

AT THE ZOO

Inhaltsverzeichnis:

Info-Corner 1

B1 WELCOME TO THE ZOO

Song/Rhyme

🎵 We are going to the zoo today/One, one, one, at zoo we have lots of fun 2

Mini-Flashcards

Zoo animals 3-8

Parts of the body 9/10

Exercise

Who is who? 11

Exercise/Crossword

Who is missing? 12

Exercises

Animal-shadows 13

Crazy animal 14

Wordsearch/Exercise

Hidden animals 15

Listening exercise/Quiz

Right or wrong? 16

Exercises

Word puzzle 17

Feeding time 18

B2 ABOUT THE ANIMALS

Information/Exercises

🎵 The elephant 19

🎵 The giraffe 20

🎵 The hippo (hippopotamus) 21

🎵 The zebra 22

The panda 23

🎵 Big cats (1/2) 24/25

🎵 The kangaroo 26

🎵 The ostrich 27

🎵 The camel 28

🎵 The seal 29

🎵 The koala 30

🎵 The penguin 31

🎵 The dolphin 32

🎵 The snake 33

🎵 Monkeys (1/2) 34/35

My favourite animal 36

B3 FUN AT THE ZOO

Handicraft

Animal masks 37

Rhyme/Songs

🎵 Five little monkeys/The panda bear/
A funny little kangaroo 38

Exercise

Billy Bear 38

Exercise

Monkey faces 39

Storytelling

🎵 The lion and the mouse 40

Games/Exercise

🎵 It' playtime: Please, Mr. Crocodile/
Crack a joke/What time is it Mr. Wolf/

Billy Bear 41

Activity game

🎵 Going on a bear hunt 42

Information

🎵 London Zoo 43

Board game kit/Exercise with poster

At the Zoo 44-46

PORTFOLIO

I can say it in English 47

DIDAKTISCHE

ÜBERLEGUNGEN 48-50

LITERATURHINWEISE

Märchen- und Sachbücher 51

LÖSUNGEN 52

POSTER/BOARD GAME

At the zoo Heftmitte

INHALT DER CD

1. Song: We are going to the zoo
2. Rhyme: One, one, one, at the zoo we have a lot of fun
3. Text: The elephant
4. Text: The giraffe
5. Text: The hippo
6. Text: The zebra
7. Text: Big cats
8. Quiz: Big cats
9. Text: The kangaroo
10. Text: The ostrich
11. Text: The camel
12. Text: The seal
13. Text: The koala
14. Text: The penguin
15. Text: The dolphin
16. Text: The snake
17. Text: Monkeys
18. Quiz: Monkeys
19. Text: Five little monkeys
20. Game: Five little monkeys
21. Song: Panda bear
22. Game: Panda bear
23. Song: A funny little kangaroo
24. Game: A funny little kangaroo
25. Story: The lion and the mouse
26. Joke
27. Exercise: Billy Bear
28. Story/Game: Going on a bear hunt
29. Text: London Zoo
30. Playback: We are going to the zoo
31. Playback: Panda bear
32. Playback: A funny little kangaroo

Sprecher/innen:

Susan Bonney, Steven Hudson
(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

Die Seiten mit einem
„!“ in der Kopfzeile sind
Lehrerseiten!