Competency: Find Numbers in the Phone Book

	Lesson Overview: The purpose of this lesson is to teach students how to find numbers in the Phone Book.
This lesson plan includes the following:

1. Vocabulary: Find Numbers in the Phone Book

2. Emergency Numbers (from local phone book)

3. Phone Book Vocabulary Flash Cards
4. Name, Address, and Telephone Number

	Approximate Time: 2 Hours

	Prerequisite Skills: Students must be able to read and write simple sentences, recognize cardinal and ordinal numbers, be able to cite their first, middle, and last name, their address, and their phone number.

Prerequisite Vocabulary:

address

alphabet

cardinal numbers

first name

last name

middle name

ordinal numbers

telephone number

	Vocabulary:

advertisement (Ad)

alphabetical order

category

classified

directory

emergencies

important

information

listed

page

public

services

telephone book

unlisted

Yellow Pages

	Materials Needed: Whiteboard or flip chart, erasable markers, handouts, name and address cards to put in order, flash cards, and telephone books.

	Equipment Needed: None

	Activities:

1. Explain the purpose of the lesson. Tell students that telephone books, or directories, are used to help us find phone numbers, addresses, and other important information. Explain that telephone numbers for people and businesses are listed in alphabetical order by last name or business name, and that the names of people and businesses are sometimes listed on the same page. In other cases, people’s names are found on the white pages, and business names are on the yellow pages.

2. Give the students the Handout: Vocabulary: Find Numbers in the Phone Book. Write the vocabulary words on the board or a flip chart, then pronounce each word. Next, have the students pronounce the words along with you; first together, then individually. Define the words and make certain that every student understands the meaning of each word.

3. Review the alphabet by saying it aloud together, and then have the students go to the front of the room and line up alphabetically by last name. (This is done to illustrate the concept of “alphabetical order”.)

4. Review the cardinal numbers by saying them as a group.

5. Review the ordinal numbers by saying them as a group.

6. Show the students several different telephone books, demonstrating each point of information explained in “1.” above.

7. Give the students a copy of the Emergency Numbers for their area. (Found in the front of a local telephone book) Tell them that this page can be found in the front of the Telephone Book. Review the sheet with the students so that they will be familiar with it in case of emergency.

8. Ask students, at random, their name, address or phone number and ask them to spell their name and street name.

9. Tell the students to go around the room and ask five of their classmates for: their first name, middle initial, and last name; their address; and their telephone number. Then have the students make a directory of their classmates’ information.

10. Having students working in pairs and give each pair a local telephone book. Call out names of individuals and ask students to look up the telephone numbers.

	Assessment/Evaluation of Learning:

1. Teacher observation of student participation.

2. Evaluation of completed worksheets/handouts.

	Optional/Follow-up Activities:

1. Use Phone Book Vocabulary flash cards for further vocabulary practice. You may also have the students make their own flash cards on 3” X 5” index cards.
2. Students can practice writing sentences using the vocabulary.
3. Put the Name, Address, and Telephone Number cards in a row, out of order at the board or on a table. Have a student put the cards in alphabetical order. Then ask the other students to check the arrangement for accuracy. If it needs to be rearranged, have the students to do it.

4. For students who have not learned the alphabet, or cardinal and ordinal numbers, give them worksheet on the alphabet and cardinal and ordinal numbers. Allow them to refer to these handouts throughout this lesson.

2001-2002 ESL Special Project

Caldwell Community College and Technical Institute
Page 1
Basic Skills Department

Competency: Find Numbers in the Phone Book

