

A FANCY DRESS PARTY AT SCHOOL

CODE 360

Fertigkeit	An Gesprächen teilnehmen
Relevante(r) Deskriptor(en)	Deskriptor 3: Kann in einem Gespräch (z.B. Gruppengespräch in der Klasse) Zustimmung äußern bzw. widersprechen und andere Vorschläge machen. (A2+) Deskriptor 4: Kann einfache Vereinbarungen treffen. (A2)
Themenbereich(e)	Schule und Arbeitswelt Feste und Feiern
Zeitbedarf	8 Minuten 1 Min. <i>interlocutor</i> 3 Min. Vorbereitung 4 Min. Sprechzeit (2 Min. pro Schülerin/Schüler)
Material- und Medienbedarf	Je eine idente <i>prompt card</i> für beide Schülerinnen/ Schüler Schreibmaterial
Besondere Bemerkungen, Hinweise zur Durchführung	---
Quelle	---

UNTERLAGE FÜR DIE LEHRKRAFT

INTERLOCUTOR:

- 🗨️ **[NAME A] and [NAME B], you are allowed to have a fancy dress party in your class. You both have to work together to organise this event.**

You have 3 minutes to read your prompt cards and make notes.

After that, start talking and say who is going to do what.

Hand out prompt cards.

- 🕒 After 3 minutes:

- 🗨️ **[NAME A], [NAME B], please start the conversation now. Compare your ideas and decide who is going to do what.**

Both of you should talk as much as possible!

PROMPT CARD

A FANCY DRESS PARTY AT SCHOOL

You are allowed to have a fancy dress party in your class. You have to organise the event together with your partner.

In your conversation agree on arrangements about **who** is going to do **what** to make the party a success.

First make notes (or draw a mind map) and collect as many ideas as possible.

- What do you need for the party?
- Things to do / to bring / to ask for / ...
- Who could help?
- Party games?
- Costumes?
- Place / start / end?
- Cleaning up after the party?

Then think of what you would like to do and what you would like to ask your partner to organise.

You have got 3 minutes to prepare.

Notes:

