Name_	 	 _
Date		

Intermediate Matching – Driving

Directions: Draw a line from words to their definitions.

- A) yield sign
- B) traffic light
- C) crosswalk
- D) pedestrian
- E) speed limit
- F) interstate highway
- G) rest stop
- H) global positioning System (GPS)
- I) U-turn
- J) beltway
- K) exit

- 1) an instrument that maps your location and gives you driving directions while driving
- 2) a person traveling on foot
- 3) a road which leads off of a main highway
- 4) a place on the side of the road where you can relax, get refreshments, et cetera
- 5) a sign with three lights (red, yellow, and green) that tells you to stop, yield, or go
- 6) the legal limit of the speed at which you should drive
- 7) a maneuver in which you turn your car in the opposite direction
- 8) an area marked for pedestrians to cross the street
- 9) a highway system that circles a city
- **10**) a sign that tells you to pause and wait for your turn to continue driving
- **11)** a major highway that crosses two or more states