

IT'S HALLOWEEN!

Inhaltsverzeichnis:

INFO-CORNER 1

B1 HAPPY HALLOWEEN!

Information/Quiz

It's Halloween! (1)/(2) 3/4

Flashcards

Scary words (1)–(4) 5–8

Exercise

Hidden Halloween 9

Game

I spy with my spooky eye... 10

Exercise

Who is missing? 11

Game/Handicraft

Halloween Bingo (1)/(2) 12/13

Listening Exercise

The spooky old house 14

Exercise

Spooky Halloween 15

Listening Exercise/Game

The black cat card game (1)–(5) 16–20

B2 HALLOWEEN RHYMES AND SONGS

Traditional Rhymes

⊕ It's Halloween! Halloween!

⊕ Halloween countdown

⊕ The night of Halloween 21

Traditional Rhymes

⊕ We bought a pumpkin

⊕ I made a jack-o'-lantern

⊕ Orange pumpkin 22

Traditional Rhymes

⊕ Funny seed

⊕ A pumpkin seed

⊕ Jack-o'-lantern 23

Traditional Song

⊕ Pumpkin, pumpkin on the ground ... 24

Traditional Rhyme

⊕ Five little pumpkins 25

Traditional Rhymes

⊕ Old witch

⊕ Witch, witch

⊕ Five little witches 26

Traditional Rhymes

⊕ Owl-o-ween

⊕ Trick or treat!

⊕ Skeleton parade 27

Traditional Song

⊕ It's Halloween night 28

Traditional Rhymes

⊕ Bats in a tree

⊕ Three little ghosts

⊕ Five little monsters 29

Traditional Story

⊕ In a dark, dark wood 30

B3 HALLOWEEN PARTY

Handicraft/Exercise

A "Halloween party"

invitation (1)–(3) 31/32

Handicraft

A bony Halloween skeleton 33

Handicraft

A bad Halloween bat 34

Handicraft

A mad monster mask 35

Handicraft

A "Trick or treat!" bag is not tricky 36

Recipes

Mystical musty mushrooms

Spooky spider crackers 37

Recipes

Horrible Halloween hand punch

Wicked witch drink 38

B4 THE MUSTY MUNCHY MONSTERS

Storytelling

⊕ The musty munchy monsters 39–44

Exercise

The musty munchy monster quiz 45

Portfolio

My Halloween Portfolio 46

Didaktische Überlegungen 47–51

Lösungen/Literaturtipps 52

POSTER Heftmitte

Inhalt der CD:

1. Traditional Rhyme

Halloween! Halloween!

2. Traditional Rhyme

Halloween countdown

3. Traditional Rhyme

The night of Halloween

4. Traditional Rhyme

We bought a pumpkin

5. Traditional Rhyme

I made a jack-o'-lantern

6. Traditional Rhyme

Orange pumpkin

7. Traditional Rhyme

Funny seed

8. Traditional Rhyme

A pumpkin seed

9. Traditional Rhyme

Jack-o'-lantern

10. Traditional Song

Pumpkin, pumpkin on the ground

11. Traditional Rhyme

Five little pumpkins

12. Traditional Rhyme

Old witch

13. Traditional Rhyme

Witch, witch

14. Traditional Rhyme

Five little witches

15. Traditional Rhyme

Owl-o-ween

16. Traditional Rhyme

Trick or treat!

17. Traditional Rhyme

Skeleton parade

18. Traditional Song

It's Halloween night

19. Traditional Rhyme

Bats in a tree

20. Traditional Rhyme

Three little ghosts

21. Traditional Rhyme

Five little monsters

22. Traditional Story

In a dark, dark wood

23. Storytelling

The musty munchy monsters

24./25. Playbacks

Pumpkin, pumpkin on the ground

It's Halloween night

Sprecherin: Tracy Grey

Chor: Lullaby Choir

Leitung: Doris Kroth

Produktion: www.dreamlandmusic.de