

Weather ^{UNIT} 10

**A cloudy sky before a storm
in Texas, US**

Look at the photo. Answer the questions.

What can you see?

What time of day is it?

Imagine you're outside this house. How are you feeling?

97

1 Listen and point. TR: 151

2 Listen and repeat. TR: 152

3 Say.

1 Listen and chant. TR: 153

Hey, hey, what's the weather like?
 What's the weather like today?
 It's cloudy. It's raining.
 I'm wearing my T-shirt.
 The weather is hot today!

Hey, hey, what's the weather like?
 What's the weather like today?
 It's windy. It's snowing.
 I'm wearing my coat.
 The weather is cold today!

2 Listen and read. TR: 154

What's the weather like? It's sunny.
 It's snowing.

3 Match and say.

1 Listen and repeat. TR: 155

sky rainbow bright forget

2 Listen and read. TR: 156

What is a Rainbow?

It's a colorful arc in the **sky**. A **rainbow** usually has red, orange, yellow, green, blue, and violet. But rainbows don't always have six colors. Morning rainbows are red, orange, and yellow—you can't see the other colors.

What Weather Makes a Rainbow?

Rain and sun make a rainbow. Bigger raindrops make **brighter** rainbows. To find a rainbow, stand with the sun behind you. Don't **forget** your umbrella! Now, look up.

Can I Make a Rainbow?

Yes, you can. Bring a glass of water and some white paper to a sunny window. Hold the glass above the paper. Sunlight goes through the water and makes a rainbow on the paper.

3 Read again. Write the correct word.

behind brighter violet water

1. In the morning, you can't see _____ in a rainbow.
2. Rainbows are _____ when the raindrops are bigger.
3. The sun is _____ you when you see a rainbow.
4. Sunlight and _____ make rainbows.

1 Listen and read. TR: 157

Bring a glass of water. **Don't forget** your umbrella.

2 Listen and circle. TR: 158

1. Wear / **Don't wear** your boots.
Don't bring / **Don't forget** your umbrella.
2. Wear / **Don't wear** your jeans.
Put on / **Don't put on** your shorts.
3. Wear / **Don't wear** your shoes inside.
Put / **Don't put** them next to the door.

3 Look and write. **VALUE** Take care of yourself.
Workbook, Lesson 6

It's cold today.
Don't forget your gloves.

It's sunny today.

It's hot today.

It's raining today.

4 Work in groups. Act only when you hear *please*.

Please put on your scarf.

1 Listen and read. 🎧 TR: 159

2 Listen and sing. 🎧 TR: 160 and 161

3 Sing and act. 🎧 TR: 162

Chorus

**What's the weather like?
It's snowing today!
It's cold and gray,
but that's OK!**

**It's seven o'clock and we get up.
We look outside and...it's snowing!**

**Quick! Put on your coat.
Put on your scarf and gloves.
Put on your hat. Don't forget that!
Let's go outside and play in the snow.**

Chorus

**It's twelve o'clock and we're feeling cold.
We look inside and...we're hungry!**

**Quick! Take off your coat.
Take off your scarf and gloves.
Take off your hat. Don't forget that!
Let's go inside and eat our lunch.**

1 Listen, point, and repeat. 🎧 TR: 163

bike

kite

time

2 Listen and chant. Circle the words with **i_e**. 🎧 TR: 164

My name is Mike.
I play outside.
I ride my bike.
That's what I like.
I fly my kite.
I swim and dive.
I don't play inside.
That's not what I like.

3 Listen. Check (✓) the box when you hear **i_e**. 🎧 TR: 165

- | | |
|-----------------------------|-----------------------------|
| 1. <input type="checkbox"/> | 4. <input type="checkbox"/> |
| 2. <input type="checkbox"/> | 5. <input type="checkbox"/> |
| 3. <input type="checkbox"/> | 6. <input type="checkbox"/> |

4 Listen and write the missing letters with **i_e**. 🎧 TR: 166

b_____

t_____

f_____

outs_____

d_____

sm_____

l_____

crocod_____

LESSON **7** Video

1 Watch. What weather do they talk about? Match. [Video 12](#)

2 Your turn! Ask and answer.

3 Write about the weather today.

Today is _____ . It's _____ and _____ .
Let's _____ .
Don't _____ .