Lesson 1: Massachusetts State Government: Its Departments and Services

Goal

List four state government departments and give examples of services offered by each.

Objective

Given graphics of state government departments, identify Human Services, Education, Public Safety, and Housing as departments and give three examples of services offered by each.

Preparation and materials

· Whiteboard/Newsprint

· Masking tape

· White board markers

· Pencils

· Paper for students

· Activity 1: Copies of Massachusetts State Government Departments and Services

worksheet for all students

· Activity 1: Copies of handout, Where Does the Money Go? or on an overhead

· Activity 2: Copy of Government Services Scenarios sheet for instructor (if done as a listening activity) or copies for all students (if done as reading activity)

Introduction

Tell students: We are going to talk about what government is and what kinds of services we think government does and/or should provide to its people. We will also be studying the special departments that offer government services. We will work as a class and in small groups to find out about and share this information.

Warm-up

Write the word government on the board and ask the students to think about what it means. Ask for a student volunteer(s) to define it, then have another student look it up in the dictionary and read the entry to the class. Ask the class:

· Does every country have government?

· Is there just one kind of government

· What are the different kinds of government?

· Ask individual students what kind of government they have in their countries

List the responses on the board. Finally, ask students what kind of government there is in the United States. Ask a student volunteer to use the dictionary to locate the definition of democracy. Have students think about America's democratically elected government and how it represents the people's needs.

Activity 1

1. Distribute the student worksheet, Massachusetts State Government: Departments and Services. Have students brainstorm in small groups about what services they think the government should provide to its people or how the government should help its people.

2. While students are thinking about/writing their responses on the worksheet, list the following government department headings on the board, leaving a column for each: Health and Human Services, Education, Public Safety, Housing and Other.

3. After sufficient time has been given for brainstorming/writing, direct students' attention to the board and ask for help in defining each department. Ask the class "What do you think Human Services means?" Perhaps isolate words that the students are familiar with to help in defining the terms. For example, circle the word "house" in "Housing" and make the connection to house/home.

4. When the class is clear on the meanings of each heading, have a representative from each group go to the board and list the service(s) they came up with under what they believe to be the appropriate department heading. For those responses that don't fall under the four departments listed, direct students to list them under the "other" column. For those students who have duplicate answers, encourage them to think of/offer another example.

5. When students are finished posting their responses, ask the class if they think that all services are posted under the appropriate government department heading. Help/have students make corrections if necessary. Add any from the following list that have been left out or have not been fully described:

Health and Human Services: Welfare, healthcare services (insurance, emergency care, wellness checkups, dental, mental health counseling), WIC, food stamps, corrections

Education: Education for children (K-12 system), adult basic education (ABE system), community colleges, colleges and universities (higher education)

Public Safety: Police Department, Fire Department, and Department of Motor Vehicles

Housing: Low rent apartments, programs that help people who are low-income buy a house

Note: Students may give specific program names for services or answers like: "go to the dentist". When finalizing the lists on the board, put the generic name of the service in parenthesis beside the specific program name: Example: MassHealth (healthcare), free food (food stamps/WIC)

6. Ask the class: What services does the government spend the most money on? Does anyone know how much money the Massachusetts government is spending this year for these services? If no one responds, direct them to the handout/overhead, Where Does the Money Go? Let students know that in a later lesson you will be talking about where the money comes from to pay for the services and what happens when there's not enough money to pay for the services.

7. List the following grid on the board without the given examples:

[image: image3.wmf]
[image: image4.wmf]
[image: image5.wmf]
	Federal (USA)

	Examples of services we receive:
military protection, printed money, Postal Service, Space Program (NASA)

	State (MA)

	Examples of services we receive:
education, healthcare, housing, government workers, state legislators

	Local (City, town)

	Examples of services we receive:
fire station, trash pick-up, public library, teachers

Tell students: Now that we've talked about the services we receive at the state level of government, let's talk for a minute about the services we receive at the other levels of government.

Ask students if they know what services they receive from the local level of government, in their town or city. If they need assistance, list the services in the appropriate column. Ask them what services they receive from the federal government same with the federal level. Ask for volunteers to tell you or to list the previously discussed state services in the grid. Discuss the services that may be offered at more than one level.

8. Ask students: What are some of the services you've used? Refer them to the list on the board.

Activity 2

Tell students: I am going to read about situations where people are/may be using government services. Listen closely and identify what government service(s) and/or department(s) the person in the story may be using. You can write your answers down. Use your Massachusetts State Government Departments and Services worksheet to help you.

1. Read the Government Services Scenarios to the class. Read slowly or at a more natural pace, depending on the level. Repeat the scenario as necessary. Give students time to write down their responses to one scenario before you move to the next.

2. Ask for volunteers to offer their responses. Ask the group if they agree or disagree. Encourage verbal elaboration.

Note: This can also be a reading activity. Distribute a copy of the scenarios to all students. They can work on them together or in small groups.

Enrichment/extension activities:

Beginning ESOL/Literacy students:

· Distribute the Government Services Guide (pictorial worksheet) to help students in listing services.

· Have students use picture dictionaries, turned to pages depicting services: (police, fire, hospitals, etc) or magazine or other pictures when participating in all activities.

· Cut out the clip art images on the State Government Services Guide and paste them onto index cards. Have students sort the cards into the appropriate departments. Use multi-colored index cards, with each department's services represented by a different color, and students can sort them this way.

· Student can practice sounding out/pronouncing service words to a partner(s) for

speaking /listening work.

· Have student write a basic sentence(s) based on a model such as: I need (government service) or I use (government service). A partner or classmate can then practice reading, speaking and pronunciation skills by reporting orally to the class on what his/her partner needs or uses by changing the “I” to “he” or “she”.

Intermediate/higher ESOL, ASE/high ABE/GED students:

· Have students write a paragraph, essay or journal entry: Say: "Thinking about the government service you discussed in Activity 2, what would have happened if that government service weren't available?" Explain.

· Have students use local telephone books and locate government services available in town. What departments offer these services? Students can respond orally or in writing.

· Have students peruse local newspapers for articles/titles about government services. What departments offer these services? Students can respond orally or in writing.

· Have students compare government services offered in their native countries with those offered in Massachusetts. What are the differences? What is the same? Students again can respond orally or in writing.

· Incorporate math into the lessons by having students convert percentages depicted in the Where Does the Money Go? chart into decimals or fractions then practice math operations with them.

· Visit Ben and Jerry’s American Pie: Allocate the Federal Budget. Students can develop their own federal pie budget and compare it to the real one. http://www.benjerry.com:80/americanpie/allocate.cfm
Useful links:

Consider using the following links with students when choosing to have them use the computer as a means for researching services offered through local, state and/or federal governments:

City/town

Local to student

Commonwealth of Massachusetts official website:

http://www.mass.gov
In the search box, type “commonwealth communities”

State of MA

Commonwealth of Massachusetts official website:

http://www.mass.gov
Click the For Residents tab.

Federal

USA.gov:

http://www.usa.gov/index.shtml
Lesson 1: Activity 1
Massachusetts State Government

[image: image6.wmf]Departments and Services Worksheet

[image: image7.wmf]How does each state government department help people?

[image: image8.wmf][image: image9.wmf][image: image10.wmf]Write your answers below.

	[image: image11.wmf][image: image12.wmf][image: image13.wmf]Health and Human Services Department

	Education

Department

[image: image1.wmf]
	Public Safety Department

	Housing Department

	Service 1:
	Service 1:

	Service 1:

	Service 1:

	Service 2:
	Service 2:
	Service 2:
	Service 2:

	Service 3:
	Service 3:
	Service 3:
	Service 3:

Lesson 1: Activity 1 - Where Does the Money Go?

[image: image2.jpg]Massachusetts State Budget

Where Does the Money Go?

Environment

Human

Education

Public Safety

Local Aid
5%

Fiscal Year 2007+ Total Spending: $27.6 billion

i n mAsSACHUSETTS

|-

From Massachusetts Budget Crisis: Who Hurts? Who Pays? (United for a Fair Economy and the Massachusetts Budget and Policy Center)
Lesson 1: Activity 2 - Government Services Scenarios

*This can be used as an oral or written activity, depending on the level of the group, and/or the language skill being focused on: listening, speaking, reading, writing, critical thinking, etc. Students can respond individually or you can have them work in teams/groups with one or more of the scenarios and have them formally present their findings to the class.

Tell students: Listen to (read) the following scenarios and name the appropriate government service(s) and/or departments.

1. Ana is a single mother with three children, aged 6 months, 2 years old, and 3 years old. She knows she needs to get a job to take care of herself and her family. She can't afford to pay for child-care right now, so she doesn't work outside the home, but stays home and takes care of the children. Until her children start school, the government is helping Ana and her family. Is Ana receiving any services from the state government? What service(s)?

Possible Answers: Welfare, food stamps, WIC, section 8, rental assistance. When the children are of school age, the government will provide public education for them.

2. Mike is the first child in his family to go to college. His family is very proud of him. They want him to get his college degree, but they don't have enough money to pay for his college education. Mike decides to go to a state college part-time at night, so he can work during the day to pay for it. His college costs a lot less than the private colleges. He is happy that he has the opportunity to go to college. What department of the state government is helping Mike? How?

Answer: The Board of Higher Education. It is making the cost of college low, so he can pay for it.

3. Katrina lives in Massachusetts. When she was driving to ESL class yesterday, she got into a terrible accident. As she was going through an intersection, another car hit her, but did not stop. Lucky for Katrina, she saw the license plate number of the car that hit her. Other people also saw the accident. When a police officer came, Katrina gave the number to him. The police found the driver. The person who hit Katrina must now pay to fix her car. Did the state government help Katrina? How did it help her? What services were available to her because she lives here?

Possible answers: The Department of Public Safety helped her in two ways. Because cars have license plates, she could find the person who hit her. Also, the police helped her find the person and enforce the law to make him/her pay for repairs to her car. Because Katrina lives in Massachusetts, she may also be receiving a service from the Department of Education: a free ESL class!

4. After completing a required homebuyer's class, John bought his first home. He did

not have to pay a "down payment" and the interest on his loan is very low, because the state government helped him. Before John "passed papers" or completed the purchase of his home, he had to get the smoke detectors checked, so he made an appointment with a firefighter from the local firehouse. What state government services did John use? Where would John be without these services?

Answer: John used the Department of Housing and Community Development's program for low-income first-time homebuyers. He also used the service of the fire department. Without the first-time homebuyer’s program offered by the state, John probably would not be able to afford his own a home. He also would not be safe without the fire fighters inspection and advice.

5. Maria has worked for a local Electronics Company for 40 years and will be retiring next year. She's not too worried about retiring, because she has saved well her whole life. Besides, now here's a chance for her to go back to college! Her kids have told her how she can get free tuition because she's over 55 years old. She does worry a little though about her health. Her employer's health coverage will end when she leaves, but she won't be able to get government help for a few years. Maria hopes that by keeping active, she will stay healthy and not have to go to the doctor that much. Is Maria using any government services now? Will she use any in the future? If so, what?

Answer: The story does not mention whether Maria is using any services of the government now, but it does talk about the future. When Maria retires, she is depending on the government for health insurance coverage and free college classes.

6. Jose works very hard at not one, but two jobs. Even though he works almost full-time at both of his jobs, Jose's family does not have health insurance. He is glad, though that his young children can still have regular doctor and dentist visits. He is also happy that his rent is a lot lower than his friends, who live in a different neighborhood. Is the state government helping Jose and his family? How?

Answer: Yes, the state government is helping Jose in several ways. His children can receive healthcare coverage, including going to the doctor and to the dentist, until they are 18 years old. Jose and his wife may also qualify for and be receiving state health insurance called MassHealth. Jose may also be living in an apartment that is required by the state to have lower rent. His children, if they are 5 or more years old, probably go to public school, which is paid for by the state government and by the local government.

[image: image14.png]

Lesson 1: Enrichment/extension
[image: image15.png]

[image: image16.png]

[image: image17.png]

[image: image18.png]

[image: image19.png]

[image: image20.emf]

[image: image21.emf]

[image: image22.emf]

[image: image23.emf]

[image: image24.emf]

[image: image25.emf]

[image: image26.emf]

[image: image27.emf]

[image: image28.wmf][image: image29.emf]

[image: image30.emf]

[image: image31.png]

[image: image32.emf]

Lesson 1 Assessment

Student name_________________________________ Date________________

1. Here is the information you will learn in this lesson. Before class begins, only look at the information below, to see what you will learn.

2. After the lesson, when your teacher tells you to, circle what you have learned.

	I can list four state government departments:

Health and Human Services Education

Public Safety Housing

	I can give examples of services each department offers:

Circle 1 = I know 1 example Circle 2 = I know 2 examples

Health and Human Services 1 2 Education 1 2

Public Safety 1 2 Housing 1 2

Student name_________________________________ Date________________

1. Here is the information you will learn in this lesson. Before class begins, only look at the information below, to see what you will learn.

2. After the lesson, when your teacher tells you to, circle what you have learned.

	I can list four state government departments:

Health and Human Services Education

Public Safety Housing

	I can give examples of services each department offers:

Circle 1 = I know 1 example Circle 2 = I know 2 examples

Health and Human Services 1 2 Education 1 2

Public Safety 1 2 Housing 1 2

Medicaid

Healthcare for the elderly

Rental Assistance Program, '"Section 8"

�

Preventative Healthcare

Elementary (Primary) School

High School (Secondary) School

�

�

Community College

State College

State University

�

�

Adult Basic Education

Adult English Class

GED class

�

�

Emergency Healthcare

Health Insurance for

the Uninsured

Dental Healthcare

�

�

Medicaid

Healthcare for the Elderly

Prescription Medicine

Fire Protection

Police Protection

Motor Vehicles Department

Car Safety

Jail for Criminals/Corrections

First-time Home-Buyers Programs

�

Food Stamps,

Transitional Assistance and

"WIC" Programs

�

Government Services Guide

What government departments offer these services?

� EMBED MS_ClipArt_Gallery.5 ���

� EMBED MS_ClipArt_Gallery.5 ���

� EMBED MS_ClipArt_Gallery.5 ���

� EMBED MS_ClipArt_Gallery.5 ���

Levels of US Government

&

Their Services

1
2

_1104246784

