

KAPITEL 1 – 3

Malt die Ballons mit den richtigen Farben aus:

Die **roten** Ballons gehören nur **Marie** allein.

Die **blauen** Ballons gehören nur **Claire** allein.

Die **grünen** Ballons gehören den **beiden** Mädchen.

20 balloons with the following text inside:

- 1 Germany
- 2 Ireland
- 3 girl
- 4 three sisters
- 5 nine years old
- 6 no sisters
- 7 no brothers
- 8 German
- 9 English
- 10 Irish
- 11 twins
- 12 no cats!
- 13 only child
- 14 pupil
- 15 Hamburg
- 16 cycling
- 17 swimming
- 18 tennis
- 19 Treskowstraße
- 20 Wrangelstraße

KAPITEL 3 – 5

Schreibt die englischen Übersetzungen in das Kreuzworträtsel.

Across

- 3. Bär
- 4. Hund
- 5. Zucker
- 6. Katze
- 7. Allergie
- 8. Schwein
- 11. Saft
- 13. Fisch
- 15. Ente

Down

- 1. Wasser
- 2. Hummer
- 7. Apfel
- 9. Ziege
- 10. Fell/Pelz
- 12. Huhn
- 14. Haare

KAPITEL: 6

Verbindet die **englischen Ausdrücke** mit den richtigen **deutschen Übersetzungen**.

1 Where are you?

H
Wo bist du?

2 He's so shy.

A
Ich vermisse dich auch.

B
Es ist sonnig und warm.

3 How are you?

C
Er ist so schüchtern.

D
Es macht mehr Spaß, wenn du dabei bist.

4 I miss you, too.

E
Wir werden jetzt essen.

5 Next Sunday.

6 Is it still so cold and wet?

F
Ist es immer noch so kalt und nass?

G
Ich hoffe, es geht dir bald besser.

7 It's sunny and warm.

8 Sorry, I have to go now.

9 We're going to eat now.

I
Nächsten Sonntag.

J
Wie geht es dir?

10 I hope you will be better soon.

K
Tut mir leid, ich muss jetzt los.

11 It's more fun when you're there.

KAPITEL 7

Lieder aus dem Film „The Jungle Book“. Singt mit!

The Bare Necessities

Look for the bare necessities
The simple bare necessities
Forget about your worries and your strife
I mean the bare necessities
Old Mother Nature's recipes
That brings the bare necessities of life

Wherever I wander, wherever I roam
I couldn't be fonder of my big home
The bees are buzzin' in the tree
To make some honey just for me
When you look under the rocks and plants
And take a glance at the fancy ants
Then maybe try a few

The bare necessities of life will come to you
They'll come to you!

Look for the bare necessities
The simple bare necessities
Forget about your worries and your strife
I mean the bare necessities
That's why a bear can rest at ease
With just the bare necessities of life

Now when you pick a pawpaw
Or a prickly pear
And you prick a raw paw
Next time beware
Don't pick the prickly pear by the paw
When you pick a pear
Try to use the claw
But you don't need to use the claw
When you pick a pear of the big pawpaw
Have I given you a clue?

The bare necessities of life will come to you
They'll come to you!

And don't spend your time lookin' around
For something you want that can't be found
When you find out you can live without it
And go along not thinkin' about it
I'll tell you something true

The bare necessities of life will come to you

Colonel Hathi's March

Hup two three four
Keep it up two three four
Hup two three four
Keep it up two three four
Company sound off!

Ho, the aim of our patrol
Is a question rather droll
For to march and drill
Over field and hill
Is a military goal!
Is a military goal!

Hup two three four
Dress it up two three four
Hup two three four
Dress it up two three four

By the ranks or single file
Over every jungle mile
Oh we stamp and crush
Through the underbrush
In a military style!
In a military style!

Hup two three four
Keep it up two three four

Oh, we march from here to there
And it doesn't matter where
You can hear us push
Through the deepest bush
With a military air!
With a military air!

We're a cracker jack brigade
On a pachyderm parade
But we'd rather stroll to a water hole
For a furlough in the shade!
For a furlough in the shade!

KAPITEL: 1 – 12

Malt diese drei Wortfelder mit den richtigen Farben aus:

ROT = Wörter, die etwas mit **Tieren** zu tun haben.

BLAU = Wörter, die etwas mit **Familie** zu tun haben.

GRÜN = Wörter, die etwas mit **Lebensmitteln** oder **Mahlzeiten** zu tun haben.

+

Diese Wörter sind
nicht im Buch
enthalten.

1 child	2 fish	3 dad	4 family	5 wife
6 duck	7 cat	8 sister	9 lobster	10 brother
11 apple	12 guinea pig	13 juice	14 supper	15 pig
16 parents	17 waffles	18 chicken	19 mum	20 apple juice
21 cinnamon	22 fur	23 mother	24 dinner	25 mineral water
26 dog	27 Milky Way	28 half-sister	29 son	30 breakfast
31 hair	32 recipe	33 sugar	34 pet	35 goat

+ 36 elephant	+ 37 half-brother	+ 38 husband	+ 39 orange	+ 40 lunch
+ 41 nephew	+ 42 spider	+ 43 daughter	+ 44 ice cream	+ 45 chocolate
+ 46 orange juice	+ 47 cousin	+ 48 pepper	+ 49 snake	+ 50 aunt
+ 51 camel	+ 52 crocodile	+ 53 grandma	+ 54 mouse	+ 55 uncle
+ 56 sheep	+ 57 grandchild	+ 58 monkey	+ 59 milk	+ 60 grandpa

Kopiervorlagen 1-5: LÖSUNGEN

KV1: Marie/Rot: 1, 4, 8, 11, 12, 19
 Claire/Blau: 2, 6, 9*, 10, 13, 18, 20
 Beide Mädchen: 3, 5, 7, 14, 15, 16, 17

*
Claire speaks English.
Claire and Marie speak English together.

KV 2: Across: 3. bear, 4. dog, 5. sugar, 6. cat, 7. allergy, 8. pig, 11. juice, 13. fish, 15. duck
 Down: 1. water, 2. lobster, 7. apple, 9. goat, 10. fur, 12. chicken, 14. hair

KV 3: 1H, 2C, 3J, 4A, 5I, 6F, 7B, 8K, 9E, 10G, 11D

KV 5: 2, 6, 7, 9, 12, 15, 18*, 22, 26, 31, 34, 35
 (+36, +42, +49, +51, +52, +54, +56, +58)
 1, 3, 4, 5, 8, 10, 116, 19, 23, 28, 29
 (+37, +38, +41, +43, +47, +50, +53, +55, +57, +60)
 11, 13, 14, 17, 18*, 20, 21, 24, 25, 27, 30, 32, 33
 (+39, +40, +44, +45, +46, +48, +59)

*
chicken = Huhn
chicken = Hähnchenfleisch

Weitere deutsch-englische Kinder- und Jugendbücher mit Unterrichtsmaterialien zum Downloaden bei rotfuchs: (www.rowohlt.de/downloads/lehrer)

- Emer O’Sullivan/Diemar Rösler “**Watch out - da sind sie!**”, ISBN 3-499-21282-x, €5,90 (ab 10 J.)
- Renate Ahrens “**Hallo Claire - I miss you**”, mit Illustrationen von Jan Lieferring, ISBN 3-499-21330-3, €5,90 (ab 10 J.)
- Renate Ahrens “**Hey you - lauf nicht weg!**”, mit Illustrationen von Jan Lieferring, ISBN 3-499-21365-6, €5,90 (ab 10 J.)
- Stefanie Schulz / Daniel Quinlan “**See you - im nächsten Sommer**”, ISBN 3-499-21352-4, €5,90 (ab 12 J.)
- Stefanie Schulz / Daniel Quinlan “**See you again - mit Herzklopfen**”, ISBN 3-499-21378-8, €5,90 (ab 12 J.)
- Wolfram Hänel “**Vorsicht - strong currents!**”, ISBN 3-499-21366-4, €5,90 (ab 12 J.)
- Holly-Jane Rahlens “**Prince William, Maximilian Minsky and Me**”, ISBN 3-499-21294-3, €5,90 (ab 12 J.)