

English

Workbook 1. Lehrjahr

Inhalt 1. Lehrjahr:

1. Colours
2. Numbers
3. Feelings
4. Halloween
5. Bodyparts
6. Schoolthings
7. Easter
8. Pets/ farm animals
9. Winter
10. Christmas
11. Wild animals
12. Home, house and furniture
13. Food
14. Family

1. Colours

- Arbeitsblätter K1, K4: s. Mappe
- Songs, Chants K1, K4:
 - Rainbow Song
 - Blue, blue is the colour I see
 - Stand up colour song
 - Hello again
- Redeanlässe K1, K2, K4:
 - Interview: What's your favourite colour?
 - My favourite colour is...
- Stories K1, K4:
 - Mouse paint (Storybook, CD)
 - Ghost diner (Storybook)
 - Brown bear, brown bear, what do you see? (Storybook, CD)

2. Numbers

(1 - 10 / 10 - 20)

- Arbeitsblätter K1, K4: s. Mappe
- Songs, Chants K1, K4:
 - 1, 2 how are you
 - 10 little indians
 - 10 in the bed
- Redeanlässe K1, K2, K4:
 - What's your telephone number? - My telephone number is...
 - How old are you? - I'm ... years old.
- Pocketbook K1, K2, K4:
 - Mobile
- Story K1, K4:
 - 10 in the bed

3. Feelings

- Arbeitsblätter K1, K4: s. Mappe
- Songs, Chants K1, K4:
 - Good morning
 - If you're happy and you know it
 - Why is he so mad, so mad? (Chant)
- Redeanlässe K1, K2, K4:
 - How are you? - I'm ...

4. Halloween (K3)

- Arbeitsblätter K1, K4: s. Mappe
- Songs, Chants K1, K4:
 - The monster is in the box
 - Halloween rap
 - 5 little ghosts
- Rhyme K1, K4:
 - 3 witches watch 3 watches. Which witch watches which watch?
- Redeanlässe K1, K2, K4:
 - Are you scared of...? Yes, I am / No I'm not
- Rezept Spooky juice:
 - You need 1 l orange juice, 1 l apple juice, 1 l lemonade, 1 jar of cherries, some jelly worms.
- Pocketbook K1, K2, K4:
 - Patchy the witch
- Story K1, K4:
 - Witch, witch come to my party

5. Bodyparts

- Arbeitsblätter K1, K4: s. Mappe
- Songs, Chants K1, K4:
 - Head, shoulders, knees and toes
 - Hokey Pokey
 - Keep fit rap
- Redeanlässe K1, K2, K4:
 - My monster has got...
 - Touch your...
 - I've got a(n)-ache; My ...
- Pocketbook K1, K2, K4:
 - Legs
 - Dr. Doomuch (s. Mappe)
- Roleplay K1, K2, K4:
 - Sick
- Story K1, K4:
 - The Gruffalo

6. Schoolthings

- Arbeitsblätter K1, K4: s. Mappe (Hördiktat CD + AB)
- Songs, Chants K1, K4:
 - In my schoolbag
 - Welcome back to school
- Redeanlässe K1, K2, K4:
- Can I borrow your ..., please?
 - Pocketbook K1, K2, K4:
 -
- Story K1, K4:
 - Spot goes to school
 - Froggy goes to school

7. Easter

- Arbeitsblätter **K1, K4**: s. Mappe
- Rhymes **K1, K4**:
 - Five little Easter rabbits
 - Easter bunnies
- Redeanlässe **K1, K2, K4**:
- Story **K1, K4**:
 - Spot's first Easter
 - Princess Fizzyfuss

8. Pets, farm animals

- Arbeitsblätter K1, K4: s. Mappe
- Songs, Chants K1, K4:
 - Old Mac Donald
 - Fun in the petshop
 - John's Farm
 - I went to visit a farm
- Rhyme K1, K4:
 - Linda likes rats
- Redeanlässe K1, K2, K4:
 - What's your favourite pet/animal? My favourite/animal pet is...
 - Do you like...?
 - Have you got a...? Yes, I have... / No, I haven't
- Pocketbook K1, K2, K4:
 - Snore!
- Roleplay K1, K2, K4:
- Story K1, K4:
 - Chaos at the vet (Hörspiel)
 - Snore!
 - A squash and a squeeze
 - The perfect pet

9. Winter

Arbeitsblätter **K1, K4**: s. Mappe

Songs, Chants **K1, K4**:

We like winter (Hits for kids), Let's play in the snow, Little snowflake

Rhyme **K1, K4**:

I'm a friendly snowman

Redeanlässe **K1, K2, K4**:

- do you like to.. (winter activities)

Pocketbook **K1, K2, K4**:

It's snowing, Sleigh ride

Story **K1, K4**:

One snowy night (Butler...), One snowy night (Nick Butterworth, The special snowman (Kopie), Winnie in Winter, The snowman story (Kopie), The littlest Bear

Actionstory **K1, K2, K4**:

The snowman

aus „do and understand“

Poem **K1, K4**:

Let's make a snowman

9. Christmas

Arbeitsblätter **K1, K3, K4**: s. Mappe

Songs, Chants **K1, K3, K4**:

Jingle bells, Rudolph the rednosed reindeer (Fun and action), Christmas swing, Santa Song (Mr. Cool's), We wish you a merry Christmas, I hear them

Rhyme **K1, K4**:

The chimney (fingerplay)

Redeanlässe **K1, K2, K4**:

- I would like a... for Christmas (Wunschzettel)

Pocketbook **K1, K2, K3, K4**:

Jimmy's Christmas Card, The chimney is blocked

Roleplay **K1, K2, K3, K4**:

Santa Claus, A nativity scene, Jesus' Christmas Party (Theater im Schuhkarton)

Story **K1, K3, K4**:

A Christmas story (CD Fund and Action), Spot's magical Christmas (Book + DVD), Is that you, Santa?, Froggy's best Christmas

Poem **K1, K4**:

1. Wild animals

Arbeitsblätter **K1, K4**: s. Mappe

Songs, Chants **K1, K4**:

The Bear Hunt, Animal Party, The lion is the king of the jungle, The lion sleeps tonight

- What's your favourite animal? My favourite animal is...
- Do you like...?
- Are you scared of...?

Pocketbook **K1, K2, K4**:

From head to toe

Rhymes **K1, K4**:

An Elephant, Five little elephants

Roleplay **K1, K2, K4**:

Story **K1, K4**:

Monkey Puzzle, The lion who wanted love, Just a joke!

2. Home, house and furniture

Rhyme **K1, K4**:

In the dark, dark town

Redeanlässe **K1, K2, K4**:

- Where is...?
- Where are you....?

+ prepositions

Actionstory **K1, K2, K4**

The watch

aus „do and understand“

Story **K1, K4**

Peace at last (Jill Murphy)

Winnie the witch

Where is Spot?

A Squash and a squeeze (Julia Donaldson, Axel Scheffler)

3. Food

Arbeitsblätter **K1, K4**: s. Mappe

Actionstory **K1, K2, K4**

- Breakfast (aus „do and understand“)
- The sandwich

Redeanlässe **K1, K2, K4**:

- What do you like for breakfast?
- Can you pass /can you give me the..., please?
- What's your favourite.....?
- Do you like....?
-

Rap **K1, K2**

The fruit rap

Pocketbook **K1, K2, K3, K4**:

School dinner

I'm hungry

Story **K1, K4**

The very hungry caterpillar (Eric Carle)

The Ghost's dinner

Today is Monday (Eric Carle)

4. Family

Arbeitsblätter **K1, K4**: s. Mappe

Story **K1, K4**

The enormous giant tulip

To do's:

- Schuleigenes Englischportfolio
- CD erstellen (1. Lernjahr)
- AB's: Reihenfolge und Differenzierung
- Wordlist (Vokabeln und Redemittel, aktiv und passiv)
- Diagnostik
- Workbook erstellen und in Druck geben
- Bücher bestellen
- Storytime-Ordner von Westermann 3 und 4
- ABs wild animals