Kapitel 2 - Vokabelarbeitsblatt

A. Kapitel2CEM.docx

Write down 5 more Collocations/Examples/Mnemonics from Kapitel2CEM.docx that you want to remember. Focus on words/expressions you haven't practiced yet, or are having trouble with:

1.

2.

3.

4.

5.

B. Wichtig! [=Important!]
Here are a few very useful words from Kapitel 2 that students sometimes overlook. Just write down what they mean in English:

1. heute
2. die Stunde = hour [missing from the chapter vocab]

3. um 9 Uhr
4. von 9 bis 10

5. anfangen
6. bleiben

7. meinen
8. verbringen

9. am ersten April = on _____________________
10. teuer

11. zum Beispiel (z.B.)
12. etwas

13. gleich
14. nur

15. wenig

C. Vokabelfeuerwerk! [="Vocab fireworks!"]

Now spend 20 minutes (or more () writing as many sentences as you can, as fast as you can, with the Kapitel 2 vocabulary (and any Kapitel 1 vocab you want to review). Don't worry about making mistakes! Use the bottom & back of this sheet. For each sentence, underline the word(s) you are practicing. 
· Your sentences can be very simple and repetitive. They can also be silly or absurd. Denglisch is OK too, if you want to write mnemonics like those in Kapitel2CEM.docx. Where possible, picture what you are saying in your head; otherwise, just think about what it means. This will help you remember the word.
· Simple ideas include saying (for nouns:) "Ich mag [=like] X/Ich mag X nicht"; (for verbs:) "Ich [verb] gern/Ich [verb] nicht gern"; classifying things [X ist...] into gut/schlecht [=bad], groß/klein, ein Ding [=thing]/eine Idee; forming sentences relating the word to famous people etc. 
· If you run out of ideas, copy some more collocations/examples/mnemonics that you want to remember from Kapitel2CEM.docx.
· If you find this very useful, this is something you could also do for one or more AMDs (in which case you could just hand your sentences in, if you prefer, rather than posting them on the blog). If you do this for an AMD, you should spend a total of one hour writing sentences. This will be most effective for helping you learn vocabulary if you split it up into three 20-minute blocks.
