

LESSON 14. CLOTHES WE WEAR

1. Compare the pictures. Talk about what they are wearing.
2. Why do you think they are wearing these clothes?

Be Careful!

There is no singular form of **clothes**.

~~**CLOTHES**~~

Clothes are items worn to cover the body. Clothing serves many purposes.

Why do we wear clothes?

You can use:

garment, a piece of clothing, or an article of clothing.

Identify the following:

Which of these garments do you have?

A

B

C

D

E

F

G

H

I

J

L

M

N

O

P

Q

R

S

T

U

V

W

X

Identify the following:

Which of these garments do you have?

CLOSET = a cupboard or a small room with a door, used for storing things, especially clothes

1. Look at your closet and tell your teacher what's inside.
2. What other things would you like to store in your closet?
3. Do you think you need a bigger closet? Why or why not?
4. Compare your closet to other family members.

Mrs. Park is doing her holiday shopping. She's looking for gifts for her family, but she's having a lot of trouble.

She's looking for a brown umbrella for her son, but all the umbrellas are black. She's looking for a gray raincoat for her daughter but all the raincoats are yellow. She's looking for a cotton sweater for her husband, but all the sweaters are wool.

She's looking for an gold bracelet for her sister, but all the bracelets are silver. She's looking for a leather purse for her mother, but all the purses are vinyl. And she's looking for a polka dot tie for her father, but the ties are striped.

Poor Mrs. Park is very frustrated. She's looking for special gifts for all the special people in her family, but she's having a lot of trouble.

True or False

1. Mrs. Park is doing holiday shopping for her friends.
2. She's looking for an umbrella for her children.
3. All the raincoats in the store are gray.
4. She's looking a sweater for her husband.
5. All the sweaters in the store are cotton.
6. She's looking for a silver bracelet for her sister.
7. She's looking for a leather bag for her mother.
8. All the ties in the store are striped.

Mrs. Park is in the department store . Using the model below, create dialogs based on the story.

Mrs. Park: Excuse me, I'm looking for a brown umbrella for my son.

Salesclerk: I'm sorry, all the umbrellas are black.

Mrs. Park: Oh that's too bad.

Salesclerk: No, it's okay. Black umbrellas are vey trendy this year.

Color and Patterns

GREEN

BLUE

BROWN

PINK

Orange

YELLOW

PURPLE

red

Gold

Silver

white

Black

gray

checked

polka dot

plaid

floral

striped

What's your favorite color?
What's your favorite pattern?

Comparing and Contrasting

Spot the Difference

A **pair of** is used with two things that look the same, are the same size and are meant to be used together.

We also use a **pair of** for something that is made of two items joined together

Note: A pair of is always followed by a plural noun. E.g. 'A pair of **gloves**', NOT 'A pair of **glove**'.

What are they wearing?

A: What's she wearing?

B: She's wearing a red dress and a pair of red sandals.

What are you wearing today?

ADJECTIVES

Adjectives can be used to describe lots of things, from *physical size, age, shape, color, material*, to more abstract things like *opinion, origin and purpose*. We can use adjectives together to give a detailed description of something.

Adjectives that express opinions usually come before all others, but it can sometimes depend on what exactly you want to emphasize.

For example:

"That's a nice, big, blue bag." (You like the bag.) "That's a nice blue."
(You like the color.)

When we group adjectives together there is a general (sometimes flexible) rule for the position of each type of adjective, these are:

Position	1st*	2nd*	3rd	4th	5th	6th	7th	8th
	Opinion	Size	Age	Shape	Colour	Material	Origin	Purpose
	Nice	Small	Old	Square	Black	Plastic	British	Racing
	Ugly	Big	New	Circular	Blue	Cotton	American	Running

You might swap adjectives that express an opinion and an adjective based on fact depending on what you wish to emphasize:-

For example:

"She had a long, ugly nose." emphasizing the length of her nose.

"He was a silly, little man." emphasizing that the man was silly.

This is just for fun as you wouldn't normally see so many adjectives in one description.

For example:

"She had a big, ugly, old, baggy, blue, striped, cotton, British, knitting bag."

Does it matter if you get it wrong? Well outside of exams and tests, it won't kill you, but people reading or listening to you will find it odd if you mix up the order.

Put the adjectives in order

1. He was wearing a _____ shirt.
dirty old flannel/flannel old dirty/old dirty flannel
2. Pass me the _____ cups.
plastic big blue/big blue plastic/big plastic blue
3. All the girls fell in love with the _____ teacher.
handsome new American/American new handsome/new handsome American
4. I used to drive _____ car.
a blue old German/an old German blue/an old blue German
5. He recently married a _____ woman.
young beautiful Greek/beautiful young Greek/beautiful Greek young
6. This is a _____ movie.
new Italian wonderful/wonderful Italian new/wonderful new Italian
7. She is a _____ supermodel.
beautiful slim Brazilian/Brazilian beautiful slim/slim Brazilian beautiful
8. It's in the _____ container.
large blue metal/blue large metal/blue metal large
9. He sat behind a _____ desk.
big wooden brown/big brown wooden/wooden big brown
10. She gave him a _____ vase.
small Egyptian black/black Egyptian small/small black Egyptian

1) The woman is wearing a _____ dress.

- A) yellow long B) long yellow

2) He is a _____ man.

- A) tall thin B) thin tall

3) The company makes _____ products.

- A) excellent farming

- B) farming excellent

4) James recently departed on a _____ trip.

- A) camping long B) long camping

5) I love eating _____ strawberries.

- A) red big B) big red

6) The _____ woman did well on the test.

- A) intelligent young

- B) young intelligent

7) I am going to wear my _____ tie to the wedding.

- A) big cotton blue B) blue big cotton

- C) big blue cotton

8) Please recycle those _____ bottles.

- A) three water empty B) three empty water

- C) water empty three

9) She packed her clothes in a _____ box.

- A) green flimsy cardboard

- B) flimsy green cardboard

- C) cardboard flimsy green

10) Their dog is a _____ shepherd.

- A) brown big German

- B) big brown German

- C) German big brown

11) I am drinking from a _____ cup.

- A) small English tea B) tea small English

- C) English small tea

Put the adjectives in order.

Vocabulary

- A. Collar
- B. Baggy
- C. Stain
- D. Rip
- E. Zip
- F. Tight
- G. Accessories
- H. Button
- I. Sleeve
- J. Cosmetics
- K. Loose
- L. Pocket

Color Game

Look at the chart and say the color of the word **NOT** the word.

YELLOW	BLUE	ORANGE
BLACK	RED	GREEN
PURPLE	YELLOW	RED
ORANGE	GREEN	BLACK
BLUE	RED	PURPLE
GREEN	BLUE	ORANGE

1. wear / you / when / do / hat / a?
2. of / looking / a / gloves / I'm / for / pair / white .
3. this / very / striped / popular / are / socks / year .
4. pajamas / I / always / when / to / wear / go / I / sleep .
5. silver / she / a / made / of / necklace / beautiful / wore .
6. think / do / important / wear / you / it / is / clothes / to / fashionable?
7. are / the / of / in / colors / countries / meanings / different some .
8. I / don't / wearing / city / like / warm / a / pair / it's / always / jeans / in / my / of / because .

Arrange the sentences in correct order.

1. What do you wear at home? At school? When you go out with friends?
2. What kind of outfit is the most comfortable for you?
3. What clothes don't you like wearing?
4. What is the traditional clothing in your country?
5. How often do you go shopping for clothes?
6. Do you like expensive clothes? Why or why not?
7. Do you like accessories? Why or Why not?
8. Do you think you are fashionable?
9. Do you like dressing up?
10. When was the last time you got dressed up? What did you wear?

She saw Sheriff's shoes on the sofa. But was she so sure those were Sheriff's shoes she saw?

Swan swam over the pond, Swim swan swim! Swan swam back again— Well swum swan!

The End