[image: image1.png]Pearson ELT

Weather Words Lesson Plan

	Learning Objectives: To learn and practise weather idioms
	Preparation Time: 5 minutes

	
	Completion Time: 60 minutes

	Skill/Grammar: Speaking and writing a dialogue
	Age/Level: Adults/Upper Intermediate–Advanced

	Resources: Weather Idioms Worksheet 1, Weather Idioms Worksheet 1 Key

Warm-Up (5 minutes)

•
Ask students if in their country/language they have any idioms related to weather.
•
Ask them to explain them to the class.

Presentation (25 minutes)

•
To present weather idioms, give students Weather Worksheet 1 and ask them to complete it individually.

•
Check answers with Weather Worksheet 1 Key.

Answer Key

1

a
head in the clouds

b
face like thunder

c
seven sheets to the wind

d
get wind of

e
feeling right as rain

f
the calm before the storm

g
It never rains but it pours

h
on cloud nine

i
under the weather

j
In the cold light of day

k
any port in a storm

l
saving for a rainy day

2

a
viii

b
xi

c
ii

d
ix

e
x

f
vii

g
v

h
iv

i
iii

j
xii

k
v

l
i

Practice (25 minutes)
•
Ask the students to comment on whether there are any similar idioms in their own languages/countries.

•
You can conduct a discussion and comparison as a whole class.

•
Then put the students into pairs.

•
Ask them to create a humorous dialogue using as many of the weather idioms as possible.

•
Monitor their writing as they work, give ideas/feedback and make any corrections that are necessary.

Closure (5 minutes)

•
Ask for volunteers to perform their dialogues for the class.

Extension Activities

For more activities about the weather, see Weather Talk, Weather Story Building, Weather Worksheet 2, Weather Worksheet 2 Key, Weather Opinions, Weather Flashcards.

PAGE
[image: image1.png][image: image2.jpg]

Author: Louise Delahay

Page 2 of 22
r: Katie Jones.

