

Unit 2: Knowing Your Rights in a Car Stop Students' Guide LESSON 2: <u>Describing People and Car Stop Situations</u>

Content Objectives

• Students identify and describe people, objects and situations related to car stops.

Rights Literacy Objectives

• Students speak about their feelings while reflecting on situations in which the police has stopped them or stopped other people that they know.

Language Objectives

• Students practice speaking and writing vocabulary used in describing people, places and objects: colors, personality, emotions, and physical traits.

Nouns	Verbs	Adjectives	Interrogatives
Woman/women	To feel	Easy/difficult	What color?
Man/men	To stop	Beautiful	How is it?
Police officer	To see	Fast/slow	How do you feel?
Sign	To speak	Happy/sad	Where?
Paper	To be	Scared/worried	When?
Personality	To walk	Upset	Who?
Eyes, hair	To drive	Responsible	
Children	To have	Brave	
Look	To ask	Calm/nervous	
Car	To give	So-so	

KEY VOCABULARY:

These lessons contain some basic information about U.S. law. This information is <u>not legal advice</u> and is not a replacement for legal advice from a trained attorney. All information is current as of the date it was produced (September 2014).

Lesson Activities:

PART A) Describing people and things:

Write down the name of what the image represents and practice saying these words aloud.

They are_____

This is a_____

This is a_____

PART B) Describing an image:

- 1. Describe the colors, people, and actions in this image: "I see..."
- 2. Describe your feelings looking at this image: "I feel..."

These lessons contain some basic information about U.S. law. This information is <u>not legal advice</u> and is not a replacement for legal advice from a trained attorney. All information is current as of the date it was produced (September 2014).