

Veronica Gilhooly

Vocabulary and picture prompts for language teaching - book 1

Learnwell Oy 2008

25 photocopiable
worksheets for classroom use

25 photocopiable
A4 drawings for classroom use

More ideas on how to use
the prompts in classroom:
www.thelanguagemenu.com

Veronica Gilhooly

**Vocabulary and picture prompts
for language teaching - book 1**

Illustrations by: Petra Karin Bergström, Annette Hansen

Author: Veronica Gilhooly

Illustrations: Petra Karin Bergström, Annette Hansen

Editing and graphic design: Bianca Biro

Also in the Learnwell series:

Fun with flashcards. 150+ ideas for using flashcards in the classroom. (available in Swedish and English)

Diary of a student of Swedish. (available in Swedish and English)

LEARNWELL CARDS™

Vocabulary cards. Mixed pictures

Vocabulary cards. Animals

Grammar cards. Prepositions of place (in, on, at)

Grammatik. Tidsuttryck

Grammatik. Oregelbundna verb i preteritum

ISBN: 978-952-5733-07-5

© 2008 LEARNWELL OY. All rights reserved. Learnwell Oy grants teachers permission to download and print and photocopy the worksheets from this book for classroom use.

Tehtaankatu 7

00140 Helsinki

FINLAND

Tel: +358 50 531 1453

E-mail: office@thelanguagemenu.com

www.thelanguagemenu.com

Table of contents

Introduction	1
Ideas for using the booklet	2
Part A	4
At the dinner table	4
In the bedroom	5
In the bathroom	6
At Easter	7
In the Midsummer	8
At Christmas	9
In the classroom	10
In the street	11
In a café	12
In the bar	13
In the shoe shop	14
At the market	15
At the airport	16
At the gas station	17
At the beach	18
Camping	19
In the park	20
Table setting	21
In autumn	22
In the forest	23
What is wrong? 1	24
What is wrong? 2	25
Differences/similarities 1	26
Differences/similarities 2	27
Differences/similarities 3	28
PART B	29
At the dinner table	29
In the bedroom	30
In the bathroom	31
At Easter	32
In the Midsummer	33
At Christmas	34
In the classroom	35
In the street	36
In a café	37
In the bar	38
In the shoe shop	39
At the market	40
At the airport	41
At the gas station	42
At the beach	43
Camping	44
In the park	45
Table setting	46
In autumn	47
In the forest	48
What's wrong? 1	49
What's wrong? 2	50
Differences/similarities 1	51
Differences/similarities 2	52
Differences/similarities 3	53

Introduction

This is the first booklet in a series of four with pictures drawn by a native Finnish artist, Petra Bergström and a Canadian artist who resides in Finland, Annette Hansen. The booklet contains 25 worksheets, which include five bonus worksheets: a description of differences/similarities (three worksheets) and “What is wrong” (two worksheets) plus 25 A4 pictures.

The booklet contains two different ways of using the pictures:

- Part A. ready worksheets with numbered items
- Part B. A4 pictures

All the worksheets are photocopiable to use in class.

The following points will give you some idea on how to use the worksheets in class. We hope you will find the material useful. Comments and feedback are always appreciated.

When using the A4 pictures in class for vocabulary, laminate the pictures for durability, and use a white board marker if you want to mark objects as you can then wipe off the color and reuse them again. For larger images to be used on walls or with larger classes, rescale the picture to A3 copy, laminate and use an easel to rest the picture on.

“Happy teaching!”

Veronica Gilhooly

Learnwell Oy

Ideas for using the booklet

Part A

Ask your students to:

1. Vocabulary: name the numbered item on the picture (eg. bedside table, lampshade)
2. Grammar: add the correct article in front of the noun (eg. a beach umbrella, an ice-cream cone)
3. Grammar: add plural forms to the numbered items (eg. a Christmas tree – Christmas trees, a knife - knives)
4. Grammar: write a sentence using a noun/ an adjective/ a verb / a preposition. Choose the tense your students need to practice (eg. 1. The pot is on the stove. 2. A young girl was selling shoes in the shop. 3. Santa Claus will be giving the child a Christmas present in a few minutes.)
5. Writing: write a short descriptive story about the situation in the picture, using the numbered key vocabulary in the story.
6. Coloring: make a worksheet naming the items and ask the students to color the items correctly (eg. color the lamp blue, color all the boots in the picture yellow)
7. Maths: count and write how many of some items can be found in the picture and make a worksheet using numbers (eg. circle items you can find five of, color items you can find three of)
8. Alphabetizing: alphabetize the numbered items
9. Translate: translate the words from one language to another. (eg. an oven- le four, a dishwasher- le lave-vaisselle)

Part B

1. Vocabulary: pair-work: choose two different pictures, hand each student one and ask them to find similarities by asking questions, but not revealing their picture. Ask the students to write down their answers:
eg. a) Do you have a woman in your picture?
b) Yes I do. The woman has long hair and glasses.
a) The woman on my picture has short hair and no glasses.
b) Is there a window in the picture?

- a) Yes, the shop has a large display window.
b) The bar has no window, but there is a glass door.
2. Writing: write a three part story about what is happening in the picture using different tenses (what happened here fifteen minutes ago, what is happening now and what will be happening in half an hour).
 3. Grammar: point out/write prepositions found in the picture (eg. The towel is laying on the chair. The cat is under the table,. The girl is between the two boys).
 4. Grammar: point out the adjectives (eg. The girl standing by the table is younger than the girl sitting on the chair. The highest building is on the left side of the street, while the lowest building is in the middle of the picture.)
 5. Talking: discuss what is happening in the picture and why.
 6. Alphabet: make a worksheet with lines and alphabetize the items from A-Z and find as many items as possible starting with each letter (eg. A - airplane, B - baggage)

Bonus

Differences and descriptions:

1. Cut the pictures and give a picture to each student and use different questions to find out in which way their pictures differ.
2. Write a description of each picture and make comparisons.
3. "What is wrong"?
 - ◆ Circle the "wrongs" in the picture.
 - ◆ Write sentences on what should be changed to correct the picture.
 - ◆ Explain why certain things are wrong.

Contact us:

Learnwell Oy

Tehtaankatu 7

00140 Helsinki, Finland

office@thelanguagemenu.com

www.thelanguagemenu.com

Tel: +358 50 531 1563

Contact the artists:

Petra.Bergstrom@taik.fi

Annette.Hansen@kolumbus.fi

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____

IN THE BEDROOM

- 1. _____
- 2. _____
- 3. _____
- 4. _____
- 5. _____
- 6. _____
- 7. _____
- 8. _____
- 9. _____
- 10. _____
- 11. _____
- 12. _____

- 1. _____
- 2. _____
- 3. _____
- 4. _____
- 5. _____
- 6. _____
- 7. _____
- 8. _____
- 9. _____
- 10. _____
- 11. _____
- 12. _____

AT EASTER

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____

IN THE MIDSUMMER

- 1. _____
- 2. _____
- 3. _____
- 4. _____
- 5. _____
- 6. _____
- 7. _____
- 8. _____
- 9. _____
- 10. _____
- 11. _____
- 12. _____

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____

- 1. _____
- 2. _____
- 3. _____
- 4. _____
- 5. _____
- 6. _____
- 7. _____
- 8. _____
- 9. _____
- 10. _____
- 11. _____
- 12. _____

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____

AT THE BEACH

- 1. _____
- 2. _____
- 3. _____
- 4. _____
- 5. _____
- 6. _____
- 7. _____
- 8. _____
- 9. _____
- 10. _____
- 11. _____
- 12. _____

- 1. _____
- 2. _____
- 3. _____
- 4. _____
- 5. _____
- 6. _____
- 7. _____
- 8. _____
- 9. _____
- 10. _____
- 11. _____
- 12. _____

IN THE PARK

- 1. _____
- 2. _____
- 3. _____
- 4. _____
- 5. _____
- 6. _____
- 7. _____
- 8. _____
- 9. _____
- 10. _____
- 11. _____
- 12. _____

TABLE SETTING

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____
13. _____
14. _____
15. _____

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____

WHAT IS WRONG? 1

