SHORT PROJECTS

Dieses Heft wird herausgegeben von der Herausgeberrunde von Englisch 5 bis 10.

KLASSE 9/10

LERNEN \& ÜBEN

20 Different team sports I martina Lewis
Ein Mini-Projekt für Sportliche

24 When Hippo was hairy I claudia brose African storytelling kennenlernen und selbst ausprobieren

UNTERRICHT AKTUELL

30 Wertschätzung von Schülerprodukten I martin bastKowski \& susanne engelke

TESTS UND PRÜFUNGEN

34 Genrebasiertes Schreiben mit Bildimpulsen I frank hass

FÜR ZWISCHENDURCH
36 Get in the mood - kleine Aufwärmspiele I claudia straeter-lietz TIPPS \& IDEEN
37 Buchempfehlungen I roswitha henseler

RUND UM DIE WELT

38 Performing for Pele I anna sanner

40 IMPRESSUM

Das Materialpaket zum Themenheft

42 Bildkarten (DIN A6 bis A4)

- Different dishes
- Recipes
- Tip cards
- Expressing emotions
- Fact sheets about sports
- Storycards

1 Poster (DIN A1)

- Different Types of Sports

1 Materialheft
46 Kopiervorlagen zu den Unterrichtsideen

