

IT'S SPRINGTIME!

Inhaltsverzeichnis:

INFO-CORNER 1

B1 HAPPY EASTER!

(Easter) Flashcards 2

Card/Shape
Happy Easter! 3

Handicraft
Easter decorations 4/5

Game
Bunny memory 6

Activity Song
☼ Bunny's in the grass 7

Flashcards
Bunny's in the grass 8

Handicraft
My Easter basket 9

Colour by Number
Funny Easter eggs 10

Game
Easter egg hunt 11

Song
☼ Humpty Dumpty 12

Listening Exercise
☼ Easter quiz 13

B2 EASTER STORY

Listening Exercise
☼ Easter eggs for Princess
Fizzyfuss 14

Storytelling
☼ Happy Easter, Princess
Fizzyfuss! 15-20

B3 FLOWERS

Flashcards
Spring flowers 21

Game
What's your name? 22

Listening & Counting Exercise
Flower shop 23

Song
☼ I like the flowers 24

Activity Exercise
My flower vase 25

Activity Song/Exercise
☼ Ring-a-ring o' roses 26

Activity
Flower surprise 27

Flashcards
Spring fairies 28/29

Writing Exercise
Fairies' favourites 30

Word Exercise
Blossom shake 31

B4 ANIMALS

Handicraft
Let's make a butterfly clip! 32

Fingerplay
Two little dicky-birds 33

Word Exercise
Baby animals 34

Song
☼ Mary had a little lamb 35

Grammar Exercise
One - two - many 36

Listening Exercise
☼ Froggy Frog 37

B5 SPRINGTIME FUN

Rhymes
☼ Springtime 38

Wordsearch
In my garden 39

Listening Exercise
☼ The secret garden 40

Game
Picnic basket 41

Comic
Spring is in the air 42/43

Sayings/Weather Forecast
April weather 44

Song
☼ Here we go round the
maypole 45

Handicraft
Mother's Day card 46

PORTFOLIO
I can say it in English 47

POSTER

Springtime ABC Heftmitte

DIDAKTISCHE ÜBERLEGUNGEN

..... 48-50

LÖSUNGEN/ LITERATURHINWEISE

..... 51

LITERATURHINWEISE

..... 52

INHALT DER CD:

1. Activity Song
Bunny's in the grass
2. Song
Humpty Dumpty
3. Listening Exercise
Easter quiz
4. Listening Exercise
Easter eggs for Princess Fizzyfuss
5. Storytelling
Happy Easter, Princess Fizzyfuss!
6. Song
I like the flowers
7. Activity Song
Ring-a-ring o' roses
8. Song
Mary had a little lamb
9. Listening Exercise
Froggy Frog
- 10.-13. Rhymes
Springtime
14. Listening Exercise
The secret garden
15. Song
Here we go round the maypole

PLAYBACKS:

16. Bunny's in the grass
17. Humpty Dumpty
18. I like the flowers
19. Ring-a-ring o' roses
20. Mary had a little lamb
21. Here we go round the maypole

Sprecher/-innen:

Susan Bonney, Phil Bonney
(Deutsche Welle Worldnet, englisches Programm)

Sänger/-innen:

Julia Hendel, Valerie Pfeiffer
(St. Georges School, Cologne)

Produktion:

Alle Song-Arrangements von Stephan Weidenbrück
Aufnahme, Gestaltung, Schnitt und Mixdown: Dr. Ulrich Hinterberg
Studio-Assistenz: Marcus Manske
DRAMEDIA; Labelcode: 10534

Happy Easter!
Happy Spring!