

WIZARDS AND WITCHES

Inhaltsverzeichnis:

INFO-CORNER	1
B1 WIZARDS AND WITCHES	
Flashcards	
Words.....	2-4
Numbers	
How many?	5
Pictionary	
My word book.....	6/7
Word Exercise	
Find the words	8
Word Exercises	
Broomstick words/Magic words	9
Word Exercise	
☸ What is it?	10
Listening Exercise	
☸ Where is my cat?	11
Vocabulary	
My witch	12
Vocabulary	
My wizard	13
Listening Exercise	
☸ Colour me!	14
Listening Exercise	
Wizard and Miss Witch	15
B2 HOCUS POCUS	
Game	
Magic Bingo	16
Wordsearch	
Word soup.....	17
Exercise	
Magic crosswords.....	18
Spot the difference	
Merlin and Marlin.....	19
Activity Song	
☸ Hocus Pocus.....	20
Rhyme	
☸ On a little, little hill	21
Listening Exercise	
☸ On the broom	22
Listening Exercise	
☸ A witch at home.....	23
Handicraft	
Let's make a magic wand!	24

Handicraft/Shapes	
Let's decorate.....	25
Listening Exercise	
☸ Magic spells	26
Listening Exercise	
☸ Which witch is which?	27
Vocabulary	
Witchcraft activities	28
Quiz	
☸ What are you doing, little wizard?	29

B3 PRINCESS FIZZYFUSS

Quiz	
☸ Did you understand?	30
Storytelling	
☸ Princess Fizzyfuss and the witch	31-38
Puppet Shapes	
Princess Fizzyfuss and the witch	39/40

B4 HALLOWEEN NIGHT

Activity Song/Game Material	
☸ Trick or treat?.....	41-43
Comic	
☸ Trick or treat	44/45
Word-picture Reading	
☸ An invitation	46
Activity Song	
☸ Five little witches.....	47
Activity Rhyme	
☸ Pumpkin soup	48

POSTER

Magic Corner – Wizard	Heftmitte
-----------------------------	-----------

DIDAKTISCHE ÜBERLEGUNGEN

Material und Unterrichts- hinweise	49/50
---	-------

LÖSUNGEN.....

	51
--	----

LITERATURHINWEISE.....

	52
--	----

Inhalt der CD:

1. Vocabulary Exercise	What is it?
2. Listening Exercise	Where is my cat?
3. Listening Exercise	Colour me!
4. Activity Song	Hocus Pocus
5. Rhyme	On a little, little hill
6. Listening Exercise	On the broom
7. Listening Exercise	A witch at home
8. Listening Exercise	Magic spells
9. Listening Exercise	Which witch is which?
10. Listening Exercise	What are you doing, little wizard?
11. Quiz	Did you understand?
12. Storytelling	Princess Fizzyfuss and the witch
13. Activity Song	Trick or treat?
14. Comic	Trick or treat
15. Reading	An Invitation
16. Song	Five little witches
17. Rhyme	Pumpkin soup
18./19./20. Playbacks	Hocus Pocus Trick or treat? Five little witches
Sprecherin:	Tracey Grey
Chor:	Kinderchor der FRANKFURT INTERNATIONAL SCHOOL
Leitung:	Philip Benson
Produktion:	www.dreamlandmusic.de

