

Teacher notes

Weather wordsearch

Language point

Weather vocabulary

Aim

To review weather vocabulary and spelling.

Activity

Students complete a wordsearch.

Organization

Individual or pair work

Preparation

Make enough copies of the activity for the number of students in your class.

What do I do?

- 1 Hand out the activity.
- 2 Students find and circle the words in the wordsearch.

This can be done as a race. The first student to find all the words is the winner.

Weather

F O N P I R T S Q P S
 F O R A I N Y P B C A
 J G G Y P M N R A I J
 B C Y G T S N P R C L
 C L O U Y B U O M F O
 S Y C C L O S A Y Y O
 N G Y T L R A D B M U
 O G I T D O U P O R V
 W I N D Y O U S Q O D
 Y F O I L Y T D E T L
 N B V C X W M L Y S O
 P O I H O T R E Z A C

foggy sunny RAINY
stormy cloudy hot
cold **SNOWY** windy