

WHAT'S THE WEATHER LIKE?

Inhaltsverzeichnis:

INFO-CORNER	1
B1 MY WEATHER	
Flashcards	
Weather words.....	2-4
Vocabulary	
Weather vocabulary	5
Song	
☼ What's the weather like?	6
Flashcards	
What's the weather like?	7
Listening Exercise	
Weather symbols	8
Exercise	
What's the weather like, today?	9
Reading	
☼ Weather forecast.....	10
Exercise	
Weather forecast	11
Weather Chart	
My weather week	12
Booklet	
My weather	13
B2 ABOUT THE WEATHER	
Comic	
☼ Groundhog's day	14
Exercise	
What's the weather, little groundhog?	15
Geography	
The water cycle	16
Words Exercise	
My umbrellas	
Colours Exercise	
My rainbow	17
Exercise	
Hot and cold	18
Exercise	
Clothes	19
Listening Exercise	
☼ Draw the day	20
Wordsearch	
What's in my umbrella?	21
Storytelling	
☼ Little weather stories.....	22/23
Numbers 1-10	
Weather numbers	24
Numbers Exercise	
How many?	25
B3 WEATHER FUN	
Funny weather forecast	
My weather dice	26
Handicraft/Shapes	
Let's make some wind	27
Listening Exercise	
Miss Sunshine and Mr Rain	28

Game	
Mr and Miss Weather.....	29
Vocabulary	
Weather activities	30
Quiz	
☼ What are you doing, Mr Raindrop?	31
Game	
Sunny, rainy, snowy - out!	32
Board Game	
What's the weather like?.....	33
Rhymes	
☼ Weather rhymes	34
Rhymes	
☼ Rain on the green grass/The lady from Spain	35
Activity Song	
☼ Pitter patter raindrops.....	36
Song/Exercise	
☼ Incy wincy spider	37
B4 A SUNNY DAY	
Activity Song	
☼ Rainy raindrops falling down	38
Storytelling	
☼ A sunny day.....	39-46
Quiz	
☼ A sunny day	47

PORTFOLIO

I know the weather!

POSTER

What's the weather like?.....Heftmitte

DIDAKTISCHE ÜBERLEGUNGEN

Material und Unterrichtshinweise

LÖSUNGEN/ LITERATURHINWEISE.....

Inhalt der CD:

1. Song	What's the weather like?
2. Reading	Weather forecast
3. Comic	Groundhog's day
4. Listening Exercise	Draw the day
5. Storytelling	Little weather stories
	A windy day
	A rainy day
	A sunny day
	A snowy day
6. Quiz	What are you doing, Mr Raindrop?
7. Rhymes	Doctor Foster
8. Rhymes	Weather
9. Rhymes	It's raining, it's pouring
10. Rhymes	Rain on the green grass
11. Rhymes	The lady from Spain
12. Activity Song	Pitter patter raindrops
13. Song	Incy wincy spider
14. Song	Rainy raindrops falling down
15. Storytelling	A sunny day
16. Quiz	A sunny day
17./18./19./20. Playbacks	What's the weather like?
	Pitter patter raindrops
	Incy wincy spider
	Rainy raindrops falling down

Sprecherin:
Tracey Grey

Chor:
Kinderchor der
FRANKFURT INTERNATIONAL SCHOOL

Leitung:
Philip Benson

Produktion:
www.dreamlandmusic.de