Kapitel 5 - Vokabelarbeitsblatt

A. Kapitel5CEM.docx

Write down 5 Collocations/Examples/Mnemonics from Kapitel5CEM.docx that you want to remember:

1.

2.

3.

4.

5.

B. Was passt nicht?
Schreiben Sie zwei "Was passt nicht?" Fragen mit den Kapitel 5 Vokabeln. 

z.B. a. schmusen
b. erzählen
c. sagen
d. reden
==> "Schmusen" passt nicht, denn man kann schmusen, ohne zu sprechen.
a.
b.
c.
d. 

==> ____________ passt nicht, denn ______________________________________

a.
b.
c.
d. 

==> ____________ passt nicht, denn ______________________________________

C. Wichtig! [=Important!]

Here are a few very useful words from Kapitel 5 that students sometimes overlook. Just write down what they mean in English:

1. bestellen 
2. verdienen 
3. lassen 
4. einfach 
5. wahr 
6. zum ersten Mal 
7. scheinen = to seem AND to shine 
8. jetzt 
9. erst 
10. schon 
11. bekommen 
12. passieren 
13. trotzdem 
14. fertig 
15. fast 
16. wirklich 

16 words seems like a good limit for this section. Here are a few others that almost made the list. Some are more common than the words above, but less often overlooked, some are less common: aussehen, einladen, der Erfolg, einziehen, erfahren, reden, treffen, beide, zusammen, weit weg, traurig, steigen, nass, trocken, erzählen, verlieren, einfach, schlimm, eigentlich
D. Vokabelfeuerwerk! [="Vocab fireworks!"]

Now spend 20 minutes (or more () writing as many sentences as you can, as fast as you can, with the Kapitel 5 vocabulary (and any Kapitel 1-4 vocab you want to review). Don't worry about making mistakes! Use the rest of the next page. For each sentence, underline the word(s) you are practicing. Focus on words/expressions you haven't practiced yet, or are having trouble with!

· 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 Kapitel5CEM.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. 
· An idea for fun: "Mein Pinguin": Mein Pinguin küsst schlecht. Mein Pinguin bestellt Fisch.

· If you run out of ideas, copy some more collocations/examples/mnemonics that you want to remember from Kapitel5CEM.docx. Or the two Pinguin sentences above (
· 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.
