Sal Monteagudo

ESL 6631 Intro to Adult Eng Lang Learnr

Annotated Lesson Plan #2

Tuesday, September 14th 2009

Text-Map
The text for this lesson is a two-map (see Keeping it Real.doc from Unit 7 ESL Literacy Instruction II on “authentic materials”) website from Morris Area Chamber of Commerce » City Map (Morris Street Map), (Points of Interest), and (Morris Area Business Map). Other (Authentic Materials from Interactionism Theory):  Historical Atlas of the World (Paperback) by Rand McNally, Great Map Games (Grades 3-6) (Paperback) by Susan Julio, World Map (hanging in our classroom), Globe (in a table in our classroom), County-State-U.S. (Nation) Map, etc…
Written Discussion
Students Profile: Many of our multi-level (Ch. 7 pp. 190…) students (Mexico-mostly beginning level; Brazil and Eastern European bloc nations are somewhat more “advance college”-educated level) in the Morris Literacy Project: ESL Classes (literacy “open classroom” program located at the Morris Elementary School-spearheaded by the Morris Community Ed.) are "migrant farmers" that work in the surrounding area farms doing various work (e.g. dairy, hog, and typical field work). All of our students have been adults (late teens to the elderly). They like to come in groups (L1-Spanish, Portuguese, Russian, etc…), so the language barrier hasn't been a challenge. However, we they don't come in groups, they somehow work cohesively together.

I chose this realia (Morris Area Business Map) because of the frequent questions (learner centered-from Unit #3 Second Language Acquisition –SLA , Participatory Approach Written Task 3: Approaches in Adult ESL-from Unit #6: ESL Literacy Instruction, and Unit 7 ESL Literacy Instruction II). from my students on where and how to get to these places (e.g. “Points of Interest”) are in our small rural-town college community. Learning how to “read” an actual map like this one can build their confidence in reading similar maps (e.g. state, nation, global, etc…) in life. I like this particular website because of the detail (e.g. Local Business Map), which has categories (e.g. Churches, Finance, Gas Stations, Grocery, Motels, Recreation, Restaurants, Services, Stores) of “some-most” of the places of interest for visitors and/or new residents. It includes visuals and pictures, which I can include my own personal video (see more videos).

I will assume that my students have read and use a map, but not “fully to their capacity” (e.g. computer websites). When we have “newcomers” to our town-city, many don’t know all the available services in our community. I’m hoping to share and show them “new” services that they may never know, but they know exist from their home countries (“A learner-centered view of teaching acknowledges that adult learners come to your class with a wealth of knowledge and experience. Because of their limited ability to communicate and express themselves in English, that knowledge and experience may feel locked inside of them. " --Parrish, p. 7 from Unit 7 ESL Literacy Instruction II -3. 7.3 The Learner Centered Classroom). For example, I was sharing with a student recently (2 months ago) on some “points of interest” that he has heard of, but didn’t know where it is. I had to ask him, if he knew certain businesses around the area. I would then tell him, this “such & such place” is located “across the street” or “next” to it.

Some anticipated problems or challenges I can see my students will be facing will vary according to their language level (MARCS Form scale):

Beginning: Might have problems reading a map, so I might have to go through the “basic” terminology words. I might have to go through some prepositions (see GoodnewsEverybody: English-Grammar).
Advance: Might have problems understanding our local Morris city map, so I might have to do some exercises on how to find a particular “point of interest”?

Intermediate: Might not know all the available technology tools on the web on finding places, so I’ll probably show them some popular map engines (e.g Google Earth)

After each “new” student registers, they take a CASAS test to determine their level: Beginning, Advance, or Intermediate. I’ll then split them into at most-several groups and have my volunteers run each activity according to their level (see down below). However, if I don’t have the ideal number of volunteers, I’ll work with each level individually while the other level group works on other activities (e.g. Rosetta Stone software program).

Lesson Plan
Objectives
By the end of these lesson plans below, students will:

· Be able to follow and give directions using a (local) map.

· Be able to understand local map

· Be able to pinpoint place of residence

· Be able to find points of interest (e.g. bank, store, school, etc…)

· Be able to apply learned knowledge to a bigger scale (e.g. county, state, nation, world, etc..)
Introduction (salsFunctionalLessonMapVideo.doc)
Google Maps: Getting Started, a short entertaining video from youtube that I’ll have the students begin the lesson with.
Warm Up: Pronunciation and dictation of words (10-15 minutes)

Vocabulary (salsFunctionalLessonMapTerminology.doc)

Below are some Bottom-up reading (as mentioned in the Reading and ONLINE DISCUSSION: What's involved in reading? in Unit 5 Reading in a Second Language) activities that I’ll do on the white board, which each student will have copy (handout) too to help follow along.

Beginning Students:
Write the Letters (w/ pointing to pictures in a worksheet that can be cut into flashcards while showing it from the Morris Area Business Map ONLINE in the classroom computer in actual activity- Spatial/Visual one of seven Multiple Intelligences: Reaching Everyone -from Unit #6: ESL Literacy Instruction) above each scaffolding (Ch. 6 Parrish, p.147-Unit #8 Pulling it All Together) fill-in-word=> eslBegGeographylocalmapworksheet.doc
1. ga_ s_tati_n

2. p_st o_fice

3. _ir_ t_uck

4. s_or_

5. p_lice ca_

6. fi_e

7. gro_ery _tore

8. re​st_ur​_nts

We’ll go over these words (Natural Approach- Written Task 3: Approaches in Adult ESL-from Unit #6: ESL Literacy Instruction). I’ll then ask the students the “similarities” and/or “differences” (Schema Theory- on “pre-reading” from Unit #6: ESL Literacy Instruction) about these types of services mention above compared to the ones back at their home country. I’ll use more of the Phonics approach in Unit 5 Reading in a Second Language-“ require a great deal of explicit instruction in the rules of printed text.” (bottom-up).. Then we’ll review the flashcards again to make sure the students are more familiar and confident what they just learned through constant repetition (visual).

Advance Students:

Below are some common “points of interest” that student have or will use while living in this area. To build schema, I’ll have the students share some common places they’ve visited using the website. Then have them point to these places and share the purpose of what each location serves (e.g. Morris City Hall (picture)=> place to drop your water-garbage utility bill).
=> eslAdvGeographylocalmapworksheet.doc
Using (Morris Street Map & Points of Interest) maps
1. Ste_en_s Count_y H_man Ser_ices

2. S_e_ens _county _edical Cen_er

3. Mo_ris Cit_ H_ll

4. H_rt_c_lt_r_ G_rd_ns

5. _tevens _ounty _ourt _ouse

Intermediate Students:

I’ll first start with this entertaining video Teacher & Rockbots : How to read a map from youtube.com. It covers some vocabulary words (e.g. compass rose, cardinal direction, scale, symbols, map key/legend, inset,) with music (one of seven Multiple Intelligences: Reaching Everyone -from Unit #6: ESL Literacy Instruction)! I posted in one of the Discussion Boards (Unit #2 Adult learners-6. Cultural issues: beliefs about gender, race/nationality, age, etc.) this…

 I notice the "younger" students I teach are very into the U.S. mainstream culture (e.g. movies, music, sports, etc...). For example, my "Russian" students from Ukraine love "hip hop" and would ask me about some Hip Hop stars here. The "older" student I teach (e.g. from Mexico) don’t really mention about the "pop-culture". Thus, I try to approach these different generations in a different way of teaching ESL. For example, I use more multi-media (e.g. You Tube) tools with the younger students.

This is one of the seven intelligences Parrish stated that Gardner suggested: Individual learning preferences have a tremendous impact on how successful a student will be in a particular classroom setting. "Howard Gardner suggests that there are at least seven intelligences that learners draw on to process and understand the world. Different learners may have some intelligences that are stronger than others, and approaches that are responsive to multiple intelligences are more likely to appeal to a broader audience of learners" (Parrish. p.27). (-from Unit #6: ESL Literacy Instruction)

Below are some additional words to review or introduce pointing to and drawing it in the various maps used in these activities:

	Tools
	Direction
	Miscellaneous

	Scale
	North, South, East, West
	Street-Avenue

	compass rose
	NW, SW, NE, SE
	County-State highway

	Map Key
	Cardinal Directions
	marker

*Note: Use this in various activities (e.g. Vocabulary-draw a line from word and meaning) as shown in Narrative Reading Video (U.S. President) in Unit 7 ESL Literacy Instruction II.
I’ll have students write down these words mentioned above from that video. I’ll then have them practice repeating (Repeating the Teacher from Behaviorism Theory method is known as Audiolingual Method-ALM) it several times (Verbal/Linguistic one of seven Multiple Intelligences: Reaching Everyone -from Unit #6: ESL Literacy Instruction). As I stated in the “Reflection on Second Language Learning” (Monteagudo_SLA_graded.doc)-from Unit 4 Second Language Acquisition, Part II) Assignment on my understanding of the Innatism/Krashen Theory: …during the holidays-especially Christmas, many of us looked forward going to class! Our teacher would coincided her lessons based on these special days. Our teacher played "Feliz Navidad" in the cassatte tape and would have us sing-a-long to this popular song. To make it easier for us to learn, she would have these words written down in a big poster board-great visual (Table 1.5 pp. 13 Bailey). She would then use her pencil and had us repeat the lyrics of the songs, word-by-word, which I thought was very effective because I can still sing it to this day! This song made such an impact to my classmates that we would even sing it outside of class for fun. Music seem to be a great form to teach a language depending on the genre targeting the specific learner. I hope this music educational video will do the same for the students that watch this too!

=> eslIntGeographylocalmapworksheet.doc
Using (Morris Street Map):

1. com_ass _ose
2. _ard_nal _irection
3. s_a_e
4. s_mbo_s
5. le_en_

Pre-reading Activity 1: Create a dialogue on maps (locally) and mingle for information to get familiar with the services available in the Morris community (30-35 minutes)

I would first test and see where all my students are at with understanding directions with this sample sentence starters (Ch. 6 Parrish, p.147-Unit #8) activity:

	Left
	grocery store
	Where

Beginning:

Handout:

=> eslPreReadingBegGeographylocalmapworksheet1.doc
· _________ are you going?

· I’m going to the _________ on East Seventh Street.

· Which way is it?

(Go_______ on this street. It’s not very far.

I will give them this handout. Then I’ll read it out loud and see if any can help fill in the blanks through “guessing” (see Strategies for Reading Comprehension handout in Unit 7 ESL Literacy Instruction II.). After we fill in the blanks, have them circle any words that are unfamiliar. I’ll then write it on the white board and circle the words the students circled in their paper. I’ll try to encourage students to help find the meaning of each circled word orally or using a bilingual dictionary (see ONLINE DISCUSSION Reading Instruction Realities in Unit 7). Finally, we would read this dialogue as a group.

Advance:

Handout:

=> eslPreReadingAdvGeographylocalmapworksheet1.doc
Using the (Morris Area Business Map-hybrid/satellite feature), students will complete this activity…

1. The school is across from the_________. A. tennis courts

2. The ______ is next to the school. B. church

3. _______ is between Bremer Bank and Snap & Fitness. C. East 7th Street

4. Bremer Bank is on the corner of _________ and _______. D. Atlantic Avenue

 E. La Tienda *not shown in map, but will point it out

Intermediate:

Handout:

=> eslPreReadingIntGeographylocalmapworksheet1.doc
Using (Morris Street Map & Points of Interest) maps

[image: image1.png]W A
it
ik~
VTR
=
@ ey
A
— sk
J|| Hiisnllin | &
HHERREEEE B
N W
< i
§ 88
” W] L w._ mmm
gy |y DR
ot | i FEEREREREE 5
= I
5 . :
] Jattses | 5B
- i i |

	Map Key
	Compass Rose
	Cardinal Directions

1. The __________ _________ of the railroad tracks are running NW-SE.

2. East Side Park is in the north of town, while Green River Park is in the south according to the ______ _________.

3. Morris Elementary School is located in D-5 based on the ____ ____.

I will give them this (Top-down approach from Unit 5 Reading in a Second Language) handout. Then I’ll have the student read it out loud and see if any can help fill in the blanks through “guessing”. I’ll ask each student to give me a “thumbs-up” if they think it’s this word for each “guessed” word. After we fill in the blanks, I’ll have them read it to themselves (see Strategies for Reading Comprehension handout in Unit 7 ESL Literacy Instruction II.), but have them circle any words that are unfamiliar. I’ll then write it on the white board and circle the words the students circled in their paper. I’ll try to encourage students to help find the meaning (there should be at least “one” student out there that “already” knows-see Parrish, p. 7 -3. 7.3 The Learner Centered Classroom & “Life Skills Reading Video” in Unit 7) of each circled word orally or using a bilingual dictionary (see ONLINE DISCUSSION Reading Instruction Realities in Unit 7). Finally, we would read this dialogue as a group.

Homework Assignment

This will also be a reading, writing, and oral exercise. After this activity, I’ll give them homework to reflect and write (Intrapersonal, which is one of seven Multiple Intelligences: Reaching Everyone -from Unit #6: ESL Literacy Instruction) on what they just learned, any questions, etc.. (Participatory Approach- Written Task 3: Approaches in Adult ESL-from Unit #6: ESL Literacy Instruction as state by Parrish (pp. 34) "..it is a philosophy, a way of thinking about students and their ability to think critically and to reflect analytically on their lives"). I’ll ask each student to come back with a particular “point of interest” (in-town) that they would like to visit that they don’t know where it is located. I will then collect this “reflection paper” and individually respond (e.g. Horticulture Night/Gardens “in-town”) on how to get there and share it with the group overall.

During-Reading Activity: Searching for specific information (45-60 minutes)

Below would be a small group activity (Interpersonal, which is one of seven Multiple Intelligences: Reaching Everyone -from Unit #6: ESL Literacy Instruction):
Using the Morris Area Business Map. Read the part of the text assigned to your group and write answers to the three questions that go with it. See above example (parallel writing - Ch. 6 Parrish, p.147-Unit #8)

Beginning:

Handout=> eslDuringReadingBegGeographyLocalMapActivitywrksht2.doc
Sample:

How do I get to Jerry's U' Save (store, gas, fishing bait service) from here (Schools)?

I would take a left on Columbia Ave (going southeast & south) all the way and pass (stop sign) Green River Road. Then I would take a right (going north west) on Atlantic Avenue or Main Avenue. I’ll find Jerry’s U Save to my right-side (convenience store in the second building from the corner).

Advance & Intermediate:
Handout=> eslDuringReadingAdvGeographyLocalMapActivitywrksht2.doc
Sample:

How do I get to Federated Telephone (cable, internet, and phone service) from here (Schools)?

I would take a right on Columbia Ave (going northwest) all the way to E. 5th Street. Then I would take a left (going south west) on E. 5th St. all the way to the stoplights on Atlantic Avenue or “Main Avenue”. I’ll take a right on Atlantic or “Main” and I’ll find Federated Telephone to my right-side (second building from the corner).
	Group A: Stores

How do I get to Salvation Army (thrifty, discount, used items, etc…) from here (Schools)?

How do I get to True Value Town & Country Supply (clothes, hardware, etc…) from here (school)?

How do I get to Thrifty White Drug (prescription meds, food, toiletries, etc…)

	Group B: Restaurants/Food- Grocery Stores
How do I get to Jose's Burritos from here (school)??

How do I get to the Pizza Ranch from here (school)??

How do I get to La Tienda (ethnic grocery store) from here (school)??

	Group B: Services

How do I get to the Stevens Community Medical Center (hospital) from here?

How do I get to the Stevens County Court House (e.g. Social Security Number) from here (school)?

How do I get to the License Bureau (Drivers and
Car Licenses : car registration, license, etc..) from here (school)?

*Note: I’ll try to actually go on a classroom “field trip”(Bodily/Kinesthetic, which is one of seven Multiple Intelligences: Reaching Everyone -from Unit #6: ESL Literacy Instruction) to as many of these places (preferably the ones they haven’t visited and have had questions on –based on past activities I have assessed or the homework assignement earlier) as possible in these groups (These are just some of the activities I could do to make input comprehensible to my learners that I didn't thought of before until ASSIGNMENT: Written Task 2 in Unit 4 Second Language Acquisition, Part II). During this, I would point out the numbered streets are in order going south to north, which we can count (Mathematical-also one of seven Multiple Intelligences) as we go up from one street to the other. Going to some of these “point of interest” the students might write from the “homework” earlier will be a great Natural/Environmental activity, which is also one of seven Multiple Intelligences)
After they finish their small group activity, I’ll have them all come together and we’ll share what each group came up with on these three questions. This will help cover most of the “popular services” in town, so everybody will get a better understanding where they are all located in our community.

Post-Reading Activity 1: Discourse Chain-(10-15 minutes) (salsFunctionalLessonMapDialog.doc)
 Beginners Level
I chose this particular topic below because this park is the location of many community social gatherings (e.g. Kiwanis Talent Show, Prairie Pioneer Days, etc…). I stated from the Reflection on Second Language Learning (-from Unit 4 Second Language Acquisition, Part II) Assignment on my understanding of the Interactionism Theory (similar to the “Integrated-skills General English” in Written Task 4: Program Options and Instructional Approaches in Unit #6: ESL Literacy Instruction) that… I try to invite them to as many "local community social" events to have them practice what we learn too.
Handout => eslPostReadingBegGeographyLocalMapClozeActivitywrksht3.doc
	I’m going to East Side Park (see Morris Parks)

The park on E. 7th St.

No, it’s the one 2 blocks east of Willies grocery store.
	What park?

Is that the one next to the tennis courts?

Post-Reading Activity 2: Discourse Chain-(10-15 minutes)

Advance Level:
City Map (Click for a larger version and legend)

I’ll assign each student with a partner. This would be more of a Whole Language Practice (in Unit 5 Reading in a Second Language & Unit #6) activity, which I will not point out any errors. Instead, I’ll focus more on the context of understanding how to get to a particular location on the map

Handout => eslPostReadingAdvGeographyLocalMapClozeActivitywrksht3.doc
	My friend wants to learn English too.

His name is Juan.

I just don’t know how to give him directions to this school.

He plans to go after getting some food at La Tienda.

Is that Main Street?

Is that past Dairy Queen.

I’ll remember South Street as it’s located south of town.

That’s right by the hospital.

That water tower is hard to miss, which I can use as a “marker”.
	What’s his name?

It would be great to have him come to our classes.

No problem, I can give you a copy of this map and explain it to you.

I would recommend going SE on Atlantic Avenue.

Yes, it’s also known as “Main Street”. Then keep going as far down to South Street and take a left.

Yes, it’s the next street to your left past DQ or before the Pederson Funeral Home too.

Great way to remember! Continue to go NE on South St. until you reach the stop sign on Columbia Avenue.

It’s also known as Stevens County Medical Center (SCMC). Then you take a right at the stop sign and continue to go SE until you see the 2-story Morris Elementary School-just south of the Morris Water Tower!

You got it! Now, you can help other “new students” find our classes!

*Note: Use this in various activities (e.g. Sorting sentence strips, Cloze, Oral: Retell Story by memory, etc..) as shown in Narrative Reading Video (U.S. President) in Unit 7 ESL Literacy Instruction II.
After this partner activity, I’ll have them present (role-play) this in front of the class (Communicative Language Teaching- Written Task 3: Approaches in Adult ESL-from Unit #6: ESL Literacy Instruction).

Itermediate Level: (Optional). After all these activities, I’ll challenge each student to use some of the interactive websites to find a destination “out-of-town (e.g.Glacial State Park located in STARBUCK, MN-I’ll show the State map) / State-from GoodnewsMinnesota / Nation-from GoodnewsUSA.Info / Global (e.g. their own home on Map Google, which I’ve done already). This will be a “fun” Project-based Learning (Written Task 3: Approaches in Adult ESL-from Unit #6: ESL Literacy Instruction) activity!

In conclusion, I believe these content-based instruction (Unit #6: ESL Literacy Instruction) activities (as stated by Parrish on pp. 33 –“learners take part in language activities that are typical of any communicative classroom: prereading, prelistening, role-plays, or discussions) above shows what doing I’m to make input comprehensible to my learners is to make it as much fun and interactive as possible to help go "beyond" their "current proficiency level" (as stated in ASSIGNMENT: Written Task 2 in Unit 4 Second Language Acquisition, Part II). From “Reflection on Second Language Learning” assignment in Unit 4, I also conclude that “… the combination of all theories best supports my learning process about second language learning. I believe we are all built differently and uniquely as "learning" individuals. I feel there is no "wrong" or "right" theory of acquiring a second language. It's like the many scientific theories on creation or evolution, which one scientist can say he/she has the "right" theory…” (see Monteagudo_SLA_graded.doc). As I move from pre-reading to post-reading, I’ll use the eclectic approach (in Unit 5 Reading in a Second Language). I believe this particular lesson topic on “Map Understanding” (a Unit #6: ESL Literacy Instruction on Competency-Based Education is part of GEOGRAPHY) supports Parrish-“Attaining literacy in a second language means far more than learning to decode and write words. Literacy involves activities that are conducted in rich social contexts between and among individuals. Attaining literacy in English broadens learners' opportunities in their communities…and correspond with teachers and others in the community. ESL educators have the task of determining their learners' literacy needs and selecting approaches and contexts for teaching reading and writing that are the most suitable for them. “(Ch. 6 Parrish, p.157-Unit #8). This is part of my "itinerary" list of possible topics my students can choose from to learn (see Liberal Arts: English-Classroom Tips, Materials, etc..).

[image: image2.png]W A
it
ik~
VTR
=
@ ey
A
— sk
J|| Hiisnllin | &
HHERREEEE B
N W
< i
§ 88
” W] L w._ mmm
gy |y DR
ot | i FEEREREREE 5
= I
5 . :
] Jattses | 5B
- i i |

_1314483602.pdf
1 2 3 4 5 6
To Donnelly
To Barrett,
@ Starbuck
North Central Soil .I.
Conservation
Research Laboratory
A Northridge Dr Eaql A
5 agles
= <§ Ballpark
[=
o :
8 o Z
2 g
S Morris 2 9
B Armory Q
u 3
Best Western §5
Prairie Inn g i
(@) = Skyline
B % Dr B
. o©
Super 8 K
Motel 'Z{A West Central
¥) % Research and
Westwood Acres Q‘D\)“ Ag Service X % &3 Qutreach Center
A m Center = &0 A & 4, (WCROC)
= s Dr z R £ “, Praici
1] = Wells %, Z . 2 airie Ln
& © 4 @ 2 o ‘ o)
- %z Park % @% f')
= = EE, % '9,7 s University
Sunnyslope Rcf* R Vey East Side 2 = - of
, Park Ln '?9%\ % ‘90% h W Park o §n & Minnesota-
C % Ithst 3 % % % Medical ¢ L = Cougar Morris C
o z s % Associates 3¢ Stevens o S 2 S0
. . 8 > @ X Hall X) X DA
West Wind Village < 3 A = R County %, B
S = = HPost h %,
m Z g _I_ Office Courthouse %, &
10th 58t 5 Senior u %o Regional
a & Citizens g M Fitness
Lo CenteRgig Center
9th St % X . a
.I. §E % ,\»;43’ Library ‘1- ?’E,‘
a & % Stevens |
Sth St St Marys .
N County Grade p Stevens Community
\ %@)_ H':Astoncal School & x%‘% @ Medical Center
< Z useum Morris Area DS
Thedin%%/ a@é % Chamber of B Stevens
K ® © % ‘Commerce & Traverse 4 <
D Par KA S SCEIC % o o
& B PHN % o>
+ & T 43
oo Q K 1- Morris A
&7 &, % 2. orris Area
e Kjenstad 2 2 /%% Elementary School
% Park - % s B Morris Area
kA SRS High School
Lee & & %
Community S 2
% 9 Center A
g ity Ei S Green Stevens County)
P * 0‘@ %gtrc;ae ¥ River D.A.C. Z
@ S Vv Stevens County u Park] =
%:y Fairgrounds b y Green River Rd =
/N ‘C
E| To N % B P E
. = > o omme
,'/_\Aﬁg :jcrltp al %, [\ {"’% 2 "; Brook St = de Terre
Ve % o X Morris = =2 - 2 Reservoir
3 Mo.tE| —é’ Court StN = 2 @
A - g £ 2 %
0 Court St S Lg> =)
To Alberta § Scffi“vfw - Terre. gi(tj;9
Thomas St g Park
%
-
N EE = el G""e,.,)
a ~ e
F | | 2 Ty
% Riverside F
g Par
& Pomme de Terre Ln
@ Birch Av
MORRIS
Heights
Z
Minnesota o
CITY STREET MAP
Transportation g
]
G| .El A G
. L
0 1/2 mi %, (9)
%0 Pomme de
0 1/2 km) Terre Golf
Industrial Blvd Club
=
a
5
EAGLE EYE MAPS To 15 § -I;?enson
www.eagleeyemaps.com Ho ||0Way £ Hull Dr
1 2 3 4 5 6
Darnen Rd......ccccooeevviieciiiiiiiieeeeeee, F-G-6 Oregon Av.......cccceeevuieeeviieeeieeeeiieeens C-E-3-4 Washington Av.........cccceeevvveeecireeeeee e, D-2
STREETS Development Dr.........cccceeviiiiiiinieninennes G-5-6 Pacific Av.... .B-D-2-3 Westview Dr......... .B-C-1
B Eleanor Av.........coooevvivieeeeeeecciieeee e E-F-5 Park Av....oooovoiiiieiiieeeeeceeee e B-C-2 Westwood ACTES ...evveeeeeeeeeeeeeeeeeeeeeeeeeeann B-1
ABANY B v 5ol EmSt....... "E-45 Park Ln........... B-C-2 WHLIOW Lo E5
Arizona Av . "B C-d Glendale Stcccooviiiiiiniiiiieee, D-4 Parkview Heightsccccocevviiiiiiniinnnnnn. F-6 Wyoming AV.....o.ooooeueeeeeeeeeeeeeeeeeeen D-2
A 1zol daD Voo " -G- 4 Green River Rd.......cccccoceoiiiiniincn. E-4-6 Parkway Ter........cccccooiiiiiiiiniinicicnes C-1 Yankee Ridge Rd.. A-B-2
Arln 0 4 ;; """" BG 2'5 Griener DTcocoevviieiiieniieieeiccceeiee e G-5 Pine St....ccccouennen. .D-4 E-1
tlantic Av “°4°9 Highland Dr.. ..C-1 Pomme de Terre Ln .F-6 4
Birch Av...oooooviii F-5 Hillside DrA-6 Poughkeepsie Av..... .C-2 1
Bluebird Ct... ~E-F-6 HullDr...... G-5-6 Prairie LNl........ooooooeeeeeresessssssssseseseeeeeeee C-6 6
Bropk S1§ .. 6 Idaho Av..... D-2 Ridge Rd........... D-E-4-5 1
California Av 4 TMPErial DT e B-5 Rileys River Rd E-6 .
Circle Pines.. 4 Industrial Blvd. .G-5-6 Riverside Rd........ .F-6 .
8OilegZAX-m i TOWA AV ..t A-B-5 Riverview Rd......cccoooviviiiiiiiiiiiiiiieee, F-6 "
010Tad0 AV..ceeiiiiiiiii Lake AV..oooiiiiiiiiiicceee D-1-2 Scenic View Lin.....cocoooviiiiiniiiniiniciieen, E-6
Columbia AV ..o 5 Lyndale AV ...ooeeeeeeeeeeeeeeeeeeeeeeseeeseseeessens D-2 Scotts Av........... .C-1 4
Connie Ct A-B-6 Meadow Lin D-E-4-5 Sky View Ln.. LE-6 6
Cougar Cir ... C-5 M.L.King Jr Dr.. .B-C-4-5 South St........... .D-4 4
Court St E.... ...E-5 Montana AvB-D-3-4 Sunnyslope Rd. .C-1 3
Court St N.... ..E-5 NevadaAv........ .C-D-2-3 Sunset Pl.......... .C-D-2 3
CouTt StS oot E-5 Northridge Dr........ccccoeviiiiiiiniiiiiene. A-1-5 Thomas St.......cccovrieiiiiieeiieeeeeeeeeeees F-5-6 2
POINTS of INTEREST Pomme de Terre City Park First Baptist Churchccccccecvviniiiinnnnn. City Hall ..o C-3
Pomme de Terre Golf Club .. First Lutheran Church ELCA. City Library. C-3
EDUCATION Regional Fitness Center Jehovah’s Witnesses Minnesota Dept. of Transportation... .. G-6
Morris Area Elementary School.............. D-5 Riverside Park..............cocoool F-6 Morris Community Church ... Morris Area Ch. of Comm. & SCEIC............... D-3
Morris Area High School D-5 Thedin Park.........ccccoeiiiiiiiiiis D-2 Saint Paul's Lutheran Church WELS............. D-2 Municipal Airport........ccccevieeiieiiienieeieeneens E-1
g p p
Saint Mary’s Grade School.................... D-4 Wells Park ..o C-2 Zion Lutheran Church LCMS.............ccocoeveee E-5 North Central Soil Conservation
Stevens County D.A.C. ...ooeevviiiiiiiiiiiee, E-5 Research Laboratory .
University of Minnesota - Morris .. CHURCHES MOTELS / BED & BREAKFAST Post Officecccceevineenne
y
WCROC .. B-C-6 Hosanna Worship Center...........cccccevirernenns A-6 Best Western Prairie INN..........c.ccoceviieinnnne B-4 Prairie Medical Associates...........ccccceeeuvvenns C-3
Assumption Churchccccooviieiiiicicnne D-4 Morris MOtelccoiveiiiiiieieieeere e E-4 Senior Citizens Center.........ccccevvvveriveeennnns C-3
PARKS / RECREATION Bethel Evangelical Super 8 Motel........ocvvrveceirreceee B-3 Stevens Community Medical Center. .D-4
Eagles Ball Park..........cccccceeveiiiiniinninnnn. A:5 Lutheran Church CLC E5 Stevens County Courthouse.... .C-4
East Side Park ..C:3 Evangelical Free Church....... .. D-1 PUBLIC BUILDINGS Stevens County Fairgrounds........... E-3
Green River Parkc.cccoovviiiiiiiiiniiiins E-5 Faith Lutheran Church ELCAcccocovnnnee. C-2 Ag Service Centercccceceveevriieeennennn B-C-3 Stevens County Historical Museum............. D-3
Kjenstad Park.........cccooeeevviiiiiiniiinneeennnn | D-2 Federated Church - United Methodist AMMOTY . B-5 Stevens Traverse PHN.........ccccocviinicnnene. D-3
Lee Community Center.............ocevuveennnnns E-4 Church & United Church of Christ................. D-5 City Fire Station..........ccccoceevnininiiiiincicen, E-4 WestWind Villageccccoviiviiiiiiiiiiiecens C-1

