


The weather

What's the weather like?

Match the following pictures (using their numbers) and the words below


cloudy	
cold	
foggy	


freezing	
hot	
partly cloudy	

rainy	
snowy	
stormy	

sunny	
thundery	
windy	

And so, what's the weather like today? _____

Remember the name of the four seasons


Complete the following sentences with one of the 16 words above

1. People usually take an umbrella on _____ days.
2. In the Alps, children often make snowmen in _____.
3. When it's _____, I like eating ice-creams.
4. I can't see the top of the buildings, its' too _____.
5. It's _____ and so the leaves are turning yellow or red in the forest.
6. If it's _____* _____ enough this afternoon, we can go and fly our kites.