


Unit 4

Content: weather, clothing, partings

Weather

Match:


sun


moon


wind


rain


snow


cloud

Choose a word:

hot

wet

cold

1. The sun is _____.
2. Snow is _____.
3. Rain is _____.

Review Personal Information


Read and write:


1. Matt is _____. He's in _____.
2. Dan is _____. He's _____ third _____.
3. Rebecca is _____. She's in _____.

Clothing

Label:


Match:


skirt


dress


hat


jeans


shorts

socks


coat

shirt


Complete:


1. I am wearing _____
_____.

2. _____ is wearing _____
(friend's name)
_____.

3. _____ is wearing _____
(friend's name)
_____.

Partings

Read:


Write:

Luke: Bye! _____ you later!

Tom: _____! See you _____ week!

Color as your teacher says:


Sing!

Crazy Clothes

Crazy clothes, I love wearing crazy clothes
From my head, to my toes, I love crazy clothes!
Pink and purple polka dots on my hat
Brown and orange stripes on my pants
My shirt is blue with red and yellow flowers
And my socks are one red, one green, one blue
Got a silk blouse that's lacy and sweet
Goes with the flip-flops on my feet
Socks with the flip-flops, sweat pants too
What a great outfit, Whoop-de-doo!

All Weather Friend

Why should I care if the sun doesn't shine
Jesus is mine, all of the time
Why should I care if it's cloudy and grey
Jesus is with me always
If it's rainy, snowy, cold and dark
I still have God's love in my heart...