Competency: Understand Summer Dress

	Lesson Overview: The purpose of this lesson is to teach students to understand and identify summer dress.

This lesson plan includes the following:

1. Pictures of Summer Dress

2. Summer Dress

3. Summer Dress Matching

4. Label Summer Dress

5. Summer Dress Word Search

6. Summer Dress Pictionary

7. Referenced books and materials

8. Summer Dress Vocabulary Flash Cards

9. Writing Sentences About Summer Dress

10. Summer Dress Tracing

	Approximate Time: 2 hours

	Prerequisite Skills: Students must be able to read and write simple sentences, recognize the months of the year, understand summer weather, and be able to follow simple one-step directions.

Prerequisite Vocabulary:

hot rainy

summer windy

thunderstorm warm

weather

	Vocabulary:

clothes

dress

pants

shorts

short-sleeved shirt

	bikini

flip flops

sandals

swimsuit (bathing suit)

tennis shoes

	Materials Needed: Variety of old magazines, poster board or construction paper, crayons or colored pencils, white board or flip chart, erasable markers, handouts, pictures of summer dress, summer dress pictionary cards, and prizes (optional).

Material for Optional Activities: Seasonal clothes, summer dress vocabulary flash cards.

	Equipment Needed: None

	Activities:

1. Explain the purpose of the lesson. Review very briefly summer weather. Then explain to the students that today they will learn about summer dress.

2. Ask the students if they can name clothes that are worn in the summer. Write down student responses on the board or flip chart. Review orally.

3. Show the students pictures of summer dress (people dressed in summer clothes). Review orally.

4. Give students Handout: Summer Dress. Read each object name to the class and have students repeat the names of the different objects in unison. Repeat as necessary.

5. Repeat the above exercise except this time ask for individual responses. Repeat as necessary.

6. Using the Handout: Summer Dress as a guide, discuss the names of the kinds of clothes that are worn in the summer.

7. Give students Handout: Summer Dress Matching. After the students have completed the handout, review the answers orally.

8. Give students Handout: Label Summer Dress. After the students have completed the handout, review the answers orally.

9. Give students Summer Dress Word Search. This worksheet was made with Wordsheets 5.0 software available at www.qualint.com. There is a free demonstration version that allows 10 printings. After that, the software must be purchased.

10. Have the students draw a picture of someone wearing summer clothes or find pictures out of magazines. Post the drawings around the room and have students tell about their drawings.

11. Game: Summer Dress Pictionary
Supplies: Chalkboard or flip chart, chalk or markers, eraser, manila envelope, papers with summer clothes written on them, and a timer.

How to Play: Put papers with summer clothes written on them into the manila envelope. Divide students into two (2) groups. Flip a coin or otherwise determine which team goes first. Invite a student from the playing team to approach the chalkboard or flip chart, draw a slip of paper, and read it to himself or herself.

When given the cue to "go" the students has one (1) minute to draw the object in hopes that his/her team members will guess the object on their paper. If the team guesses correctly before time runs out, they score a point. If the playing team does not guess correctly, the other team has five (5) seconds to try to come up with the correct answer. If they guess correctly, they score a point and it is their turn to play.

The team with the most points after all of the words have been chosen, wins.

	Assessment/Evaluation of Learning:

1. Teacher observation of students’ participation.

2. Evaluation of completed worksheets/handouts.

	Optional or follow-up Activities/Ideas:

1. A Conversation Book 1 English in Everyday Life, “Seasonal Clothing”, page 39.

1. Word by Word Basic Picture Dictionary, by Steven J. Molinsky and Bill Bliss, “The Weather and Seasons”, pages 162-163.

2. The Oxford Picture Dictionary by Norma Shapiro and Jayme Adelson-Goldstein, “The Calendar” page 19 and The Oxford Picture Dictionary Beginning Workbook by Marjorie Fuchs, “The Calendar”, pages 18-19.
3. Real-Life English, Steck-Vaughn Publishers, Unit 4, pages 44-45.
4. The New Oxford Picture Dictionary, Oxford University Press
a. “Everyday Clothes”, page 20-21
b. “Describing Clothes”, page 24
c. “Seasonal Verbs”, page 26
d. “Neighborhood Parks”, page 87
e. “Outdoor Activities”, pages 88-89

5. Use Summer Dress Vocabulary Flash Cards for further vocabulary development. You may also have the students make up their own flash cards on 3” X 5” index cards.

6. Give students Handout: Writing Sentences about Summer Dress. Students can practice writing sentences about the seasons. Ask for volunteers to read their sentences to the class.

7. Bring clothes for different seasons to class for the students to pick out what clothes would be worn during the season summer. Also have students name each kind of clothing.

8. Give students Handout: Summer Dress Tracing Exercises. This is found at the following website: http://www.creative-entropy.com/spelling.html You can type in the word or words that you would like for your students to trace and a tracing paper is automatically generated which you can print for student use.

2001-2002 ESL Special Project

Caldwell Community College and Technical Institute

Basic Skills Department

Lesson Plan: Understand Summer Dress

Page 1

