Kapitel 7 - Vokabelarbeitsblatt

A. Kapitel7CEM.docx

Write down 5 more Collocations/Examples/Mnemonics from Kapitel7CEM.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!]

You should know these six Kapitel 7 words from 101. If you do, just write a "check" next to them. If not, look up the translation, write it down next to the word, and learn it now!

verlieren
billig
teuer

reisen
suchen 
gesund

Here are a few very useful words from Kapitel 7 that students sometimes overlook. Just write down what they mean in English:

1. die U-Bahn
2. das Angebot
3. die Gesellschaft
4. geradeaus

5. links/rechts abbiegen
6. die Kasse

7. die Tüte
8. das Bargeld

9. dreimal
10. empfehlen

11. entdecken
12. erklären

13. holen
14. schauen

15. steigen
16. damit

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: Mitbewohner*in, der Fluss, das Büro, die Haltestelle, die Straßenbahn, zu Fuß, der Erfolg, der Verein, Zuschauer*in, täglich, zur Verfügung stehen, die Art, die Sprache, flüchten, die Richtung, an der Ecke, bis zur Ampel, bis zur Kreuzung, die Straße entlang, die Quittung, das Konto, neugierig, unhöflich, erledigen

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 7 vocabulary (and any Kapitel 1-6 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 Kapitel7CEM.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 lacht sich tot. Mein Pinguin ist bemerkenswert gesund [=remarkably healthy].

· If you run out of ideas, copy some more collocations/examples/mnemonics that you want to remember from Kapitel7CEM.docx. Or the two Pinguin sentences above (
