


Speech/Language Virtual Learning

Language Lesson

Summer Vocabulary

May 2020


Summer Vocabulary May 2020

Learning Target:

Students will be able to identify summer related vocabulary words.

Background:

This week's theme for ECSE is "Summer." This lesson teaches common vocabulary words associated with summer.

Let's Get Started!

Warm Up:


Listen to this song about things we do in the summer.

<https://www.youtube.com/watch?v=DfHWc6-xuE4>

Watch this summer video and see how many silly hats the man wears!

<https://www.youtube.com/watch?v=YE-BI2WRnBU>

Practice the underlined words.


In the summer, the sun is hot.


We might use a fan to stay cool.


We drink a lot of water.


When the sun is shining, we can see
our shadow! That is fun!


Swimming Pool


In the summer we can swim in a pool.


We can wear a bathing suit.


We can wear swim goggles.


If you are in a big pool, wear a life jacket or floaties!
Be safe!


Riding Toys


You can
ride a
tricycle.


You can
ride a
bicycle.


You can
ride a
scooter.


Always wear a helmet when riding your bike or scooter!
Be safe!


Playground or Park

We can swing.


We can climb.


We can slide.


I like to
get a
push
on the
swing!

Wheeee!


Camping


You can sleep
in a tent.


You can go
fishing.


You can sit by
a campfire.


Camping is for roasting
marshmallows on the
fire.


You might even get to make
s'mores!


YUM!

Cold treats are good to eat in the summer!


Snow cone

Popsicle


Ice cream cone

Review:


Self Check:

Kids, how did you feel about this lesson?


1. Was this lesson?

- easy
- just right
- hard


2. Go outside for a cold summer treat!