
Resources for Lower Levels (CLB 1-4): St. Patrick’s Day

Compiled March 2014

 What is St. Patrick’s Day?

http://www.elcivics.com/esl_saint_patricks_day.html

o Get some basic ideas of what St. Patrick’s Day is about.

 Read the legend of St. Patrick

https://www.teachervision.com/tv/printables/0876283059_154.pdf

o This comes with comprehension questions and a word list.

 Learn an Irish Dance

http://www.youtube.com/watch?v=golzMKNSlqY

o Watch an instructional video of Irish steps.

o Review the key words (foot, toe, heel, front and back, in, out, step, right and left).

o Practice the steps while chanting the instruction.

 Where is the leprechaun/shamrock? (prepositions of place)

http://www.kids-pages.com/folders/flashcards/Prepositions/Prepositions.pdf

o Learn prepositions of place.

o Hide 10-15 small pictures of leprechauns in

the classroom.

o Have the students find them and make a list

of where they are.

o Make a book with the sentences and
pictures.
https://docs.google.com/file/d/0B7VIEBl_m
Wo5ekgybkxSZkhSWVd1MVB6ZkFhaWYwQQ/e
dit?pli=1 (printable book for shamrocks
version)

 Learn some St. Patrick’s Day vocabulary

http://www.eslflashcards.com/preview.php?id=41

o This pdf contains 9 ready-to- go flash cards (four leaf clover, leprechaun, beer, flute,

Irish flag, rainbow, pot of gold, leprechaun hat).

 http://www.mes-english.com/flashcards/stpatricks.php

o These flash cards come with vocabulary games, and word searches to review.

 Study at home or in a computer lab

http://www.esolcourses.com/topics/saint-patricks-day.html

o This website has word order, gap filling, and grammar exercises.

http://www.elcivics.com/esl_saint_patricks_day.html
https://www.teachervision.com/tv/printables/0876283059_154.pdf
http://www.youtube.com/watch?v=golzMKNSlqY
http://www.kids-pages.com/folders/flashcards/Prepositions/Prepositions.pdf
https://docs.google.com/file/d/0B7VIEBl_mWo5ekgybkxSZkhSWVd1MVB6ZkFhaWYwQQ/edit?pli=1
https://docs.google.com/file/d/0B7VIEBl_mWo5ekgybkxSZkhSWVd1MVB6ZkFhaWYwQQ/edit?pli=1
https://docs.google.com/file/d/0B7VIEBl_mWo5ekgybkxSZkhSWVd1MVB6ZkFhaWYwQQ/edit?pli=1
http://www.eslflashcards.com/preview.php?id=41
http://www.mes-english.com/flashcards/stpatricks.php
http://www.esolcourses.com/topics/saint-patricks-day.html

