

Unterrichtseinheit Lektüre, Me and my book, Informationen für Lehrer/innen
403_meandmybook_lehrerinfo_us
Die Zahlen in den Zeilen entsprechen den Zahlen in der Checklist (404_meandmybook_checklist_us) der SuS.
Die Dateien zu den jeweiligen Arbeitsblättern sind in lila angeführt.
Erklärungen:
· Compulsory support material wird in der Checklist der SuS erklärt als you must use it
· Optional support material wird in der Checklist der Sus so aufgeführt: did you use the support material in your folder? Tick. Den SuS wurde dazu vorher erklärt, dass das Material ist, das sie benutzen können, wenn sie sich unsicher sind.
· Der Support aus den Lehrwerken wird nur hier angegeben, falls eine Lehrkraft lieber darauf zurückgreifen möchte.
· Die Spalte, die sich auf die Kompetenzen und Teilkompetenzen bezieht, ist nur in dem vorliegenden Dokument für Lehrer/innen aufgeführt.
· Die Unterrichtsschritte 8+9, 14+15, 21+22, 26+27, 31+32 sind jeweils gleich: Lesepensum und fünf für das Verständnis wichtige lexikalische Einheiten.
	Ablauf und Material
	Compulsory support material
	Optional support material
	Support Lehrwerke
	Kompetenzen/Teilkompetenzen

	Introducing and presenting the task and the way the unit is organized (ganze Klasse)
· Bücher vorstellen und erklären, dass sie unterschiedlichen Inhalt haben und unterschiedlich lang sind.
405_meandmybook_lektuerevorschlaege_us
· Teams bilden (lassen)
· Bücher aussuchen lassen (evtl. etwas steuern)
· Den Teams das jeweilige Material (reading portions) austeilen und darauf hinweisen, dass immer Notizen gemacht werden müssen
406_meandmybook_readingportions_us
· Folder mit allem Material
· Aufgabe für SuS: support-Material alphabetisch ordnen (um zu realisieren, welches Material vorliegt)
404_meandmybook_checklist_us
	
	
	
	

	Introduction book reports, listening/viewing, vocab (Einzelarbeit)
1 Peanuts – book report (Einzelarbeit; gleichzeitig in der ganzen Klasse)
Watch the following clip and fill in the worksheet
https://www.youtube.com/watch?v=HZEmxby8g8A
(5.29)
Worksheet: Peanuts – book report
407_meandmybook_peanutsbookreport_us

	
	How to take notes
421_meandmybook_notes_us
	Ordering and structuring topic vocabulary
Access 3, S.139

Vocabulary
Green Line 3, S.144/145
	Hör-/Hörsehverstehen:
TK 2: explizite und gegebenenfalls implizite Detailinformationen von Gehörtem/Gesehenem … angeleitet entnehmen

Text- und Medienkompetenz
TK 1: Notizen …angeleitet zu Gehörtem und/oder Gesehenem …verfassen

…)

	2 Discussion – language (im Team)
Fill in the worksheet.

· HW: learn the expressions
	Discussion - language
408_meandmybook_discussionlanguage_us

	
	Having a discussion Camden Town 3, S.141

Working with an English-German dictionary ‘Access 3, S.141

	Sprachliche Mittel: Wortschatz:
TK 3: ein erweitertes Repertoire and themenunabhängigen Redemitteln verstehen und weitgehend sicher anwenden, um
- Seine Meinung zu äußern und kurz zu begründen (zum Beispiel in my opinion, I believe, therefore, for this reason)
-zuzustimmen…abzulehnen (zum Beispiel I agree with you that; I´m not quite sure this is a good idea, because; I´d love to know more about)

	3 Snowball discussion: (Team, dann zwei Teams, zum Schluss ganze Klasse)
What should a good text/book be like? Which elements are important?
Decide on the three most important ones.
	How to have a snowball discussion
409_meandmybook_snowballdiscussion_us

Discussion - language
408_meandmybook_discussionlanguage_us

	
	Having a discussion Camden Town 3, S.141

	Sprachliche Mittel: Wortschatz:
TK 3: ein erweitertes Repertoire and themenunabhängigen Redemitteln verstehen und weitgehend sicher anwenden, um
- Seine Meinung zu äußern und kurz zu begründen (zum Beispiel in my opinion, I believe, therefore, for this reason)
-zuzustimmen…abzulehnen (zum Beispiel I agree with you that; I´m not quite sure this is a good idea, because; I´d love to know more about)

Interkulturelle Kommunikative Kompetenz:
TK 3: einfache kulturspezifische …Kommunikationskonventionen beachten (Gespräch beginnen, fortführen und beenden, zustimmen, ablehnen, nachfragen…)

Sprechen – Gespräche:
TK 2: Informationen und Argumente austauschen, wiedergeben und kommentieren

	4 Texts that you read and films that you watched (Einzelarbeit)
Write about a book that you read or a film that you watched (in class or at home).
Give a short summary and explain what you liked, didn´t like. Give reasons.
Swap your text with another team.
Check the verb forms.
Check: is it really a summary?
· HW: How to express logical links –learn the expressions
	How to express logical links between sentences
418_mybookandme_connectives_us

	
How to summarize information
410_meandmybook_summary_us

How to write a text – language – tenses
416_mybookandme_tenses_us

List of irregular verbs at the back of your school book
	Verbindung von Sätzen
Camden Town 3, S.162/163
	Schreiben:
TK 3: Argumente formulieren und die eigene Meinung schlüssig darlegen
TK 5: Sinnzusammenhänge zwischen (Teil-)Sätzen und Texttteilen mithilfe variabel eingesetzter Redemittel ausdrücken

Sprachliche Mittel: Wortschatz:
TK 3: ein erweitertes Repertoire and themenunabhängigen Redemitteln verstehen und weitgehend sicher anwenden, um
- Seine Meinung zu äußern und kurz zu begründen (zum Beispiel in my opinion, I believe, therefore, for this reason)
-temporale, kausale, additive, kontrastive, konditionale, exemplifizierende Sinnzusammenhänge herzustellen (zum Beispiel firstly/secondly, on the one hand…on the other hand, if, whether, as, since, unlike)

Sprachliche Mittel Grammatik (revision): simple past
TK 3: Sätze formulieren und Sinnzusammenhänge ausdrücken
- adverbial clauses of time, reason, result, purpose, concession, contrast..

	Puffer:
Kann an beliebiger Stelle eingebaut werden
(muss aber zusammen mit 6 erledigt werden)

5 Library rules (Einzelarbeit; gleichzeitig in der ganzen Klasse)
https://www.youtube.com/watch?v=ra7r1dYHGgY
(Library Thriller 8.38)

Take notes on what you see in the clip, especially: what can you do, what can´t you do in a library?
	
	How to take notes
421_meandmybook_notes_us
	Listening/Viewing Camden Town 3, S.138/139
Listening/viewing Access 3, S.155/156

	Hör-/Hörsehverstehen:
TK 2: explizite und gegebenenfalls implizite Detailinformationen von Gehörtem/Gesehenem … angeleitet entnehmen

	Puffer:
Kann an beliebiger Stelle eingebaut werden (muss aber zusammen mit 5 erledigt werden)

6 Write down seven library rules (im Team)
They can also be funny
Use the following words: can, may, must, should, mustn´t, (not) be allowed to, (not) be able to

Exchange with another team.
Check: is the correct modal auxiliary used?

· HW: Write down five more rules (library or your sport or your school or your family…)
	How to say können…
411_meandmybook_modalauxiliaries_us
	
	
	Sprachliche Mittel – Wortschatz:
TK 2: Themenunabhängige sprachliche Mittel verstehen und weitgehend korrekt anwenden, insbesondere:
- Modalverben (could, might, should, be able to, be allowed to, would - auch Verneinung)

	7 Describe the cover of your book and speculate (talk about) what it is about (im Team)
Then go together with another team and exchange your ideas
	
	Discussion – language
408_meandmybook_discussionlanguage_us

	Camden Town 3, S.172/173
Access 3, S.165/166
	Text- und Medienkompetenz
TK 4 diskontinuerliche Texte versprachlichen, erklären und gegebenenfalls kommentieren

Sprechen: monologisches Sprechen:
TK 3: Argumente formulieren und die eigene Meinung schlüssig darlegen

Sprechen: Gespräche:
TK 1: Gespräche und informelle Diskussionen beginnen, fortführen und beenden (fragen und nachfragen, ablehnen, zustimmen, Interesse bekunden, bekräftigen, anknüpfen, kommentieren)

Sprachliche Mittel: Wortschatz:
TK 3: ein erweitertes Repertoire and themenunabhängigen Redemitteln verstehen und weitgehend sicher anwenden, um
- Seine Meinung zu äußern und kurz zu begründen (zum Beispiel in my opinion, I believe)
- diskontinuierliche Texte zu beschreiben und zu erklären

	8 Reading portion 1 (im Team)
Take notes on the characters and the plot (Handlung) and do no.9
	
	How to take notes
421_meandmybook_notes_us
	
	Leseverstehen:
TK 1: Texten, vorrangig zu interkulturell relevanten Themen, die Hauptaussagen und gegebenenfalls die Intention entnehmen (zum Beispiel…längere Geschichte…
TK 2: Texten explizite und weitgehend selbstständig, implizite Detailinformationen entnehmen und diese angeleitet im Zusammenhang verstehen (zum Beispiel fiktionaler Text…)
TK 3: Sinnzusammenhänge zwischen Textteilen (temporale, kausale, additive, kontrastive, konditionale, exemplifizierende) angeleitet erschließen (zum Beispiel adaptierte Jugendliteratur)

Text- und Medienkompetenz
TK 1: Notizen zu Gelesenem …verfassen

Interkulturelle kommunikative Kompetenz:
TK 1: sich auf Basis vorgegebener Informationen zu Themen der Lebenswelt Jugendlicher verschiedener Zielkulturen äußern und austauschen

	9 Mindmap or list of vocabulary (im Team)
· write down five REALLY important words – without these words you couldn´t understand the plot/action (if you don´t know a word look it up)
· at the beginning of each lesson take turns ask the other person/s in your team
· when you have finished the book give your list to your teacher
	
	vocab list at the back of your school book

dictionary on your teacher´s desk

www.leo.org
	
	Sprachliche Mittel:
Wortschatz:
TK 1: einen erweiterten Grundwortschatz zu den ausgewiesenen Themen verstehen und weitgehend korrekt anwenden
TK 4: Verfahren zum Memorieren, Dokumentieren und Strukturieren von Wörtern und lexikalischen Einheiten selbstständig anwenden (zum Beispiel word fields, word banks, collocations,
TK 7: verschiedene Hilfsmittel zur Erschließung und zum Gebrauch neuen Wortschatzes sowie zur Korrektur des bestehenden Wortschatzes selbstständig nutzen (zum Beispiel Schulbuch, zweisprachiges Wörterbuch, online dictionaries, apps

	10 How to say können (Arbeit im Team)
Ask each other the meaning of the modal verbs. Take turns.
	How to say können…
411_meandmybook_modalauxiliaries_us
	
	
	Sprachliche Mittel – Wortschatz:
TK 2: Themenunabhängige sprachliche Mittel verstehen und weitgehend korrekt anwenden, insbesondere:
- Modalverben (could, might, should, be able to, be allowed to…, auch Verneinung)

	11 What characters can, must, mustn´t do (Arbeit im Team)
Write four sentences about characters in your book. Use modal verbs
	How to say können…
411_meandmybook_modalauxiliaries_us
	
	
	Sprachliche Mittel – Wortschatz:
TK 2: Themenunabhängige sprachliche Mittel verstehen und weitgehend korrekt anwenden, insbesondere:
- Modalverben (could, might, should, be able to, be allowed to…, auch Verneinung)

	12 Explain to an English-speaking pupil what German youngsters like reading: (Arbeit im Team):
Imagine an English or American pupil has asked you what German youngsters of your age like reading.. You use one of the “Badische Zeitung-Kinderkritik” texts (copy from your teacher) and you add your own opinion on this book and tell this pupil which kind of books you like..
Give it to another team.
Use the support How to do mediation to give feedback: Is it really a mediation?
http://www.badische-zeitung.de/literatur-rezensionen/kinderkritik-dieses-buch-ist-realitaet--5324098.html

http://www.badische-zeitung.de/neues-fuer-kinder/kinderkritik-ein-richtiges-abenteuer--20529773.html

http://www.badische-zeitung.de/literatur-1/kinderkritik-verliebt-zwischen-den-zeiten--19232008.html
	How to do mediation

412_meandmybook_mediation_us

	How to express logical links between sentences
418_mybookandme_connectives_us

	Verbindung von Sätzen
Camden Town 3, S.162/163
	Sprachmittlung :
TK1: adressatengerecht relevante von irrelevanten Informationen unterscheiden sowie diese sinngemäß mündlich und schriftlich in die jeweils andere Sprache übertragen
TK 3: Kulturspezifische Begriffe aus der Lebenswelt Jugendlicher identifizieren und beschreiben oder erklären

Schreiben
TK 3: Argumente formulieren und die eigene Meinung schlüssig darlegen
TK 4: Sinnzusammenhänge zwischen (Teil-)Sätzen und Textteilen mithilfe variabel eingesetzter Redemittel ausdrücken

Sprachliche Mittel: Wortschatz:
TK 3: ein erweitertes Repertoire and themenunabhängigen Redemitteln verstehen und weitgehend sicher anwenden, um
- Seine Meinung zu äußern und kurz zu begründen (zum Beispiel in my opinion, I believe, therefore, for this reason)
-temporale, kausale, additive, kontrastive, konditionale, exemplifizierende Sinnzusammenhänge herzustellen (zum Beispiel firstly/secondly, on the one hand…on the other hand, if, whether, as, since, unlike)

	13 HW: Explain to an English-speaking pupil what German youngsters like reading:
Imagine an English or American pupil has asked you what German youngsters of your age like reading.. You use a different text of the “Badische Zeitung-Kinderkritik” texts (copy from your teacher) and you add your own opinion on this book and tell this pupil which kind of books you like..

	
	How to do mediation 412_meandmybook_mediation_us

How to express logical links between sentences
418_mybookandme_connectives_us

	Verbindung von Sätzen
Camden Town 3, S.162/163
	Siehe 12

	14 Reading portion 2 (im Team)
Take notes on the characters and the plot (Handlung) and do no.15
	
	How to take notes
421_meandmybook_notes_us
	
	Siehe 8

	15 Mindmap or list of vocabulary (im Team)
· write down five REALLY important words – without these words you couldn´t understand the plot/action (if you don´t know a word look it up)
· at the beginning of each lesson take turns ask the other person/s in your team
· when you have finished the book give your list to your teacher
	
	vocab list at the back of your school book

dictionary on your teacher´s desk

www.leo.org
	
	Siehe 9

	16 How to describe and characterize a person from a text – 1 worksheet (Einzelarbeit)
· do the worksheet
· then check the support (2)

	How to describe and characterize a person from a text 1 - worksheet
413_uelektuere_characterisation_worksheet_us

How to describe and characterize a person from a text 2 414_uelektuere_characterisation

	
	
	

	17 Learn adjectives to characterize a person from a text:
Check if you know the meaning of the adjectives in the list. If you have to look up a word/chunk write down the German version.

 HW: learn the words
	How to describe and characterize a person from a text 3 – language support
414a_meandmybook_characterisation_language_us
	vocab list at the back of your school book

dictionary on your teacher´s desk

www.leo.org
	Wordbank
Describing people
You can be
You can feel
Camden Town 3, S.174

	Sprachliche Mittel: Wortschatz
TK 3: ein erweitertes Repertoire and themenunabhängigen Redemitteln verstehen und weitgehend sicher anwenden, um
- Personen zu charakterisieren und deren Beziehungen und Haltungen zu beschreiben…(to behave + adverb towards somebody; to want/would like sb to do sth)

	18 HW: How to describe persons and things – relative clauses (revision) (Einzelarbeit)
Fill in the worksheet

	How to describe persons and things - relative clauses
420_meandmybook_relativeclauses_us

	
	Defining relative clauses, contact clauses
Camden Town 3, S.161
Access 3, S.162/163

	Sprachliche Mittel Grammatik TK 3: Sätze formulieren und Sinnzusammenhänge ausdrücken:
- relative clauses (who, which, that, whose, whom (rezeptiv),defining relative clauses, contact clauses

	19 Characterize a person from your book (team work).
 Don´t forget to use relative clauses to explain who someone or what something is.
Give the text to your teacher.
	How to describe and characterize a person from a text 3 – language support
414a_meandmybook_characterisation_language_us
	How to describe and characterize a person from a text 4 – model text
415_meandmybook_characterisation_modeltext_us

How to describe persons and things - relative clauses
420_meandmybook_relativeclauses_us

	
	Leseverstehen:
TK4: die Haltungen von und Beziehungen zwischen Personen oder Charakteren erschließen (zum Beispiel adaptierte Jugendliteratur)

Text- und Medienkompetenz:
TK 3: Personen in fiktionalen Texten mithilfe von bereitgestellten Redemitteln charakterisieren sowie die eigene Meinung …zu den Personen und deren Verhalten darlegen und kurz begründen

Sprachliche Mittel: Wortschatz
TK 3: ein erweitertes Repertoire and themenunabhängigen Redemitteln verstehen und weitgehend sicher anwenden, um
- Personen zu charakterisieren und deren Beziehungen und Haltungen zu beschreiben…(to behave + adverb towards somebody; to want/would like sb to do sth)

	Puffer:
20 How to compare persons or things (Einzelarbeit)
Fill in the worksheet

 HW: Choose different books or films and compare them. Use five different adjectives to do that.
	How to compare persons or things
417_meandmybook_comparisonadjectives_us

	
	Die Steigerung von Adjektiven
Camden Town 3, S.160
	Sprachliche Mittel: Wortschatz
TK 3: ein erweitertes Repertoire and themenunabhängigen Redemitteln verstehen und weitgehend sicher anwenden, um
- einfache Vergleiche anzustellen (zum Beispiel to compare to, if we compare)
Sprachliche Mittel Grammatik
Revision: comparison of adjectives
Sprechen: monologisches Sprechen:
TK 1: Personen …beschreiben und vergleichen, …
Sprechen: Gespräche:
TK 2: Informationen und Argumente austauschen, wiedergeben und kommentieren

	21 Reading portion 3 (im Team)
Take notes on the characters and the plot (Handlung) and do no.22
	
	How to take notes
421_meandmybook_notes_us
	
	Siehe 8

	22 Mindmap or list of vocabulary (im Team)
· write down five REALLY important words – without these words you couldn´t understand the plot/action (if you don´t know a word look it up)
· at the beginning of each lesson take turns ask the other person/s in your team
· when you have finished the book give your list to your teacher
	
	vocab list at the back of your school book

dictionary on your teacher´s desk

www.leo.org
	
	Siehe 9

	23 How to express logical links in a sentence (team work)
Ask each other for the English meaning of the German words. Take turns.

HW: Write five sentences about your book and use five different logical links.
	How to express logical links in a sentence
418_meandmybook_connectives_us
	vocab list at the back of your school book

dictionary on your teacher´s desk

www.leo.org
	Verbindung von Sätzen Camden Town 3, S.162/163
	Schreiben
TK 5: Sinnzusammenhänge zwischen …Textstellen mithilfe variabel eingesetzter Redemittel ausdrücken

	24 Summarize reading portion 3 (Einzelarbeit)
Give it to your team partner(s)
Use the support How to summarize information:
Is it a summary?
Is all the important information there?
Are the verb forms correct?
Are there logical links?

Give it to your teacher.

 HW: Summarize the three reading portions that you´ve read.
	
	How to summarize information
410_meandmybook_summary_us

How to write a text – language – tenses
416_meandmybook_tenses_us

How to express logical links in a sentence
418_meandmybook_connectives_us

	Verbindung von Sätzen Camden Town 3, S.162/163
	Schreiben
TK2: …Berichte verfassen
TK 5: Sinnzusammenhänge zwischen …Textstellen mithilfe variabel eingesetzter Redemittel ausdrücken

Sprachliche Mittel: Wortschatz:
TK 3: ein erweitertes Repertoire and themenunabhängigen Redemitteln verstehen und weitgehend sicher anwenden, um
-temporale, kausale, additive, kontrastive, konditionale, exemplifizierende Sinnzusammenhänge herzustellen (zum Beispiel firstly/secondly, on the one hand…on the other hand, if, whether, as, since, unlike)

	25 Freeze frames(im Team)
Present the three parts of the story in three freeze frames to another team.
The other team must speculate what the story is about.
	
	Discussion – language
408_meandmybook_discussionlanguage_us
	
	Text- und Medienkompetenz
TK 9: Texte (um-)gestalten (…szenisch) und dabei gegebenenfalls eine andere Perspektive übernehmen
TK 4: diskontinuierliche Vorlagen versprachlichen
Sprechen: monologisches Sprechen:
TK 1: Personen und Sachverhalte beschreiben und vergleichen, Geschichten (nach-)erzählen sowie Erlebnisse und Ereignisse detailliert darstellen
TK 3: Argumente formulieren und die eigene Meinung schlüssig darlegen

Sprachliche Mittel: Wortschatz:
TK 3: ein erweitertes Repertoire and themenunabhängigen Redemitteln verstehen und weitgehend sicher anwenden, um
-seine Meinung zu äußern und kurt zu begründen (zum Beispiel in my opinion, I believe, therefore, for this reason)
- diskontinuierliche Texte …zu beschreiben und zu erklären

	26 Reading portion 4 (im Team)
Take notes on the characters and the plot (Handlung) and do no.27
	
	How to take notes
421_meandmybook_notes_us
	

	Siehe 8

	27 Mindmap or list of vocabulary (im Team)
· write down five REALLY important words – without these words you couldn´t understand the plot/action (if you don´t know a word look it up)
· at the beginning of each lesson take turns ask the other person/s in your team
· when you have finished the book give your list to your teacher
	
	vocab list at the back of your school book

dictionary on your teacher´s desk

www.leo.org
	
	Siehe 9

	28 How to talk and write about a sequence of events in the past (Einzelarbeit)
Fill in the worksheet

 HW learn what we need the past perfect for and how we form it
	How to talk and write about a sequence of events in the past
419_meandmybook_pastperfect_us

	
	Camden Town 3, S.163
Access 3, S.158/159
	Sprachliche Mittel: Grammatik:
TK 4: Sachverhalte, Handlungen und Ereignisse als…vergangen…sowie in ihrer zeitlichen Abfolge…darstellen
- past perfect

	29 Write about reading portion 4: (im Team)
What happened? And what had happened before that?
(Write in the simple past. If you write about a sequence of events make sure that you use the past perfect if necessary)
Give it to your teacher.
	
	How to talk and write about a sequence of events in the past
419_meandmybook_pastperfect_us

How to write a text – language – tenses
416_meandmybook_tenses_us

List of irregular verbs at the back of your school book

How to express logical links between sentences
418_meandmybook_connectives_us
	Camden Town 3, S.163
Access 3, S.158/159

Linking sentences using connectives Camden Town 3, S.162
	Schreiben
TK 3: Argumente formulieren und die eigene Meinung schlüssig darlegen
TK 4: Sinnzusammenhänge zwischen (Teil-)Sätzen und Textteilen mithilfe variabel eingesetzter Redemittel ausdrücken

Sprachliche Mittel: Wortschatz:
TK 3: ein erweitertes Repertoire and themenunabhängigen Redemitteln verstehen und weitgehend sicher anwenden, um
-temporale, kausale, additive, kontrastive, konditionale, exemplifizierende Sinnzusammenhänge herzustellen (zum Beispiel firstly/secondly, on the one hand…on the other hand, if, whether, as, since, unlike)
Sprachliche Mittel: Grammatik:
TK 4: Sachverhalte, Handlungen und Ereignisse als…vergangen…sowie in ihrer zeitlichen Abfolge…darstellen
· past perfect

	30 Plan an exciting event (a day trip, a party, a journey…) for a character in your book
Discuss in your team.
Then present your ideas to another team and explain why you have decided on this event.
They give feedback on your ideas.
Then it´s the other team´s turn.

HW: Plan an exciting event (a day trip, a party, a journey…) for another character in your book

	Discussion – language
408_meandmybook_discussionlanguage_us
	
	
	Sprechen Gespräche
TK 3: sich in Alltagssituationen auf ein gemeinsames Ziel (zum Beispiel …Planung) einigen (Vorschläge und Aufforderungen formulieren, Meinungen austauschen)
Sprachliche Mittel: Wortschatz
TK 3: ein erweitertes Repertoire and themenunabhängigen Redemitteln verstehen und weitgehend sicher anwenden, um
- Vorschläge zu machen, anzunehmen und abzulehnen (zum Beispiel I suggest, I´d prefer, I´d rather, why don´t we?)

	31 Reading portion 5 (im Team)
Take notes on the characters and the plot (Handlung) and do no.32
	
	How to take notes
421_meandmybook_notes_us
	
	Siehe 8

	32 Mindmap or list of vocabulary (im Team)
· write down five REALLY important words – without these words you couldn´t understand the plot/action (if you don´t know a word look it up)
· at the beginning of each lesson take turns ask the other person/s in your team
· give your list to your teacher
	
	vocab list at the back of your school book

dictionary on your teacher´s desk

www.leo.org
	
	Siehe 9

	33 Watch the following three clips and take notes: (individual work)
Take out your notes from the first lesson when you watched the Peanuts-book report clip (words and expressions that are used in a book report) and add to them.

What should you not write in a book report and book recommendtion and what should you write in a book report and recommendation:

https://www.youtube.com/watch?v=-CNjzozK534
(Iowa kids recommend books, 6 different kids, 9.09)

https://www.youtube.com/watch?v=9CGNAujYHcw
(Writing Ninjas, 5.30)
	
	How to take notes
421_meandmybook_notes_us

How to say können…
411_meandmybook_modalauxiliaries_us
	
	Hör-/Hörsehverstehen:
TK 1: die Hauptaussagen und gegebenenfalls die Intention von Gehörtem/Gesehenem, … entnehmen
TK 2: explizite und gegebenenfalls implizite Detailinformationen von Gehörtem/Gesehenem … angeleitet entnehmen
TK 5: verschiedene Hörstile nutzen (listening for gist, listening for detail)

Text- und Medienkompetenz
TK 1: Notizen …angeleitet zu Gehörtem und Gesehenem verfassen

	34 Check your notes with two teams.
Change or add information if necessary.
When you have finished go to your teacher and check (Erwartungshorizont book report)
425_meandmybook_bookreport_erwartungshorizont
	
	
	
	

	35 Write a book report and a book recommendation.
Swap your text with another team

Check:
· is this a book report/recommendation?
· are the tenses correct?
· did the other teams use connectives?

Correct/re-write your text. Hand it in to your teacher.
	
	How to summarize information
410_meandmybook_summary_us

How to write a text – language – tenses
416_meandmybook_tenses_us

How to express logical links between sentences
418_meandmybook_connectives_us
	Writing
Green Line 3, S.149-151
Writing Camden Town 3, S.144/145

Using graphic organizers Camden Town 3, S.147

Good sentences, structuring a text
Using time markers in a story
Access 3, S.144-146
	Schreiben
TK 3: Argumente formulieren und die eigene Meinung schlüssig darlegen (zum Beispiel Buchempfehlung)
TK 5: Sinnzusammenhänge zwischen (Teil-)Sätzen und Textteilen mithilfe variabel eingesetzter Redemittel ausdrücken
TK 6: Methoden der Ideenfindung und Strukturierung für die Vorbereitung eigener Texte selbstständig anwenden

Text- und Medienkompetenz
TK 4: auch umfangreichere Texte zusammenfassen und die Handlung von fiktionalen Texten …wiedergeben
TK 8: gängige Textsorten und deren Merkmale weitgehend selbstständig identifizieren und diese bei der eigenen Textproduktion anwenden (z.B. Buch- oder Filmempfehlung)

	36 Present your book to the class.
Give feedback to your class mates and their book reports and book recommendations:
· Can you get an idea of what the book is about?
· Is the information presented in a good structure?
· Is the information presented in an interesting way?

	408_meandmybook_discussionlanguage_us
	
	
	Sprechen: monologisches Sprechen:
TK 1: Personen und Sachverhalte beschreiben und vergleichen, Geschichten (nach-)erzählen sowie Erlebnisse und Ereignisse detailliert darstellen
TK 3: Argumente formulieren und die eigene Meinung schlüssig darlegen

Sprachliche Mittel: Wortschatz:
TK 3: ein erweitertes Repertoire and themenunabhängigen Redemitteln verstehen und weitgehend sicher anwenden, um
-seine Meinung zu äußern und kurt zu begründen (zum Beispiel in my opinion, I believe, therefore, for this reason)
- diskontinuierliche Texte …zu beschreiben und zu erklären

	Optional:
Choose one of the following tasks:
· write a diary entry for a person in your book (one page)
· design a leaflet: you want to advertise for the book or for something in the book
· design a photo story (you can use photos from magazines or draw the pictures)
· design a film scene and film it
All these tasks must have something to do with the book you read!

	
	How to write a diary entry for a person from a text
423_meandmybook_diaryentry_us
	
	

Detailinfo zur task – Anbindung an TMK
	
	Schreiben
	Text- und Medienkompetenz TK 8:
Gängige Textsorten und deren Merkmale weitgehend selbstständig identifizieren und diese bei der eigenen Textproduktion anwenden (zum Beispiel Buchempfehlung, Interview, Flyer, Tagebucheintrag)
 MB Produktion und Präsentation
	Text- und Medienkompetenz TK 9:
Texte (um-)gestalten(schriftlich, szenisch) und dabei gegebenenfalls eine andere Perspektive übernehmen
 MB Information und Wissen

	Book recommendation
	TK 3: Argumente formulieren und die eigene Meinung schlüssig darlegen (zum Beispiel …Buchempfehlung)
 MB Kommunikation und Kooperation
	x
	x

	Tagebucheintrag
	TK 1: Persönliche Korrespondenz verfassen, auch aus der Perspektive anderer Personen (zum Beispiel…Tagebucheintrag)
 MB Kommunikation und Kooperation
	x
	x

	Filmszene
	TK 4: …Szenen verfassen (zum Beispiel…Filmszene)
	
	X

	Bildgeschichte
	TK 4: Geschichten…verfassen
	
	x

	Flyer
	TK 1: Persönliche Korrespondenz verfassen, auch aus der Perspektive anderer Personen (zum Beispiel…Tagebucheintrag)
 MB Kommunikation und Kooperation
	x
	x

Klassenarbeit:
Mögliche Kompetenzen:
· sequence of events in the past
· modal auxiliaries
· summary
· book recommendation
· characterisation

Team RP FR, ZPG BP 7/8
[bookmark: _GoBack]

