

SPEAKING ACTIVITIES

Dieses Heft wird herausgegeben von Christian Straukamp.

KLASSE 5/6

LERNEN & ÜBEN

- 4 Scissors in saugage Sue and a zoo | Christian Straukamp Sound pictures für das Aussprachetraining nutzen
- 8 Homework check DIY I DANIELA BYVANK & STEPHANIE GROSS Chunks für den schülerorientierten (Haus-)Aufgabenvergleich

KLASSE 7/8

LERNEN & ÜBEN

- **14 Fantasy storytelling I** CLAUDIA BROSE

 Mit Schülerzeichnungen eine Fantasy-Geschichte erzählen
- 18 Mit dem conversation fan zum conversation fan –
 Get chatting! I INGA OBST & ROSWITHA HENSELER
 Gesprächskompetenz trainieren, beobachten und rückmelden
- **Spontaneous responses** I MARGITTA KUTY
 Auf unvorhergesehene Aussagen spontan reagieren

KLASSE 9/10

LERNEN & ÜBEN

26 Slam 11! I FRANZISKA ELIS

Mit dramapädagogischen Methoden das freie Sprechen in einem poetry slam schulen

UNTERRICHT AKTUELL

30 Rituale zur Erhöhung der individuellen Sprechzeit

DANIELA BYVANK & CHRISTIAN STRAUKAMP

TESTS UND PRÜFUNGEN

34 Gesprächskompetenz diagnostizieren und bewerten

INGA OBST & ROSWITHA HENSELER

FÜR ZWISCHENDURCH

36 Mr Tongue Twister | CHRISTIAN STRAUKAMP

39 TIPPS & IDEEN

40 IMPRESSUM

	4
	Where she sits she shines, and where
I saw Susie sitting in a shoe shine shop.	she shines she sits.
I saw Susie sitting in a sno-	but if you wish the wish the witch wishes,
I wish to wish the wish you wish to wish,	to won't wish the wish you wish to wish-
	fee ten croppin
I scream, you scream,	
How many cookies could a good see	A good cook could cook as many as a good cook who could cook cookies
	fought for the phone.
Four furious friends	fought for the pro-
I thought, I thought of	fullisting of crass. 9 /
	red lorry, yellow lorry,
Sally sells sea shells by the sea shore.	But if Sally sells sea shells by the sea shore then where are the sea shells Sally sells?
If you understand, say "understand". If you don't understand, say "don't understand".	But if you understand and say "don't understand", how do I understand that you understand. Understand!?
understand". Which wrist watch	is a Swiss wrist watch?
If two witches would watch two watches,	which witch would watch which watch?
	which which would water which Fuzzy Wuzzy wasn't very fuzzy. was he?
Fuzzy Wuzzy had no mair,	But the thought I thought wasn't the thought I thought I thought.
I group a served steps feet of truit	and fed forty feet to his friend Fred, how many feet of fruit did Freaky Frank find? when I wished I were what I am.
If Freaky Frank Idana IIIty reet	when I wished I were what I am.
wish were what was	when I wished I were what I am.
	on his big black nose!

