

I LOVE MY TOYS!

Inhaltsverzeichnis:

INFO-CORNER1

B1 TOYS, TOYS, TOYS

Rhyme

🌀 I love my toys.....2

Flashcards/Game

My toys

Play „Steal the toy“3/4

Comprehension Exercise/Writing Exercise

🌀 Whose toy box is it?.....5

Counting/Colouring Exercise

In the playroom6

Comprehension Exercise

Think hard7

Rhyme/Colouring

🌀 A bear for everyone

Draw a picture of your favourite

teddy bear8

Activity Song

🌀 Teddy bear.....9

Handicraft

Teddy bear prints.....10

Comprehension Exercise

🌀 What toy is it?11

Comprehension Exercise

🌀 Where are they?12

Comprehension/Writing Exercise

What's your favourite toy.....13

Storytelling

🌀 It's not fair (1).....14/16

Comprehension Exercise/Writing Exercise

🌀 It's not fair (2)17

Flashcards/Game

What I like to do18

Comprehension Exercise

🌀 Let's play.....19

B2 TOYS FOR BIRTHDAY

Storytelling

🌀 At the toy store.....20/21

Comprehension Exercise

🌀 My birthday present for Ann.....22

Comprehension Exercise

Where are the birthday presents?23

Comprehension Exercise

🌀 Ann likes/Ann doesn't like24

Storytelling

🌀 The first birthday cake25/29

Comprehension Exercise

🌀 The first birthday cake30/31

Comprehension Exercise

🌀 My favourite birthday present32

Rhyme

🌀 Ann's birthday cake33

B3 TOYS FOR CHRISTMAS

Storytelling

🌀 The land of sad toys34/36

Comprehension Exercise

🌀 The land of sad toys37/38

Handicraft

Elf masks39/41

Comprehension Exercise

🌀 What's the matter?42

Comprehension/Writing Exercise

What toys are under the

Christmas tree?43

Comprehension/Writing Exercise

A letter for Santa44

Song

🌀 Up on the housetop.....45

POSTER/SPIELPLAN

ToysHeftmitte

DIDAKTISCHE ÜBER- LEGUNGEN.....46-51

LÖSUNGEN52

Inhalt der CD:

1 Rhyme

I love my toys

2 Comprehension Exercise

Whose toy box is it?

3 Rhyme

A bear for everyone

4 Activity Song

Teddy bear

5-6 Comprehension Exercise

What toy is it? (1)

What toy is it? (2)

7 Comprehension Exercise

Where are they?

8 Storytelling

It's not fair

9 Comprehension Exercise

It's not fair

10 Comprehension Exercise

Let's play

11 Storytelling

At the toy store

12 Comprehension Exercise

My birthday present for Ann

13 Comprehension Exercise

Ann likes/Ann doesn't like

14 Storytelling

The first birthday cake

15 Comprehension Exercise

The first birthday cake

16-17 Right or wrong?

My favourite birthday present

Ann's birthday cake

18 Storytelling

The land of sad toys

19 Comprehension Exercise

The land of sad toys

20 Comprehension Exercise

What's the matter?

21 Song

Up on the housetop

22 Playback

Up on the housetop

Sprecherin:

Tracey Grey

Chor:

MariNick Kinderchor der Frankfurt
International School

Leitung:

Philip Benson

Produktion:

www.dreamlandmusic.de

Speziell für
1. + 2. Klasse!