


# LBBB

Learning Languages Behind Bars

Author:  
Paul Talbot

A useful tool for teachers  
and trainers in prison and  
detention environments


 **dieBerater**<sup>®</sup>  
Human Concern

## LBB

### Learning Languages Behind Bars

A useful tool for teachers and trainers in prison and detention environments

#### Author:

Paul Talbot

#### Contributors:

Joost de Jager  
Jean-Marie Dubile  
Nathalie Fourtens  
Elitsa Markova  
Elena Yoncheva  
Christine Cellier  
Francine Democrate  
Alan Clarke  
Marcus Lemke

#### Editor:

Jennifer Ziegler

#### Production:

wordup Werbeagentur [www.wordup.at](http://www.wordup.at)

#### Publisher:

*die Berater*®

Unternehmensberatungsgesellschaft mbH

#### Illustrator:

Dave Wright [www.itsallwright.co.uk](http://www.itsallwright.co.uk)

© 2014 *die Berater*®

Unternehmensberatungsgesellschaft mbH

Wipplingerstraße 32/23-25, 1010 Wien

[www.dieberater.com](http://www.dieberater.com)

ISBN: 978-3-902847-30-0

LBB website: [www.lbb-project.eu](http://www.lbb-project.eu)

## Project coordinator


*die Berater*®, Austria  
[www.dieberater.com](http://www.dieberater.com)

## Project partners


INSUP FORMATION  
Bordeaux, France  
[www.insup.org](http://www.insup.org)


BUPNET  
Göttingen, Germany  
[www.bupnet.de](http://www.bupnet.de)


Prison Fellowship Bulgaria  
Sofia, Bulgaria  
[www.pfi.org](http://www.pfi.org)


Gevangenenzorg Nederland  
Zoetermeer, Netherlands  
[www.gevangenenzorg.nl](http://www.gevangenenzorg.nl)


Seeds for Growth  
London, United Kingdom  
[www.seedsforgrowth.org.uk](http://www.seedsforgrowth.org.uk)


Supported by the  
European Prison Education  
Association (EPEA)

# LBB – Learning Languages Behind Bars

A useful tool for teachers and trainers in prison and detention environments

## Table of content

<b>Unit 1</b>	People, Identity and Nationality.....	4
<b>Unit 2</b>	Your Space.....	13
<b>Unit 3</b>	Health, religion and culture.....	24
<b>Unit 4</b>	Living Together.....	33
<b>Unit 5</b>	What Next? .....	43

## Introduction

Languages Behind Bars (LBB) is a support tool developed for European prisons. Targeted at prison administrations and teachers and trainers in prison, including those involved in staff development, LBB provides useful material to help promote better communication in the prison setting, and ensure that the needs of foreign-national prisoners and detainees, as well as those of prison staff are addressed in the best possible way.

This workbook is a response to the lack of context-specific materials for learning to communicate in prison settings. It provides a set of learning units designed to meet the communication needs in a prison context, emphasising not only functional language, but also exposing learners to a culture of positive interaction in this setting.


Ranging from giving personal information and talking about nationalities to giving and understanding prison-specific instructions and discussing rights and obligations in prison, the content of the workbook can be presented either as a practical tool for aiding communication in prisons, or as an integrated part of broader language-learning curricula in the prison classroom or in staff-training contexts. Learners

are encouraged to use the book to note down translations in their own language, to keep a record of words and phrases for practical reference.

The workbook can be used in various contexts; as a tool in the classroom in the prison or detention centre, as a reference resource for prison staff in professional training programmes, and for self-learning. However, there is no requirement to follow the structure of the book. Teachers and trainers can choose to structure their courses around the content of the workbook, but can equally select individual sections and activities within the workbook to support and complement their existing education and communication programmes. In this way, the LBB materials needn't replace existing tools and programmes, but can help to provide context and specific content to teachers' and trainers' own portfolio of materials.

This workbook can be used in conjunction with **flash-cards, visual dialogue builders and audio practice material**. These tools – along with a trainers' guide and information on an accredited trainers' course – are all available through the LBB website [www.lbb-project.eu](http://www.lbb-project.eu).

## Unit 1 People, Identity and Nationality


### Unit Goals

- Introduce yourself.
- Politeness and basic greetings.
- Talk about people and nationalities.
- Identify some basic personal objects.

### 1. Introduction

Look at the picture. Say what you see.


Where are the **officers**? Where is the **detainee**?  
Where is the **bag**?

### 2. What is your name?

Who said these phrases? Is it the **officer** or the **detainee**?

My name is Johann Erkens.

Hello. I am Officer Michalski. What is your name?

.....

.....

In my own language:

officer

.....

detainee

.....

## 3. Your nationality

Where are you from?


What language do you speak?

I am from: .....

I speak: .....


Which countries are these? Can you find your national flag? Can you find people from these countries?


#### 4. Filling out forms


Please fill out  
this form.


I don't  
understand!

**Information Form**

My name is: .....

I am from: .....


I am: male / female

My address is .....

I speak: .....


## 5. Basic Phrases


## 6. Personal Items

Please look at these pictures. What do you see?


wallet    money    passport  
keys    mobile phone    ID card  
cigarettes and lighter    books  
driving license    court documents


Which personal items are permitted?


Which personal items are not permitted?

My ..... is permitted.

Your ..... is not permitted.


In my own language:

wallet .....

money .....

passport .....

keys .....

mobile phone .....

cigarettes .....


lighter .....

books .....

driving license .....

court documents .....

What other personal items do you have?


Please can I keep  
my .....

Yes, your ...  
is permitted.

No, your ... is  
not permitted.


## 7. Other people

Here are some people from the prison.  
Who could they be?

Who are you?

I am a detainee.

I am an officer.


officer  
teacher  
doctor  
social worker  
lawyer  
detainee  
immigration officer  
cellmate

In my own language:

officer .....

teacher .....

doctor .....

social worker .....

lawyer .....


detainee .....

immigration officer .....

cellmate .....

## 8. "Please" and "Thank You"

Please look at the pictures. Say what you see.


**Please**  
empty your  
pockets.

**OK!**

**Thank you!**

In my own language:

please .....

thank you .....

## 9. Review


Please fill out the crossword.

Across →


Down ↓

3. Please ... me!!
6. I don't ...
9. Where are you ...?
11. ... you for your help.
13. My ... is Johann.
14. Please ... me.
15. I am ... Michalski.
16. I ... German.
17. Please ... here.

1. ... is your name?
2. He is my ...
4. Your cigarettes are ...
5. What ... do you speak?
7. I am a ... worker.
8. I ... a teacher.
9. Please ...-... this form.
10. Go to your ...
12. Can I ... my mobile phone please?
15. Everything is ...!
18. She ... from Portugal.


## Unit 2 Your Space


## Unit Goals

- Talk about everyday items, places and activities.
- Ask where things are.
- Understand instructions.
- Make basic requests.

## 1. Introduction

Please look at the pictures. Say what you see.


Please circle the items that you can see in the pictures:

cupboard   toilet   bag  
shelf   mobile phone  
books   bed   mop

## 2. This is ...

Who said these phrases? Is it the **officer** or the **detainee**?

Is this my cell?

This is your cell.


Is this my bed?

This is your bed.


### 3. Living Spaces

Please match the places with the numbers:


laundry room ...

4

wing ...

wing office ...

washroom ...

dining room ...


cell ...

kitchen ...

workshop ...

chaplancy ...

visits hall ...


yard ... 11  
library ...

classroom ...  
hospital wing ...

phone booth ...


In my own language:

laundry room .....  
wing .....  
wing office .....  
washroom .....  
dining room .....  
cell .....  
kitchen .....  
workshop .....

chaplaincy .....  
yard .....  
library .....  
classroom .....  
visits hall .....  
hospital wing .....  
phone booth .....

## 4. Everyday Activities

Please match the activities with the places.


I **eat** in the  
dining room.


I **work** in the  
workshop.


eat  
sleep  
cook  
read  
work  
wash clothes  
take a shower  
make a phone call  
play football  
learn  
pray  
get medicine

yard

laundry room

library

workshop

cell

washroom

chaplaincy

dining room

classroom

hospital wing


kitchen

phone booth

In my own language:

eat .....	take a shower .....
sleep .....	make a phone call .....
cook .....	play football .....
read .....	learn .....
work .....	pray .....
wash clothes .....	get medicine .....

## 5. In the cell


Am I alone in the cell?

Yes, you will be in a **single cell**

No, you will be in a **shared cell**.

You will have a **cellmate**.

In my own language:


single cell .....

shared cell .....

cellmate .....


Please complete the dialogue:


## 6. Items and Furniture

Please match these items to the pictures on the next page:

toilet ... 10

cigarettes ...

wash cloth ...

bed ...

books ...

cupboard ...

bedding ...

mobile phone ...

newspaper ...

computer ...

towel ...

clothes ...


In my own language:

cigarettes .....

bedding .....

toilet .....

mobile phone .....

wash cloth .....

newspaper .....

bed .....

computer .....


books .....

towel .....


cupboard .....

clothes .....


## 7. What can I do?


What do the guards say?


Please match the pictures with the questions.


Can I keep a picture of my family?

Can I pray?

Can I write a letter?

Can I clean my cell?

Can I do sport?

Can I smoke on the wing?

Can I do education or training?

Can I have a newspaper?

Can I borrow books?

Can I smoke in my cell?

Please write what you **can do**, and write what you **can't do**.


I can .....

I can .....

I can .....

I can .....

I can .....


I cannot .....

I cannot .....

I cannot .....

I cannot .....

I cannot .....

## 8. Review


Please fill out the crossward.

Across →

Down ↓


2. This is my...
4. Can I ... a letter?
6. I get medicine in the ... wing.
11. I ... in the dining room.
12. I can't ... on the wing.
13. Can I ... a shower in my cell?
14. I ... in the cell.
16. I wash ... in the laundry room.
17. I play football in the ...

1. I learn in the ...
3. I cook in the ...
4. I ... in the workshop.
5. Can I ... a newspaper?
7. I ... in the chaplaincy.
8. This is ... washroom.
9. I read in the ...
10. Can I go to the ... hall?
12. I am not in a single cell, I am in a ... cell.
15. I make a ... call at the phone booth.
16. I ... do education or training.


## Unit 3 Health, religion and culture


### Unit Goals

- Talk about illnesses and emergencies.
- Understand doctor's instructions.
- Talk about religion, prayer and religious needs.

### 1. Introduction

Please match the words with the parts of the body.


It is an **emergency**!

## 2. Illnesses

Please look at these health problems.  
Are they **emergencies**?

constipation

vomiting

nosebleed

heart attack

headache

asthma attack

stroke

broken arm

stomach cramps

toothache

dizziness

earache


It is an **emergency**!

It is not an **emergency**!

.....

.....

.....

.....

.....

.....

.....

.....

.....


.....

In my own language:


constipation	.....	head	.....
vomiting	.....	shoulders	.....
nosebleed	.....	legs	.....
heart attack	.....	arms	.....
headache	.....	hands	.....
asthma attack	.....	ears	.....
stroke	.....	fingers	.....
broken arm	.....	neck	.....
stomach cramps	.....	knees	.....
toothache	.....	toes	.....
dizziness	.....	stomach	.....
earache	.....	heart	.....

### 3. Seeing a doctor

Please complete the dialogue.


What does the doctor say? Please match the speech bubbles with the pictures.


## 4. Religion

Do you have a religion?

Can you find your religion here?


Please can I speak to somebody about my religion?


Yes. What is your religion?


I am Christian.

Please can I speak to the pastor?

Please complete the sentences.


I am

.....

Please can I speak to .....


The imam


The pastor


The rabbi


Please complete the sentences.


Yes, you can ..... in the .....

The **imam** is here on Friday, and the **pastor** is here on Sunday.


In my own language:

religion .....  
 pray .....  
 Hindu .....  
 Buddhist .....  
 Christian .....  
 Jewish .....

Muslim .....  
 Sikh .....  
 pastor .....  
 imam .....  
 rabbi .....  
 chaplaincy .....


## 5. Religious material

Please complete the sentences.


Do you want to read  
a **Bible** or a **Koran**?

Yes please. Can I  
please read a .....?


Yes please. Can I  
please read a .....?

Who reads these religious texts?


Koran	Buddhist
Vedas	Jewish
Ādi Granth	Muslim
Bible	Sikh
Torah	Christian
Vinaya Pitaka	Hindu

Please complete the questions

I am ..... Can I  
please read a Torah?

I am Hindu. Can I  
please read a .....?

## 6. Religious dietary needs


Do you have religious dietary needs?

pork  
beef  
eggs  
halal food  
kosher food

I can eat .....

I cannot eat .....

I must eat .....


dietary needs .....

pork .....

beef .....

eggs .....

In my own language:

Halal food .....

Kosher food .....

fast .....

Ramadan .....

## 7. Review

Please fill out the crossword.

Across


Down


1. The ... is here on Sunday.
2. Let's take your ... pressure.
4. Do you have a head...?
5. Do you have a ... ache?
7. Please can we pray in the ...?
9. Here is some ...
11. Help! It's an ...
12. Can I please read a ...?
17. Do you have ... pains?
18. Let's take your ...
19. Please can I ... during Ramadan?
20. Do you ... to see a doctor?

1. ... can I speak to somebody about my religion?
3. Do you have any religious ... /...?
6. Do you have ...?
8. Does it ... here?
10. I ... eat pork?
13. What is your ...?
14. Do you need to ...?
15. Please can I ... to the imam?
16. Do you want to ... a Bible?


## Unit 4 Living Together


## Unit Goals

- Talk about activities in the prison
- Ask about education and training
- Ask about contact with the outside world
- Understand rules and sanctions


## 1. Introduction

Do **you** do any of these activities? Please tick the boxes.


Please find the words for these activities.

see visitors	clean the cell
buy things	pray
earn money	write letters
borrow books	do work
do education and training	eat lunch
do sport	


## 2. Activities


Which activities can you do? What activities can you not do?


In my own language:

see visitors .....	clean the cell .....
buy things .....	pray .....
earn money .....	write letters .....
borrow books .....	do work .....
do education and training .....	eat lunch .....
	do sport .....

### 3. Jobs in the prison

Please complete the dialogue using the words in the box.

kitchen  
laundry  
cleaner

What **work** can I do in the prison?

You can work in the kitchen, or in the ..... or as a .....

I would like to work in the ..... I am a good chef!


What work can **you** do? Tick the jobs that you can do in your prison.


Please match the pictures to the sentences.


I can work as a gardener.

I can work in the laundry.

I can work in the kitchen.

I can work in the workshop.

I can work as a cleaner.


In my own language:

gardener .....

workshop .....

laundry .....

cleaner .....


kitchen .....

I can work .....

## 4. Vocational Training


What do these people want to learn?


Please can I learn ..... ?

Please can I learn ..... ?

Please can I learn ..... ?

## 5. Education


What can you learn in the prison?


In my own language:

vocational training .....

gardening .....


woodwork .....

painting .....

subject .....

basic skills .....


## 6. Earning money


Do you **earn money** for work, education and training in the prison?

Yes, I earn money for .....

No, I don't earn money for .....


You .....

.....

.....

## 7. Contact with the outside world

What do you need to write a letter?

Please use the words in the box.

pen

stamps

paper


Please can I contact my family?

Yes, you can make a phone call or you can write a letter to your family.


But I need some .....

And I need some .....

Please match the picture with the sentence.

1. You can write a letter to your family.


2. Can I make a phone call?

3. You are not allowed to send emails.


## 8. Visits


We need to ask for a **visiting order**.


Who are these visitors? Please select the words from the box below.


family


~~family~~ social worker lawyer  
consular representative

Please complete the requests.

Please can I see my  
f.....?

Please can I see my  
l.....?

Please can I see a  
c.....?

Please can I see a  
s.....?


In my own language:

pen .....

paper .....

stamps .....

contact my family .....

visiting order .....

family .....


social worker .....

lawyer .....

consular representative .....

## 9. Prison Rules

Please complete the dialogue.


Please match the words with the pictures.

escape

be punctual

threaten somebody


make your bed

wash yourself

keep your cell clean

provoke somebody

behave


What are the prison rules? Please write what you **must do** in the prison.


You must .....

You must .....

You must .....

You must .....

You must .....


Please write what you **must not do** in the prison.


You must not .....

You must not .....

You must not .....

You must not .....

You must not .....


In my own language:

you must not escape ..... make your bed .....


you must behave ..... wash yourself .....

provoke somebody ..... threaten somebody .....

be punctual ..... keep your cell clean .....

## 10. Sanctions and privileges

Please look at the pictures. Which picture does **not** show a sanction?


Please match the sanctions with the pictures.


You will receive a fine.

You will be held in solitary confinement.

You will be reprimanded.

Please write what **privileges** you can earn in the prison.


In my own language:

sanction .....

receive a fine .....

be held in solitary confinement .....

be reprimanded .....

earn privileges .....

## 11. Review


Please fill out the crossword.

Across →

Down ↓

2. Please can I see my ... ?
4. You will be held in ... confinement.
7. You can write a ... to your family.
9. Please can I see a ... representative?
11. Will I ... money for work in the prison?
14. You must be ...
15. If you break the prison rules you will be ...
17. I can work as a ....
18. I want to see me wife. Please can I have a ... / ...
20. Please can I ... woodwork?
21. If you behave you can earn ...

1. You ... / ... escape.
3. What ... can I do in the prison?
5. You must not ... somebody.
6. You must ...
8. You can work in the ....
10. I can learn basic ...
12. I can work in the ...
13. You will receive a ...
16. I want to write a letter, but I need some ...
19. You must not break the prison ...


## Unit 5 What Next?


## Unit Goals

- Communicate on the topic of release
- Ask about probation and social support
- Talk about work and accommodation
- Understand the topic of deportation


## 1. Introduction

What is the missing word? Please find the word using the letters in the box.


## 2. Preparing for release

What should you do when you prepare for release? Please match the pictures with the sentences.


### 3. Questions about your release

Please complete the questions using the words from the box.

release


support

social


officer

accommodation

job


Please complete the questions using the words from the box.


see

report

contact

Which picture shows an **electronic tag**?


Please match the pictures with the sentences.

You will wear an electronic tag.

You will be deported to your home country.

You will receive financial support.

What can you do after you are released?  
Please match the pictures with the activities.


find accommodation

see my family

do education and training

find a job

earn some money

In my own language:

release	.....	collect your personal belongings	.....
due to be released	.....	have a medical examination	.....
you should inform your family	.....	financial support	.....
transfer money from your prison account	.....	social worker	.....
find suitable clothes	.....	probation officer	.....

wear an electronic tag	.....	see my family	.....
be deported	.....	do education and training	.....
find accommodation	.....	find a job	.....
		earn some money	.....

#### 4. Accommodation

Which accommodation possibilities are available to you? Please circle your choices.

I can live in emergency housing.


I can live with family.

I can live in private housing.

I can live in a halfway house.

I can live with friends.

I can live in social housing.


Please write some questions about accommodation possibilities.

Can I .....?

Can I .....?

Can I .....?

Can I .....?

Can I .....?

Please read this short dialogue, and fill in the missing words from the box.

Where will I .....? I have no accommodation.

Don't worry. We have found a ..... for you.

Thank you.  
How much does it .....?

You have to pay € 200 ..... every month.

live                      flat

rent

cost

In my own language:

- | | | | |
|-------------------|-------|------------------------|-------|
| emergency housing | ..... | social housing | ..... |
| halfway house | ..... | flat | ..... |
| live with family  | ..... | rent | ..... |
| live with friends | ..... | How much does it cost? | ..... |
| private housing | ..... | | |


## 5. Work and interviews

Please read this dialogue. Which word is missing in each sentence?


What do you need to know about work?  
Please match the questions and the responses.


6. Certificates and qualifications

Please read the dialogue and complete the missing words from the box.


education  
interview released


What is a **certificate**? Choose from the pictures below.


Please read the dialogue. What does the guard answer? Please select the answer from below.


In my own language:

Full-time job ..... What work will I do? .....  
Part-time job ..... When can I start? .....  
How much money will I earn? ..... Please can I have a certificate? .....

## 7. Deportation

Please read these two dialogues.


### Dialogue 1


### Dialogue 2


Now please look at these pictures. Can you match them to the dialogues? Please complete the sentences.


Please complete the requests.


### In my own language:

released into the community .....

deported to your home country .....

contact my embassy .....

consular representative .....

## 8. Review


Please fill out the crossword.

### Across →

1. Your ... / ... will help you to find work.
7. I can live in private ...
9. Where will I live? I have no ...
11. You should ... money from your prison account.
13. I will help you to prepare for a job ...
15. You are due to be ...
17. I can ... in social housing.
19. You will be ... to your home country.
20. You should ... your personal belongings.
21. I can live with family or ...
22. You should contact your ...
23. You will wear an ... / ...

### Down ↓

2. I will be released into the ...
3. Please can I ... to my probation officer?
4. You have to pay € 200 ... every month.
5. I can live in a ... / ...
6. Where will I work? I have no ...
8. You ... inform your family.
10. Please can I have a ... for my education?
12. Do I have to ... to the police station?
14. I can live in ... housing.
16. Will I get financial ...?
18. You should find suitable ...


This project has been funded with support from the European Commission (Reference: 52738-LLP-1-2012-1-AT-GRUNDTVIG-GMP). This publication reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

