[image: image1.wmf][image: image2.wmf]
[image: image3.png]v 4 Y 2
i 4 canena /
e v e
e
v
. Wi o : el
[o y ‘
e b s
e o | g1
ca " 5 G FALHE e
Ny NE Chicago] Philadeghiagt A New ok
Ko UT Denve 1L Linl on vy = ;[l
v NITED) STATES eSOt Sl
o s
s ox el TH T afmneron
Diego} Lo AR atlanty® e
: Eren s bON
G e
. S
sl o L glmay %
oS\ L
T Ak @ Jonohul HAITI
i
Y, " s
o =
AriRira.

Course: Getting There

Unit: Finding Your Way

Lesson: Directions

[image: image4.wmf]
Behavioral Objectives:
Learners will begin developing the ability to give directions in English.

Suggested Criteria for Success:
Learners will give and follow directions using the suggested vocabulary.

Suggested Vocabulary:
N, S, E, W, NW, NE, SW, SE

North

South

East

West

Northeast
Northwest
Southeast
Southwest

block

mile

left

right

street

traffic light
turn

road

Excuse me, but can you please tell me how to get to _________.

From here, go {one block} and {turn right on State Street}.

 {about a mile} and {turn left and the traffic light}.

Suggested Materials:
 pens or pencils and paper

 handouts from the end of this lesson (check the Suggested Steps below and
 prepare several versions of the Town Map)

 a personal copy of the lesson at http://humanities.byu.edu/ (See Suggested
 Resources.)

Suggested Resources:
For a lesson on this topic, go to http://humanities.byu.edu/ and click on Centers and Institutes, then on English Language Center. Click on Teacher Corner, then click on Adult Education ESL Teacher’s Guide, then on Section III, Intermediate Lessons. Choose Lesson 1, Asking Directions, and Module I.

http://www.ruf.rice.edu/~feegi/rose.html The Compass Rose

Suggested Methods: Lecture/Demonstration, Group Work, Journal Work

Some Suggested Steps

How Do We Specify Directions? Use the Compass Rose handout to show the directions N, S, E, and W. Explain the terms left, right, block(s), mile(s).

Asking and Giving Directions. Use the handout Giving Directions to give students practice with asking and giving directions using compass points. Follow up with the handout I’m Thinking of a State. A list of state abbreviations is included for reproduction as needed.

Practice. Xerox two copies of the Town Map and prepare the versions indicated below.

Add street names. Then, make the following additions, which must differ on each of the two versions you prepare.

Version 1. On one copy of the Town Map, select “buildings” and label them

Bank

MacDonalds

Drug Store

Grocery Store

Movie

Church

Library

Gas Station

Version 2. On a second copy of the Town Map, select other “buildings” and label them

Post Office

Flower Shop

Dry Cleaners

Fire Station

Police Station

Shoe Repair

Hotel

Restaurant

Make sufficient copies of your completed maps for the class.

Give half the class one version of the map. Give the other half the class the other version of the map. Pair students and have them practice asking directions to the buildings that are not marked on their map. The student who has the buildings marked gives directions. Students mark the buildings that are not on their maps, based on the directions given by their partner. Alternate asking and giving directions until everyone has all sixteen buildings marked on their maps. Check for accuracy.

More Practice. From the previous exercise, each student will have a map with sixteen locations labeled. The class now has errands/activities to do. Make two lists of errands or activities.

Start at the Bank. Go to
Start at the Post Office. Go to

Dry Cleaners
Drug Store

Gas Station
Hotel

Flower Shop
Movie

Grocery Store
Shoe Repair

Library
MacDonalds

Restaurant
Fire Station

Church
Police Station

Give one set of errands to half the class, the other set to the other half. Pair students with different errand lists. Each student traces his/her own errand route on his/her map. Then one student in the pair describes his/her route to his/her partner, who draws it from the description given. Check for accuracy. Reverse roles and let the other student describe his/her errand route while the first student draws it from the description given. Check for accuracy.

Journal Work. Draw a map of your neighborhood.

The Compass Rose

[image: image5.wmf][image: image6.wmf][image: image7.wmf][image: image8.wmf][image: image9.wmf]
The compass rose has appeared on charts and maps since the 1300's. The term "rose" comes from the resemblance to the flower.

The major directions are North and South. They are the directions that will always come first. The minor directions are East and West. Using this information, what is the direction between North and East? North and West? Put the correct symbol at each of the arrows above.

Write the word that each of the following stands for:
N ____________________

W ____________________
 E ____________________ S ____________________

You have the map shown below. How do you know which direction is North?

[image: image10.png]v 4 Y 2
i 4 canena /
e v e
e
v
. Wi o : el
[o y ‘
e b s
e o | g1
ca " 5 G FALHE e
Ny NE Chicago] Philadeghiagt A New ok
Ko UT Denve 1L Linl on vy = ;[l
v NITED) STATES eSOt Sl
o s
s ox el TH T afmneron
Diego} Lo AR atlanty® e
: Eren s bON
G e
. S
sl o L glmay %
oS\ L
T Ak @ Jonohul HAITI
i
Y, " s
o =
AriRira.

[image: image11.wmf][image: image12.wmf]

Giving Directions

I’m Thinking of a State

I am thinking of a state.

Choose a state and give directional clues to your classmates so they can guess the state you are thinking of.

Use clues like the following:

It’s north (south, east, west) of _______.

It’s northeast (northwest, southeast, southwest) of _________.

It’s in the northern (southern, eastern, western) part of the United States.

It’s on the _______ coast

It’s on the _______ border.

What state am I thinking of?

State Abbreviations
ALABAMA
AL
ALASKA
AK
ARIZONA
AZ
ARKANSAS
AR
CALIFORNIA
CA
COLORADO
CO
CONNECTICUT
CT
DELAWARE
DE
FLORIDA
FL
GEORGIA
GA
HAWAII
HI
IDAHO
ID
ILLINOIS
IL
INDIANA
IN
IOWA
IA
KANSAS
KS
KENTUCKY
KY

LOUISIANA
LA

MAINE
ME
MARYLAND
MD
MASSACHUSETTS
MA
MICHIGAN
MI
MINNESOTA
MN
MISSISSIPPI
MS
MISSOURI
MO
MONTANA
MT
NEBRASKA
NE
NEVADA
NV
NEW HAMPSHIRE
NH
NEW JERSEY
NJ
NEW MEXICO
NM
NEW YORK
NY
NORTH CAROLINA
NC
NORTH DAKOTA
ND
OHIO
OH
OKLAHOMA
OK
OREGON
OR
PENNSYLVANIA
PA
RHODE ISLAND
RI
SOUTH CAROLINA
SC
SOUTH DAKOTA
SD
TENNESSEE
TN
TEXAS
TX
UTAH
UT
VERMONT
VT
VIRGINIA
VA
WASHINGTON
WA
WEST VIRGINIA
WV
WISCONSIN
WI
WYOMING
WY
Town Map

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

Fourth Street

Practice asking for and giving directions from your location to each place named.

You are at the parking lot. Go to			You are at the school. Go to

Office A					1. The school

The hospital					2. Building E

The school					3. The fountain

Building A					4. Office B

You are at the playground. Go to			You are at Office C. Go to

The bus station				1. The bank

The fountain					2. The church

The bank					3. The school

Building B					4. Building E

You are at Office C. Go to			You are at Building A. Go to

Building C					1. The hospital

The church					2. Building C

The parking lot				3. The fountain

Office B					4. The parking lot

E

Church Street

Central Avenue

Third Street

Bank

Office A

Playground

B

Bus

A

Hospital

D

C

F

Office C

Office B

School

Parking Lot

Church

Fountain

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

1
7
Directions

_1116248205

_1116836346

_1116848770

_1079340359

_1112622504

