Kapitel 8 - Vokabelarbeitsblatt

A. Kapitel8CEM.docx

Write down 5 Collocations/Examples/Mnemonics from Kapitel8CEM.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 8 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!

krank
früh
sprechen über


genau
ein paar
gemeinsam 


Here are a few very useful words from Kapitel 8 that students sometimes overlook. Just write down what they mean in English:

1. Kopfschmerzen haben
2. Wie fühlst du dich?
3. jeden Tag
4. sich entscheiden für
5. sich erinnern an
6. erwarten von
7. natürlich
8. gering
9. Das klingt gut.
10. wählen
11. anders
12. verschieden 
13. plötzlich
14. schrecklich
15. meistens
16. deswegen
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: Lust haben, das Praktikum, das Thema, sich beeilen, der Becher, der Arzt/die Ärztin, sich hinlegen, wehtun, Gute Besserung, der Nachmittag, morgen früh, ein Referat halten, versuchen, wechseln, bekannt, berühmt, kaum, schließlich, selbst, die Freiheit, die Wahrheit, Herein!
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 8 vocabulary (and any Kapitel 1-7 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 Kapitel8CEM.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 (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 unsichtbarer Freund [just abbreviate this 'Mein u.F.'": Mein u.F. hat Durchfall und Fieber. Mein u.F. braucht eine Ärztin.
· If you run out of ideas, copy some more collocations/examples/mnemonics that you want to remember from Kapitel8CEM.docx. Or the two "unsichtbarer Freund" sentences above (
