
Goals for this Unit:

1. Students will learn: about the four seasons; how to talk about the weather; how to stay safe in extreme weather conditions.

2. Students will identify and talk about appropriate clothing for each season.

Assignment Reminder for Activity 1: Students will watch a weather report on television or listen to it on the radio. They will write down words they recognize or understand and will bring this list of words to the next class.

Assignment Reminder for Activity 13: Students will bring one item of their own clothing for a particular season.

Materials Needed for this Unit

Activity 1: Overhead picture of the four seasons; Names of the seasons and the months of the year written on construction paper (one word on each piece of paper).

Activity 2: Overhead picture of the four seasons; outdoor pictures from magazines

 showing one of the four seasons (one picture for each student)

Activity 3: Yes/No cards; magazine pictures from Activity 2.

Activity 4: Overhead picture of the weather map; paper copy of the weather map for

 each student.

Activity 5: Overhead picture of weather provided at the end of this unit.

Activity 6: Recording of weather report from radio or television; tape recorder.

Activity 7: Magazine pictures of extreme weather conditions.

Activity 10: Six weather pictures from Activity 2; weather words on construction paper;

 tape.

Activity 11: Two items of clothing for each season.

Activity 12: Clothing from Activity 11.

Activity 14: Beach ball or balloon for circle review.

Activity 15: Dictation sheet – paper copy for each student, transparency for overhead

 projector.

Activity 1 – Introduction to Seasons

1. Ask the students to tell you the words they heard from the weather report. Are any words new for other students? Take a few moments to discuss the information your class gathered.

2. Put the picture of the four seasons which is provided at the end of this unit on the overhead projector. Talk about the four seasons. Point to each picture and ask: What season is this? What do you see in the picture? What are people doing? Write the key words from your students’ answers on the board next to each picture.

3. Ask students to tell you when we have each season. For example: “When is Spring? March, April, May.” Does anyone know the first day of each season? For example: The first day of spring is usually March 21st.

4. Write each month and each season on a separate piece of construction paper. Give each student one piece of paper with a name of a season or a month of the year. Tell the students to look at the word they are holding, stand and put themselves in the correct order in a line beginning with winter, followed by the three winter months. Spring and the spring months come next, followed by summer and fall.

5. Then, while the students are still standing, shout out a month or a season and the student holding that word must raise their paper. Next, tell the students you will shout out a season and all the students holding the names of the months in that season have to raise their paper. Keep this activity moving quickly.

6. Have the students write the seasons and the translation on their flashcards.

Activity 2 – Does it rain in Spring?

1. Put the picture of the four seasons on the overhead projector. Talk specifically about the weather in each picture. Ask, “What is the weather like in Spring?” Ask the students to tell you what kind of weather each season has. Write key words on the board, such as:
Rain

Snow

Cold

Sunny

Hot

2. Review each weather word by asking questions such as:

 “When does it rain? When is it hot?”

“Does it snow in the summer?”

3. Ask, “What is your favorite season? Why?” Then ask your students what they like to do in that season. For example: “I like winter. I like to walk in the snow.”

4. Divide the class into pairs. Give each pair two pictures of the outdoors showing a season. Tell the students to look at the pictures and say what the season is and why. Demonstrate the activity first. Hold up a picture and say, “This is winter because I see snow and the people are wearing heavy coats,” or “This is fall because the leaves are many colors.”

5. Allow enough time for the pairs to talk about their pictures. Then ask each pair to come to the front of the class, show their picture and talk about it.

6. Have students write key words and the translation on their flashcards. Practice!!

Activity 3 – Yes and No about the weather

1. Give each student a “Yes” and “No” card. Use the pictures from Activity 2. Show a picture to the class and make a statement about it such as “This is summer” then hold up your “Yes” card to show that your statement was true. Show the same picture and say, “This is winter” then hold up your “No” card to show that your statement was not true.

2. Hold up each picture and make statements about it. Ask your students respond to every statement by holding up their “Yes” or “No” card. For example: Hold up a picture of trees in Fall and say, “This is Spring. The trees have flowers.” Your students should hold up their “No” cards. Repeat with several pictures.

3. Divide the class into pairs. Give each pair one picture and ask them to practice saying one “Yes” and one “No” statement about their picture. Then have each pair stand up, show their picture and say their statement. The rest of the class should respond by holding up their “Yes” or “No” cards.

4. Write some of the sentences from this activity on the board and ask your students to copy them into their notebooks.

Activity 4 – The Weather Map

1. Make an overhead transparency copy of the color weather map from the newspaper or the internet. Make a paper copy for each student. Show the class the overhead picture of the weather map. Give each student a paper copy. Ask if anyone can find Chicago. Can anyone tell you what will the weather be like in Chicago? How hot? How cold? Any rain? Is the weather map correct for today?

2. What will the weather be like in other parts of the country? Review the direction words: North, South, East and West. Ask a student to show the class where in the country it is hot. Ask another student to show where it is cold. How do they know? Ask if anyone can find on the map where it is raining.

3. Find the high and low temperatures for Chicago. Explain the meaning of high and low temperature for the day. You can say, “This is how hot and how cold it will be today.”

4. Write on the board the key words for the weather on this map. Then tell the class you will be the weather person on television. Give the weather report for each part of the country. Exaggerate your hand motions as you say what the weather will be. Ask if any other students would like to come and give the weather report to the class.

5. Have students write the key words from this activity on their flashcards.

Activity 5 – Today’s weather

1. Put the overhead picture of the weather that is provided at the end of this unit on the overhead projector. Write the words “Rainy,” “Cloudy,” “Snowy” and “Sunny” on the board. Ask students to tell you which word describes each picture then ask, “Which picture is most like today’s weather?”

2. Point to the thermometer on the picture. Have a brief discussion about temperature. In America we use Fahrenheit. Are the students more accustomed to using Celsius? Talk about temperature. What temperature is hot? Warm? Cold?

3. Say, “People love to talk about the weather! People always ask each other ‘What is the weather like today?’” Write a dialogue about the weather on the board. Demonstrate the dialogue with a student. For example:

A:
What is the weather like today?

B:
It is so hot!

A:
Do you think it will rain?

B:
Yes. I see clouds.

A:
Let me get my umbrella. (Open umbrella)

Or, this is another possible dialogue:

A:
What is the weather like today?

B:
It is so cold.

A:
Do you think it will snow?

B:
No. The weather report said, “No snow” today.

A:
Good! I don’t like snow.

3. Repeat the dialogue several times. Then, have the class repeat out loud with you. Divide the class in half. Have one group read the lines for “A” and one group read the lines for “B” in the dialogue.

4. Divide the class into pairs. Have them practice the weather dialogue together and then have each pair say their dialogue in front of the class.

5. Tell students to copy the dialogue in their notebooks.

Activity 6 – Listening to the Weather Report

1. Record the weather report from the radio or the television. The television might be better because the announcers speak slower.

2. Play the recording for your class. Ask them to just listen. Play it again. Now ask your students to tell you what the weather report is. If students hesitate, play the recording several times until students get used to listening to the words.

3. Ask, “What is the high and low temperature? Will it be sunny or rainy?” Write all the words your students say on the board.

4. Ask your students to start listening to the weather report every day. At the beginning of every class, ask someone to tell the class what the weather will be.

Activity 7 – Extreme Weather

1. Find pictures of extreme weather conditions such as a hurricane, snow storm or tornado. You can find good pictures for this activity in news magazines such as Time Magazine. Write the word “storm” on the board. Ask, “What is a storm?” Talk about different kinds of storms such as: windstorms, rainstorms, and snowstorms.

2. What kinds of storms have students experienced? Ask them to tell the class about it. When did it happen? Where were they living? How did they feel?

3. Discuss other kinds of weather conditions. Has anyone seen fog? Has anyone seen a flood? Has anyone seen hail?

4. Repeat this activity after any interesting or unusual weather. Teach new weather words such as lightning, tornado, blizzard or hurricane.

Activity 8 – Dictation of Weather

1. Give each student a copy of the weather dictation sheet provided at the end of this unit. Make sure that your class has learned all the words that are on this sheet. If not, make your own dictation sheet with the words that your class has learned.

2. Explain that you will read one word from each line and students should circle the word that they hear.

3. Make an overhead copy of the dictation sheet and put it on the overhead projector. After you are finished dictating, ask students to come up and circle their answers.

Activity 9 - Culture Talk

1. In this Culture Talk, ask your students to compare the weather from their native country and the U.S.A.

2. Here are some questions to generate discussion:

Are the seasons the same? Are the winters warmer or colder? Does their country get snow in the winter? Are the summers hotter? Does their native country have different dates for the first day of each season?

Activity 10 – Staying Cool in Summer and Warm in Winter

1. Say, “Some weather is dangerous. How can we take care of ourselves in hot weather or in cold weather?” Make two columns on the board: “Staying cool” and “Staying warm.” Ask students to suggest ways to stay cool in hot weather. Write their suggestions on the board.

2. Ask students how they stay warm during cold Chicago winters. Write those suggestions on the board.

3. Discuss and explain any new words, such as

· Fan

· Air conditioner

· Heater, furnace

· Hat, gloves, mittens

4. Suggest they check on family members and neighbors in extreme weather. Here are some ideas of what they might say:

Summer

A:
How are you?

B:
It is so hot! I don’t feel very well.

A:
May I bring you a cold drink?

B:
Thank you.

A:
Let’s go to a cool room.

B:
Okay.

Winter

A:
How are you?

B:
I am very cold.

A:
Would you like a cup of hot tea?

B:
Thank you.

A:
Put on a warm sweater.

B:
Okay.

5. Have the students practice in pairs. Walk around and make sure one person is acting as the visitor and one person is acting as the friend in trouble. Then, ask several pairs to show their dialogue to the class.

6. Say, “Sometimes people don’t want help and then they get hurt.” Make sure students know that if someone is not responding that medical help may be needed. If they are not comfortable calling 911 yet (because their English isn’t good enough), they should tell a bi-lingual person.

Activity 11 – Weather Review

1. Choose six pictures from Activity 1 that show a specific type of weather. Tape the pictures on the board. Write the six weather words that describe each picture on pieces of construction paper.

2. Choose six students. Give one weather word to each student and ask them to tape it under the correct picture. Don’t say anything until they are all finished. Then read each word and ask the class if it was put under the right picture.

3. Repeat the activity with six other students.

Activity 12 – Clothing

1. Bring to class at least two items of clothing for each season. Here are some ideas:

Winter: Hat, gloves, scarf, snow boots.

Spring: Umbrella, raincoat, rain boots.

Summer: Swimsuit, shorts, T-shirt, sandals, sun hat.

Fall: Sweater, long pants, long-sleeved shirt, warm shoes.

2. Write the seasons on the board: Winter, Spring, Summer and Fall. Then, show the items that you brought to the class. Ask, “What is it? When would I wear it?” Write the name of each item under the season where it belongs.

3. Put all the clothes in a big pile. Ask a student to come and pretend to put on some of the items from one season. The class has to say what season it is.

4. Ask the students to give suggestions of other items they might wear or use in each season such as sunglasses or umbrella. Add those suggestions to the list on the board.

5. Have students write any new words from this activity on their flashcards. Remind them to either write a picture or the word in their native language on the other side.

Activity 13 – The Clothes Game

1. Before you begin the game, ask each student to stand up and identify one piece of clothing he is wearing.

2. Have the clothing items from Activity 9 in a pile at the front of the room. Show the class the clothes and ask them to repeat the name of each item out loud.

3. Divide the class into two teams. Line them up on opposite sides of the room.

Put the clothing in the middle on a table. Explain the instructions. You will say the name of one item, such as “Hat!” and one person from each team must race to the pile and be the first to find the hat.

4. Once everyone understands the instructions, play the game. Shout out the names of the items until they are all gone. If a team chooses the wrong article say, “Try again.” The team with the most items of clothing wins.

5. If students enjoy the game, repeat with new teams.

Activity 14 – Assignment – Favorite Weather Item

1. Ask your students to bring to class one item of clothing that they wear in the winter or the summer. The day that you give this assignment, bring an item to class so that you can demonstrate the activity. Bring your favorite winter hat or you favorite summer sandal. Say what the item is and describe it. Then, ask your students to bring their item to the next class.

2. The next day, have each student show the item, say what it is and describe it. Ask them where they got it. Maybe it is an item that they purchased in their native country or that they made themselves.

3. On the board, write the words your students use to describe their items. Have the class read the words with you, then copy them in their notebooks.

Activity 15 – Circle Review

1. Remind students of the instructions: The class will stand in a circle and you will toss a ball or balloon to each other. Each time a student catches the ball, they must answer a question or say a word about the topic you are reviewing.

2. Do a circle review with all the weather words and clothing words you have been learning in class. Also, include in this review questions about each season and the question “What is the weather like today?”

Activity 16 – Dictation of Clothing

1. Give each student a copy of the clothing dictation sheet provided at the end of this unit. Make sure that your class has learned all the words that are on this sheet. If not, make your own dictation sheet with the words that your class has learned.

2. Explain that you will read one word from each line and students should circle the word that they hear.

Make an overhead copy of the dictation sheet and put it on the overhead projector. After you are finished dictating, ask students to come up and circle their answers.

Teacher Reminder: Remember to write down the new words from each class. Also, write that day’s date. This list should include the words your students have added to their flashcards. Go over the list of words from every class at the beginning of the next class.

Example:
1/5/03

Winter

 Spring

Summer

Fall

Assignment: Ask the students to bring in a picture from home that shows one room.

 EMBED Word.Document.8 \s [image: image1.wmf]Dictation

–

 Clothing

Unit 6, Activity 16

1. hat

 gloves

 boots

2. scarf

 sun hat

 sweater

3. pants

 shorts

 coat

4.

shirt

 sandals

 dress

BRIGHT IDEAS

Unit 6

 Weather and Clothing

PAGE
Unit 6 - Weather and Clothing Page 12

_1095767281.doc
Dictation - Weather

Unit 6, Activity 8

 [image: image1.wmf]

 [image: image2.wmf]

[image: image3.wmf]

1. snow

spring

fall

 [image: image4.wmf]

 [image: image5.wmf]

[image: image6.wmf]

2. summer

 cold

hot

 [image: image7.wmf]

[image: image8.wmf]

[image: image9.wmf]

3. windy

cloudy

 rainy

 [image: image10.wmf]

[image: image11.wmf]

[image: image12.wmf]

4. winter

 sunny

 stormy

_1095140477.doc
Dictation – Clothing

Unit 6, Activity 16

 [image: image1.wmf]

[image: image2.wmf]

[image: image3.wmf]

1. hat

 gloves

 boots

 [image: image4.wmf]

[image: image5.wmf]

[image: image6.wmf]

2. scarf

 sun hat

 sweater

 [image: image7.wmf]

[image: image8.wmf]

[image: image9.wmf]

3. pants

 shorts

 coat

 [image: image10.wmf]

[image: image11.wmf]

[image: image12.wmf]

4. shirt

 sandals

 dress

