from our families and friends, or from newspapers, radio and TV.

How does racism make people feel?

Racism is hurtful and upsetting. When Fatima heard Sarah laughing at her clothes, Fatima felt very
hurt and angry. She thought they were friends. She lay awake at night worrying about what to do and
about what would happen next.

How can I deal with racism?

It is not easy to deal with racism. You may feel angry but fighting back often makes things worse.
Fatima decided to stand up for herself and tell Sarah how hurt and angry she felt when she heard
Sarah’s unkind comments. But it was difficult so she practised in front of a mirror first.

How can we help to stop racism?

It can be hard to stop people being racist and if you say nothing it will look as if you agree with them.
Sometimes it is best to tell someone you trust or the police. If the first person does not help you, then
try someone else.

Beating racism together

We are all part of one race – the human race. Racism divides people. Don’t judge people before you
get to know them. Take time to find out what they are really like instead. Say no to racism whenever
you can. Everyone has a right to your respect. No one should have to be afraid.

129

Answer the questions.

1. Do the two women like doing the same things?

..

2. Do they look the same?

..

3. Do you think that people from different countries are interesting? Why? Why not?

..

4. Is racism treating people in the same way or in a different way?

..

5. Is racism refusing to talk to someone because they have different coloured skin?

..

6. Is racism talking to your friend about her country?

..

7. Is racism something you learn or something you are born with?

..

8. Does racism make people unhappy?

..

9. Does racism make people fight each other?

..

10. Does racism make people worry?

..

Exercises

130

Find another word(s) that means the same as the word underlined.

1. Treating people unfairly is one kind of racism?

2. Racism is about disliking someone because they come from a different country.

3. Sarah told her friend about the ‘strange’ clothes Fatima wears.

4. Racism is calling people rude names.

5. Racism is ignoring someone because they are from a different country or culture.

6. Some people feel frightened when they try something new.

7. Racism is hurtful and upsetting.

8. Racism is hurtful and upsetting.

9. She lay awake at night.

10. It is best to tell a responsible person.

Match the beginning of the sentence (a) with the end (1).
Complete the table below.

(a) Find out what they are really…

(b) Say no to racism…

(c) We are all part of…

(d) Don’t judge people …

(e) You may feel angry …

(f) Sometimes it is best …

(g) If you say nothing …

(h) It can be hard …

(1) … whenever you can.

(2) … to tell someone.

(3) … like before you say anything.

(4) … but fighting back can make it worse.

(5) … it will look as if you agree.

(6) … before you know them.

(7) … to stop people being racist.

(8) … the human race.

(a) (b) (c) (d) (e) (f) (g) (h)

131

Look at the poster below.

In pairs use the information on the poster to write five questions. The answers to the questions must be
on the poster.

You can ask yes/no questions and you can use question words, such as what, where, who, why.

1. ..

2. ..

3. ..

4. ..

5. ..

Now use your questions. Ask someone from another pair. See if they can answer your questions.
Can you answer his/her questions?

Race Relations Poster

Say NO to racism

132

Design a poster using English and your home language to tell everyone in your community to say NO
to racism.

133

The Police

Read the sentence and put the correct word in the sentence.

1. The police in the United Kingdom are always here to __ __ __ __ you.

2. The police must __ __ __ __ __ __ __ __ Law and Order.

3. You should always __ __ __ __ __ __ crimes to the police.

4. You should always __ __ __ __ __ __ racial abuse to the police.

5. You can not __ __ __ __ __ a child under the age of 14 alone in your house or flat.

6. You should never allow young children to __ __ __ __ outside unsupervised.

7. If your partner assaults you, you should __ __ __ __ someone who can help you.

8. If you suffer a violent assault, you should __ __ __ __ the police.

9. You must not __ __ __ for money or food because it is an offence.

10. You must not __ __ __ __ __ a car without driving documents.

11. You must __ __ __ __ a driving test before you can drive a car.

12. You must be 17 years old or over before you can __ __ __ __ __.

drive pass beg tell

drive tell report leave

report help maintain play

Session 8

Dealing with drugs
and alcohol related
issues

Activity Method Materials ESOL Core Time
Curriculum

Warmer:
Wordshower: addiction

Structured discussion

Gap-fill and relative clauses

Flashcards

Match word to definition

Debate

Large group

Small groups

Pairs

Class

Pairs

Small groups
Class

What’s your
poison?
Whiteboard/
flipchart

Drugs: what
types, who, why,
what dangers?

Drugs & Alcohol

Flashcards

The Police –
Vocabulary

Debate
Saving the human
race

10 mins

20 mins

15 mins

10 mins

10 mins

20 mins

Rw/E3.1a

Sd/E3.1
Lr/E3.6
Lr/E3.7
Ws/E2.1a

Ws/E3.1

See Session 1

Rw/E3.1a

Sd/E3.1
Sd/E3.2
Lr/E3.6
Lr/E3.7

What’s your poison?

We all eat, drink and do things that can be harmful if we don't know when to stop eg alcohol, coffee or
sweets. When someone offers a guest a drink they may jokingly say ‘What’s your poison?’. In the UK
drinking alcohol is socially acceptable but drinking too much is not. Alcohol is not socially acceptable in
some communities in the UK and is against the law in some countries.

As a group, think about the different things to which you can become addicted and write them down
under two headings:

Socially acceptable Unacceptable or against the law

coffee cocaine

137

Drugs Teacher’s Notes

a. Divide the class into four groups. Each group has an A4 piece of paper. Each group should begin
by writing their question (A, B, C or D) at the top of the page. Then the group has a strict two
minutes to think of possible answers to the question.

• Group A: What types of drugs are there?

• Group B: Who uses drugs?

• Group C: Why do people use drugs?

• Group D: What are dangers of using drugs?

b. After two minutes each group should pass their paper on to the next group, receive a paper from
another group and consider the next question. Continue for approximately eight minutes until all
groups have considered each question.

c. Each group reports back to the class and the teacher notes vocabulary on the board, eg heroin,
addiction, anybody, depressed, death.

d. One possible conclusion is that:

• All medicines are drugs but not all drugs are medicines.

138

139

Drugs & Alcohol

a. Read the sentences below and put the words below in the sentences a) to e).

someone drink place something time

a) Alcohol is a that can make you feel drunk.

b) A burglar is .. who breaks into houses and steals things.

c) A drug is .. which changes the way your mind or body works.

d) An emergency is a when people need help fast.

e) A prison is a where people must stay when they have been found guilty of a crime.

b. Now finish the sentences below in the same way.

a) A bully is ..

..

b) A police dog is..

..

c) An alcoholic is ..

..

d) A driving licence is ..

..

e) A drug addict is ...

..

f) A punishment is ..

..

140

Match the word on the right to its meaning on the left.

1. ... = a rule of the country that
says what you can and cannot do.

2. ... = to be cruel or unkind to a
person from another ethnic group.

3. ... = a sudden fight or attempt to
hurt somebody.

4. ... = a place where people
decide if a person has done something wrong and what the punishment
is to be.

5. ... = a police officer writes what
happened.

6. ... = a person tells the police
what happened.

7. ... = a place where people must
stay when they have done something wrong.

8. ... = place in a police station
where the police take a person if they think he/she has done something
wrong.

9. ... = to take, inject or smoke
substances that are illegal.

The Police – Vocabulary – some nouns

report

prison

court

custody suite

racial abuse

law

drug abuse

statement

assault

141

Debate

World premiere of a new Hollywood film: Moving to a New World

A hundred years in the future, the Earth is overcrowded, polluted and running out of water, oil and other
resources. A planet very like the Earth has been discovered. It is a perfect world with no people living
there. A group of millionaires have built a spaceship to take people to settle there. They will take 7
people from your neighbourhood. A committee has been formed to decide who is going to go to the new
planet to build a new human race.

You are one of the people on this committee and you have to make important decisions. You can choose
from 15 people but only 7 can go.

In two groups discuss who are you going to choose. Make a list and then tell the other group who you
chose and why.

The List

1. ...

2. ...

3. ...

4. ...

5. ...

6. ...

7. ...

1. James – a 30 year old, well-educated, lawyer with a secret heroin addiction that he has never
tried to deal with

2. Maria – a 24 year old woman who has never worked and who many people would say has no
desire to work, neither inside nor outside the home. She loves Saturday evening when she can
leave the ‘kid’ and go out clubbing till the early hours of Sunday morning.

142

3. Jerome – Maria’s 2 year old child who may or may not have learning difficulties because it is too
early to tell.

4. Mohammed – 50 year old Imam originally from Yemen who came to the UK 30 years ago and
has led a full but quiet life since then, looking after his family and working in a cake factory.

5. Farah – a Somali woman who is not sure how old she is really but gives her date of birth as
1/1/60. She learnt to read or write in her first language and since she came to the UK she has
been so busy looking after her family that she has not had time to learn much English.

6. Samantha – a single, 35 year old woman from a white, middle class family who qualified and
worked as a doctor.

7. Dan (Danielle) – an energetic, 18 year old young woman who attends a car mechanic course at
the local FE college, feels frustrated because car insurance is so high, driving lessons are so
expensive and a car that would pass the MOT is simply out of reach if you follow the legal route.

8. Patrick – a Congolese man, perhaps in his early 20s who only recently arrived in the UK as an
asylum seeker and has not received a decision on whether or not if he can stay. No information
is available about his current health or profession. Some people believe he may have been in the
army.

9. Marc – a 12 year old boy who attends a small private school in London and has had excellent
school reports and exam results. His parents push him to work hard but he has often been left
to look after himself because they work hard too.

10. Zara – a 15 year old young woman who is very quiet, shy and submissive. She has missed many
days of school because of mysterious illnesses and injuries and her strict father who believed her
place was in the home obeying orders.

11. Grace – a cute, lively 5 year old child of Nigerian origin who has recently started school and
loves it.

12. Tarik – a 22 year old man from Australia who was working temporarily in London in order to
finance his round the world trip and who is a teetotaller because he never drinks alcohol and he
dislikes people who do drink.

13. Bernard – a 52 year old former soldier from who likes to keep himself to himself. He feels very
strongly that his country has been invaded by ‘coloureds’. He certainly likes his whisky.

14. Amit – a 17 year old whose mother is Scottish and whose father is Turkish. He grew up on a farm
in Scotland and prefers life in the country to life in the town/city.

15. Deliah – a 28 year old with long, blond hair and sparkling, blue eyes who knows she is very
attractive to men and she enjoys using this ‘power’ to her advantage. She is a nurse who works
in the geriatric ward at a large hospital.

143

144

Session 9

Driving in the UK

Activity Method Materials ESOL Core Time
Curriculum

Warmer:
Oral activity

Extending vocabulary

Recognising signs

Understanding language of
forms

gap fill

Reading comprehension and
discussion

Game

Class

Pairs

Pairs

Pairs

Pairs

Pairs

Pairs

Flashcards

Some car
vocabulary

Road signs

UK Driving
Licence

Driving in the UK

Wearing seat
belts saves lives

Word in word

See Session 1

Rw/E3.1a

Rt/E3.9a

Rw/E3.2a

Rw/E3.1a
Rt/E3.1a
Rt/E3.4a
Rt/E3.7a

Rw/E3.1a
Sd/E3.1a
Sd/E3.2
Lr/E3.6
Lr/E3.7

Ww/E2/1b

15 mins

10 mins

10 mins

15 mins

15 mins

15 mins

10 mins

Some car vocabulary

Circle the correct answers.

1. You sit in the car and look through it.

a) windscreen

b) clutch

c) ignition

d) spark plugs

e) accelerator

2. When you want to go faster you press this pedal.

a) brake pedal

b) clutch

c) gearbox

d) accelerator

e) ignition

3. You turn these on when it is dark so that you can see the road in front of you.

a) headphones

b) headlights

c) tail lights

d) spotlights

e) ignition

4. When you want to turn left or right you put these on.

a) headlights

b) indicators

c) horn

d) steering wheel

e) tail lights

5. You turn this on when you park the car and leave it so that it does not move.

a) accelerator

b) clutch

c) footbrake

d) handbrake

e) gearbox

147

Road signs

Match the sign with the meaning.

148

1. ...

2. ...

3. ...

4. ...

5. ...

6. ...

7. ...

8. ...

9. ...

a) mini roundabout

b) no waiting

c) steep hill downwards

d) slippery road

e) minimum speed

f) maximum speed

g) keep left

h) no overtaking

i) no motor vehicles

149

Road signs Answers

Match the sign with the meaning.

1. ...

2. ...

3. ...

4. ...

5. ...

6. ...

7. ...

8. ...

9. ...

a) mini roundabout

b) no waiting

c) steep hill downwards

d) slippery road

e) minimum speed

f) maximum speed

g) keep left

h) no overtaking

i) no motor vehicles

g) keep left

c) steep hill downwards

a) mini roundabout

d) slippery road

b) no waiting

h) no overtaking

i) no motor vehicles

f) maximum speed

e) minimum speed

150

a. Look at the driving licence above and see what information is recorded on the licence. Use the
words below to complete the table.

No. on licence Information given on licence

1

2

3

4a

4b

4c

5

7

8

9

UK Driving Licence

b. Decide what questions you could ask in order to obtain the information written on the licence.

c. Either use your own licence(s) or the one above to practise asking and answering the
questions about the information given on a driving licence. Remember to use ‘you’ or ‘he’.

• date of licence issue

• photo expiry date

• date and place of birth

• surname

• driver number

• categories of vehicles which licence holder can
drive and pictograms of categories

• licence holder’s address

• licence holder’s signature

• validity dates (start and end dates when
vehicles in each category can be driven)

• date of licence issue

• forename

• issuing authority

151

a. Look at the driving licence above and see what information is recorded on the licence. Use the
words below to complete the table.

No. on licence Information given on licence

1

2

3

4a

4b

4c

5

7

8

9

UK Driving Licence Answers

surname

forename

date and place of birth

date of licence issue

photo expiry date

issuing authority

driver number

licence holder’s signature

licence holder’s address

categories of vehicles which licence holder can drive and pictograms of categories

152

Read the text below and put in the correct words. Some words may be used more than once.

3 years old 6 or 12 months Driving Licence

17 years old 12 months Road Tax Disc

To drive in the UK you must have the following driving documents:

• a full British Driving Licence (not a Provisional ...)

• a Road Tax Disc

• an MOT Certificate (unless the car is under..)

• a Certificate of Insurance for the Car

To drive in the UK you must be... years old. When you are learning to drive you
must have car insurance.

To get a U.K.. , you must:

• apply for a Provisional Driving Licence. Applications are available at the Post Office.

• apply for and pass the Driving Theory Test. You can apply by phone if you have a credit card and a
Provisional Driving License.

• apply for and pass the Driving Application Test. You must have passed the Driving Theory Test first.

All cars in Great Britain must have a current Road Tax Disc. A new Tax Disc is bought every......................

.................................... The .. goes on the lower left corner of the windshield.

Cars over .. must also have a technical inspection every...
In the UK it is called an M.O.T. test and you get an M.O.T. Certificate.

To buy a new.. you go to the Post Office where you will need to show
the current M.O.T. Certificate and Certificate of Insurance for the car.

People with licences from some other countries are allowed to drive in the UK for up to a year. After one
year, many of these drivers, including Americans and Canadians, must take a written and practical
British Driving Test.

Books with the British rules of the road are available at any good book shop.

Even if you have a licence from another country, it helps if you take driving lessons. Just a couple of
lessons can help you pass the driving test. Do not be unhappy if you do not pass the first time, you will
be able to take the test again.

Driving in the UK – what you must know before you drive

153

Each year South Wales Police campaign to enforce the law and to educate drivers and passengers about
their responsibility to wear seat belts.

The driver and any passengers in both the front and the back must wear seat belts (if fitted). Drivers not
only must wear seatbelts themselves but must also ensure that passengers under the age of 14 are secured
correctly. Either they must wear seat belts or they must be sitting in special children's car seats.

If a driver or passenger is found not to be wearing a seat belt, they could be issued with a fixed penalty
fine, which currently is £20 and they may have to appear in a Magistrates’ Court and be fined by the
Magistrates.

Some drivers do not have to wear seatbelts, for example H.G.V. drivers, postmen, taxi drivers and delivery
drivers who have numerous stops within short distances.

A fatal road traffic accident costs the tax payer nearly £1 million – but the human cost cannot be measured
and this is why police need to ensure that people belt up and stay safe.

Underline the verb(s) in the following sentences.

1. Police campaign to enforce the law.

2. They must be sitting in special children's car seats.

3. Some drivers do not have to wear seatbelts.

4. A fatal road accident costs the tax payer nearly £1 million.

5. They may have to appear in a Magistrates' Court.

6. A fixed penalty fine is currently £20.

7. Drivers must also ensure that passengers under the age of 14 are secured correctly.

8. Police campaign to educate drivers and passengers.

Wearing seat belts saves lives

154

1. Is it against the law to not wear seatbelts in both the front of the car and the back of the car?

2. Who is responsible if passengers are not wearing seatbelts?

3. What is the law about seatbelts in the country you came from?

Remember the road safety rules you made for your child in session 5?

This website has information and fun activities about road safety that you can share with your children.

Go to http://www.hedgehogs.gov.uk/

1. Explore the site to find information on how you keep your child safe on the road.

Click on on the right of the screen or go to
http://www.thinkroadsafety.gov.uk/arrivealive/walking.htm

2. On the Arrive Alive site click on each of the headings in the box on the left to find out more
information on road safety and try out the quizzes.

Discuss

155

Word in word:
How many other words can you find? (4)

Use the letters in the word below to make new words.

driving licence

1. ..

2. ..

3. ..

4. ..

5. ..

6. ..

7. ..

8. ..

9. ..

10. ...

11. ..

12. ..

13. ..

14. ..

15. ..

16. ..

17. ..

18. ..

Word in word: Answers
How many other words can you find? (4)

Use the letters in the word below to make new words.

driving licence

1. ..

2. ..

3. ..

4. ..

5. ..

6. ..

7. ..

8. ..

9. ..

10. ...

11. ..

12. ..

13. ..

14. ..

15. ..

16. ..

17. ..

18. ..

These are only suggestions. There may be other words that can be made.

lid

rid

end

lend

in

ring

cling

evening

ice

rice

lice

nice

live

dive

drive

give

green

vile

156

157

158

159

160

Session 10

Conclusion

Activity Method Materials ESOL Core Time
Curriculum

Warmer
Recognising symbols.
Discussion of impact & use.

Wordshower

General class discussion

Gap fill

Roleplay

Recap of vocabulary

Individuals
Feedback to group

Pairs or small
groups
Feedback to group

Class

Pairs

Pairs

Pairs

Logos are
important

Police –
Wordshower

Conversation
questions
Teacher's question
sheet

Definitions task
sheet

Roleplays A–E

Vocabulary
Exercise

Rt/E3.9a

Rw/E3.1a

Wt/E3.1b
Sd/E3.1
Lr/E3.6
Lr/E3.7

Rw/E3.1a

Sd/E3.1
Lr/E3.6
Lr/E3.7

Rw/E3.1a

10 mins

20 mins

20 mins

10 mins

20 mins

10 mins

163

Logos are important

Match the logo to the issue.

1. ..

3. ..

4. ..

5. ..

6. ..

7. ..

8. ..

Drugs safety

Emergencies

Police

Child Safety

Women

Racial issues

Safe driving

Home

2. ..

Discuss

What do you think?

a) Are logos important?

b) How do logos help?

c) What makes a good logo?

Police Wordshower

164

How many words can you think of to complete the table below?

People Places Equipment Verbs used Crime/ Punishment General
used by to talk about criminal act nouns about

the police the police the police

Police Wordshower – Answers

165

People Places Equipment Verbs used Crime/ Punishment General
used by to talk about criminal act nouns about

the police the police the police

Police
marksman

Victim

Suspect

Witness

Police dog
handler

Chief
Constable

Police
Constable

Police
officer

Policeman

Police
woman

Police
station

Prison

Court

Custody
suite

Scene of
crime

Police car

Police van

Police
helicopter

Bullet-proof
vest

Handcuffs

Riot shield

Truncheon

Uniform

Visor

Radio

Police
helmet

CS Gas

Report a
crime/an
incident

Assault

Give/make
a statement

Commit a
crime/an
offence

Arrest a
suspect

Investigate
a crime

Search a
person/
place

Charge a
suspect

Question a
witness

Help, assist
support

Domestic
violence

Racial
abuse

Racial
harassment

Assault

Theft

Murder

Rape

Criminal
damage

Burglary

Driving
without
documentation

Fine

Prison

Death
penalty

Community
Service
Order

Formal
caution

Law

Verbal
statement

Written
statement

Crime
prevention

Personal
safety

Emergency

166

Conversation questions Teacher’s question sheet

These topics have all come up during the course. Ask learners which topics they have found
interesting. Put them on the whiteboard and use them as a structure for the conversation. Ask
learners to think of their own questions and also use the questions below.

Introduction

• What does the word ‘crime’ mean?

• Why is ‘Law and Order’ so important in society?

Children

• What do you understand by the words ‘child abuse’ and ‘child protection’?

• Do you think it is safe to leave a child alone with a slightly older child in the daytime or at night?

• How old do you think a child should be before they are old enough to be left alone?

Crime & Punishment

• Do you think that capital punishment/the death penalty is a good or bad idea? Why or why not?

• Do you think that punishment for violent crimes should be the same for juveniles (people under 18) and
adults? Why or why not?

• Do you think prison is a good form of punishment? Why or why not?

• What is the punishment for murder in the UK?

• What is the punishment for stealing in the UK?

• What makes some people commit a crime? Is it poverty, upbringing, lack of education, unemployment
or something else?

Driving

• Do you think it is right to drive if you are under the influence of drink or illegal drugs?

• In the UK is it a crime to drive under the influence of drink or illegal drugs? If so, what is the possible
punishment?

Drugs

• Are there problems with drugs where you live?

• Do you think there is a link between drugs and crime?

• Do you think people who use illegal drugs should be put in jail?

167

Guns

• Do you think gun control is a good idea? Explain.

• Do you think policemen should be allowed to carry guns?

House

• What would you do if you heard a burglar in your house?

• What should you always remember to do before you leave your house?

Men and Women

• Do you think that it is a crime if your partner hits you and causes you injury in the UK?

• In the UK do women have the same rights as men?

Personal Safety

• Do you think your town/city is a safe place to live in? Why?

• Are there any places where you feel uncomfortable to walk alone? If so, where, and why?

• Are you apprehensive or afraid about walking outside after dark?

• Do you always make sure your windows are shut and lock your front door when you leave your house?
How about your car?

• Why do you think there is a CCTV system in many town/city centres?

• Who can help you of you need assistance in your town/city centre?

Theft

• What can you do to prevent things from being stolen?

• Why do you think people steal things?

• If a person steals a loaf of bread because he needs to feed his starving family, should he be punished?

Conclusion

• What do you think is the worst crime a person could commit? Why?

• Do you think there will be more or less crime in the future?

• What are some things people can do to protect themselves from crime?

168

Put a word from below in the sentences.

bullying drug medicines domestic abuse

anti-social behaviour racial incident

1. ... is when someone hurts, threatens or frightens you regularly.

2. A .. is something that changes the way your mind or body works.

3. All ... are drugs but not all drugs are medicines.

4. ... is any incident of threatening behaviour, violence or abuse, be it
psychological, sexual, financial or emotional, between adults who are or who have been intimate
partners or family member, regardless of gender.

5. ... is any behaviour that you think may upset someone and is wrong or is
against the law.

6. A .. is any incident which is perceived to be racist by the victim or any other
person.

Definitions

169

Roleplay: Giving Advice Problem A

Your friend has a problem and asks you for advice. Read about the problem and consider what you
would say to them.

• Make notes planning what you would say to the person. What questions could you ask for more
information? What advice could you give in order to help?

• Roleplay the scene.

I go to High School. I try to be friendly but
every time I try to play with the other children
they tell me to go away.

What can I do? How can I make friends?

170

Roleplay: Giving Advice Problem B

Your friend has a problem and asks you for advice. Read about the problem and consider what you
would say to them.

• Make notes planning what you would say to the person. What questions could you ask for more
information? What advice could you give in order to help?

• Roleplay the scene.

I always wear a scarf to cover my head.
Some people in my work have commented
because I am the only woman who wears a
scarf.

What should I say? I want to be friendly but . . .

171

Roleplay: Giving Advice Problem C

Your friend has a problem and asks you for advice. Read about the problem and consider what you
would say to them.

• Make notes planning what you would say to the person. What questions could you ask for more
information? What advice could you give in order to help?

• Roleplay the scene.

I have a friend and she is British. She often
talks to me. She and her boyfriend live
together but I can always hear them arguing.
I think he is hitting her.

How can I help?

172

Roleplay: Giving Advice Problem D

Your friend has a problem and asks you for advice. Read about the problem and consider what you
would say to them.

• Make notes planning what you would say to the person. What questions could you ask for more
information? What advice could you give in order to help?

• Roleplay the scene.

My daughter is 18 years old and wants to go
to a nightclub with her school friends. She has
worked very hard for her A-levels.

How can I stop her?

What can I do to make sure she is safe?

173

Roleplay: Giving Advice Problem E

Your friend has a problem and asks you for advice. Read about the problem and consider what you
would say to them.

• Make notes planning what you would say to the person. What questions could you ask for more
information? What advice could you give in order to help?

• Roleplay the scene.

I haven’t been here for a very long time. I would
like to have a car but I am not sure what to do
before I buy one. I don’t want to break the law
but . . . It seems so complicated.

Can you tell me a bit about it?

174

Vocabulary Exercise

Circle the correct answers

1. This is a person who could have committed the crime.

a) suspect

b) victim

c) assault

2. This is a person who steals from shops.

a) shoplifter

b) a mugger

c) a burglar

3. This is a small room where a prisoner waits or lives.

a) a battery

b) a cellphone

c) a cell

4. This is something that a police officer wears to protect the head.

a) a helmut

b) a helmet

c) a hat

5. This is a person who has seen a crime.

a) a suspect

b) a witness

c) an offence

6. This is something a traffic warden gives a motorist when he or she parks in the wrong place.

a) a fine

b) a caution

c) a sentence

175

7. This is a group of 12 people who listen and decide if the person is guilty.

a) a court

b) a judge

c) a jury

8. This is a person who brings something into the country secretly.

a) a smuggler

b) a mugger

c) a suspect

9. This is the opposite of guilty.

a) announce

b) innocent

c) innocence

10. This is to hit someone and steal from that person in the street.

a) to smuggle

b) to burgle

c) to mug

11. This is something a police officer carries in his or her hand for protection.

a) a truncheon

b) a uniform

c) a visor

12. This is something you give or make at a police station after an incident.

a) a statement

b) a crime

c) an offence

13. This is the person who heads the police force in your area.

a) Chief Superintendent

b) Police Constable

c) Chief Constable

176

14. This is a person who, after special training, is allowed to use a gun.

a) Police marksman

b) Police dog handler

c) Police Sergeant

15. This is someone who claims to have been with the accused, so proving this person could not have
been at the scene.

a) an alibi

b) a witness

c) an arsonist

For further information contact:

The Basic Skills Agency, Commonwealth House,
1–19 New Oxford Street, London WC1A 1NU
Tel: 020 7405 4017 • Fax: 020 7440 6626

email: walesenquiries@basic-skills.co.uk
www.basic-skills-wales.org

For further copies contact:

The Basic Skills Agency, Admail 524,
London WC1A 1BR

Tel: 0870 600 2400 • Fax: 0870 600 2401

A1785

£8 + VAT + Postage & Packing

