Competency: Understand the Season Winter

	Lesson Overview: The purpose of this lesson is to teach students to understand the season winter including seasonal weather.

This lesson plan includes the following:

1. Pictures of the Season Winter

2. Pictures of Winter Objects

3. The Seasons Poster

4. All Year Weather Calendar Set

5. Weather Learning Chart

6. Winter Objects

7. Winter Weather

8. Winter Matching

9. Winter Fill in the Blanks

10. Winter Crossword Puzzle

11. Referenced books and materials

12. Winter Vocabulary Flash Cards

13. Writing Sentences About Winter

	Approximate Time: 2 hours

	Prerequisite Skills: Students must be able to read and write simple sentences, recognize the months of the year, and be able to follow simple directions.

Prerequisite Vocabulary:

month(s) year

date January

February March

December

	Vocabulary:

season(s)

winter

weather

snow

rain

ice

wind

cold

freeze

frost

snowman

snowflake

	icicle

sled

snow shovel

fireplace
Vocabulary for Optional Activities:

tilt

earth

world

birthday

holiday(s)

	Materials Needed: White board or flip chart, erasable markers, handouts, calendars, pictures of winter scenes, Seasons poster, and All Year Weather Calendar Set, Weather Learning Chart.
Materials Needed for optional activities: Globe, flashlight, prizes, and winter vocabulary flash cards.

	Equipment Needed: None

	Activities:

1. Explain the purpose of the lesson and what a season is. Explain to the students very briefly that there are four seasons and name each one. Then explain that they will be learning about all four seasons and today they will learn about winter. The Seasons Poster can be used with this activity. (Available from Carson-Dellosa Publishers http://www.carsondellosa.com/ or a local or state vendor carrying their products.)

2. Write down the word winter on the board or flip chart. Read the word to the students and have students repeat it in unison. Repeat as necessary.

3. Ask the students if they know anything about the season winter. Write down student responses on the board or flip chart. Discuss as appropriate.

4. Show the students Pictures of the Season Winter. Also show students the Pictures of Winter Objects (snowman, snowflakes and tree with snow).

5. Give students Handout: Winter Objects. Read each object to the class and have students repeat the names of the different objects in unison and then individually. Repeat as necessary.

6. Ask the students what kind of weather is in the season winter. Discuss the different weather for the season winter. Write down students' responses. Review orally.

7. Give students Handout: Winter Weather. Read each vocabulary word to the class and have students repeat the words in unison. Repeat as necessary.

8. Repeat the above exercise, except this time ask for individual responses.

9. Give students Handout: Winter Matching. After the students have completed the handout, review the answers orally.

10. If it is a cold day/evening, take your students outside so they can fully understand the word cold. Have them describe things they see, feel, smell, etc. using simple sentences.

11. Explain what months are in the season winter and write the dates of when winter begins and ends. (Dec. 21 - March 21) Refer to calendars for this activity.

12. Ask the students "Is it winter now?"

13. Give students Handout: Winter Fill in the Blanks. After the students have completed the handout, review the answers orally.

14. Give students Winter Crossword Puzzle. This crossword puzzle was made using the software Crossword Construction Kit 98. It is available at: http://www.crosswordkit.com/ to download. The evaluation copy is available for use for 30 days. After that, the license must be purchased.

15. Ask the students if there is a winter season in the country they are from.

16. Have the students draw a picture of what winter looks like. Post drawings around the room and have each student tell about his/her drawing.

	Assessment/Evaluation of Learning:

1. Teacher observation of students’ participation.

2. Evaluation of completed worksheets/handouts.

	Optional or follow-up Activities/Ideas:

1. The Basic Oxford Picture Dictionary by Margot F. Gramer, “Time: Months and Seasons”, page 4.

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

3. The Pizza Tastes Great Dialogues and Stories by William P. Pickett, Unit 6, “The Weather”, pages 113-118.

4. The New Oxford Picture Dictionary, Oxford University Press, “Describing the Weather”, page 25 and “Seasonal Verbs”, page 26.

5. Explain to the students what activities take place during the winter. Include activities such as skiing, ice skating, building a fire in the fireplace, etc. Ask the students what activities they do in the winter.

6. Use the Weather Learning Chart to discuss different kinds of weather. (Available from www.trendenterprises.com or a local or state vendor carrying their products.)

7. Explain that we have different seasons because of the tilt of the earth not because of the earth's distance from the sun. Use a globe and a flashlight to show how the earth's tilt causes us to have four different seasons.

8. Explain how different parts of the world have different seasons.

9. Explain what holidays are in winter in the United States.

10. Using All Year Weather Calendar (Available from Frank Schaffer Publications http://www.mhteachers.com/ or a local or state vendor.), have students identify the beginning and ending dates of winter.

11. Use Winter 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.

12. Students can practice writing sentences about the seasons. See Handout: Writing Sentences about winter. Review orally.

13. Using a calendar, help the students find their birthdays. Have the students tell what season their birthdays are in. Another option is to have the students determine if their birthdays are in winter. This activity can only be done after all seasons are taught.

14. Bring ice cubes to class for the students to see what ice is. The students can also feel how cold the ice cubes are.

15. Explain to the students that no two snowflakes are the same. This is a great opportunity to talk about same and different. You can also talk about how every person is different in some way and that these differences make us special. Have the students write a sentence or two on how they are different/special.

2001-2002 ESL Special Project

Caldwell Community College and Technical Institute

Basic Skills Department

Lesson Plan: Understand the Season Winter

Page 3

