Recognize Common Traffic Signs

	Lesson Overview: Students will learn to recognize, name, and tell the meanings of various traffic signs.

This lesson plan includes:

1) Traffic Signs Handout

2) Pictures of Traffic Signs

3) Blank Bingo Cards

4) Traffic Signs Matching

5) Referenced texts

	Approximate Time: 1 hour

	Prerequisite Skills: Students must be able to read and write simple sentences and follow simple oral instructions.

Prerequisite Vocabulary: None

	Vocabulary:

Crossroads Ahead

Do Not Pass

Exit

Interstate

Keep Right

No Right Turn

No U-Turn

Pass With Care

Railroad Crossing

Rest Area

School Crossing

Sharp Curve Ahead
Side Road Ahead

Speed Limit

Stoplight

Traffic Light Ahead

Turning Lane

Wrong Way

Yield

	Materials Needed: Handouts, Blank Bingo Cards, scissors, glue, white board or flip chart, erasable markers, Pictures of Traffic Signs.

	Equipment Needed: None

	Activities:

1. Provide students with the Traffic Signs Handout that contains all of the signs for this unit. Discuss the importance of being able to read and understand traffic signs. Write on the board, “Why is it important to understand traffic signs?” Write down student responses.

2. Show Pictures of Traffic Signs and discuss what each means. Invite students to pronounce each one. Repeat as necessary.

3. Next, students will create their own bingo cards by cutting out each sign and pasting them onto Blank Bingo Cards.

4. Play bingo. The first couple of times you play simply call out the sign names.

5. On the third game, play by calling out the signs’ meanings using the Traffic Signs Handout. For example, “This sign means that there is a traffic light ahead.” and so on.

6. Give students Traffic Sign Matching and have the students complete the handout. Review the answers orally.

	Assessment/Evaluation of Learning:

1. Teacher observation of students’ participation.

2. Evaluation of completed worksheets/handouts.

	Optional/Follow-up Activities:

1. A Conversation Book 1 English in Everyday Life by Tina Kasloff Carver and Sandra Douglas Fotinos, pages 122-123.

2. Word by Word Basic Picture Dictionary by Steven J. Molinsky and Bill Bliss, page 97.

3. Have a student volunteer come to the front of the classroom. Give him/her a picture of a traffic sign and ask him/her to describe it to the class. The other students try to guess what sign the student is describing. You can also play this in teams and award prizes.

4. Record (either audio or video tape) a television or radio traffic report. Play the tape several times and ask the students to “take notes”. Then ask the students to verbally summarize the report.

5. Compare and contrast traffic signs between the United States and the students’ native countries.

6. Teach the Safety Signs lesson with students to tie these lessons together.

7. Send coloring sheets of various traffic signs home with students and ask them to give the sheets to a young family member or friend to color. Also ask them to explain the traffic sign(s) in English to the family member or friend. You can print coloring sheets from the following website: http://www.abcteach.com/directory/teaching_extras/miscellaneous/
8. Obtain a driver’s handbook from the local DMV. Discuss its contents.

9. Invite a driver’s education teacher to speak to the class about the importance of being able to read and understand traffic signs as well as the importance of road safety.

10. Discuss with students what to do if pulled over by a law enforcement officer.

11. Bring a map of North Carolina to class. Ask what interstates are in this state.

12. Bring a map of several states to class. Talk about how the interstate system connects the states of the US and makes traveling easy and convenient.

2001-2002 ESL Special Project

Caldwell Community College and Technical Institute

Basic Skills Department

Competency: Recognize Common Traffic Signs

1

