
Funktionskarten: Language support
	[image: image1.png]Klett

SUPPLIER
It is your task to
 provide your
 group with the
 material you need.

	[image: image2.png]

TASK MANAGER
It is your task to
remind the other
group members to
 focus on the task.

	[image: image3.png]

LANGUAGE WATCHDOG
It is your task to
remind the other
group members of talking English. It is also your task to evaluate your group’s language activity at
the end of the lesson.

Funktionskarten: Language support

	Language support
SUPPLIER
I must get the material now.

I go to get the material.

What shall I bring?

Be careful with the material!

We mustn’t break material!

Let me look at the material list, please!
Don’t run in the lab!

Wait until I bring the material, please!

Put the rubbish in the dustbin!

Let me bring the material back to the teacher.

I will return left-over chemicals.

Please throw the rubbish away!

	Language support
TASK MANAGER
Please stop talking!

Please be quiet!

Think about that!

Wear your safety glasses / lab
coat / gloves!

Tie back your hair.

Don’t scream! Stop shouting!

Be concentrated!
Please take notes!

What would you say?

Don’t speak so fast, please!

Could you speak up a bit, please?

Please focus on the task!

Please concentrate on our task!

	Language support
LANGUAGE WATCHDOG

Please speak Englisch!

Don’t talk German!

Try to say this in English!

Take notes in English!

Please remember to speak in English!

Can you describe the word you don’t know?

I can’t understand you when you speak German!

Back to English now!

What does that mean in English?

What’s the word you don’t know?

That’s the wrong language!

Our answers must be in English!

What is the meaning of this word?

What’s … in English?

Discuss it in English, please!

Explain this in English!

[image: image4.png]

[image: image5.png]

Language support
	General classroom talk, asking and answering questions
Excuse me, please. I have a question.

Would you help me, please? I have got a problem.

I need your help, please.

Could you help me, please?

Of course I can help you. What is your problem?

I think …

I guess …

Thank you for your help!

May I go to the toilet?

May I open a window?

May I drink/eat something?

Can you please come to our table?

Do we need to copy that?

Does this go into our exercise books?

Do we have to write a lab-report?

	Collecting data and discussing graphs and charts

I found out that …

This means that …

From this I can conclude that …

I came to the conclusion that …

The result of my experiment supports, proves the hypotheses

It explains …

As a result we can say that …

The graph shows …

We can see that …

This chart shows that …

We prepared a graph to show that …

This graph clearly shows that …

The results of this chart are not precise.

The graph is ambiguous.

	Describing and comparing things

It looks like …

It’s colour is …

It’s temperature is …

We can see that …

From above it looks like …

From the side it looks like …

From behind …

What is the difference between … and …?

How far do the things differ from each other?

Do they look the same?

Does it have the same condition of aggregation?

Is it bigger or smaller?

In comparison to …

We can see that …

The front looks like …

Does it smell different?

Does it feel different?

	Discussing mistakes and presenting results

My experiment was about …

We can see …

There can be some mistakes because …

It was a fair test because …

It wasn’t a fair test because …

Here we can see …

There was a difference between …

That was/wasn’t the most important thing of the experiment.

So we think that …

In our experiment we could prove that …

We found out that …

Now we can say that …

We did some mistakes when …

We did not do any mistakes.

I conclude that …

Because of this fact I conclude that …

	Designing an experiment and writing a lab-report

Research question:

How can we …?

Why can we …?

Is/Are … ?

Does/Do …?

Hypothesis:

Yes, …

No, …

I think that …

Materials:

We need …

Procedure:
First, we will put …

Second, we …

After that we …

Then, we …

Next, we …

As a last step, we …

Data collection

We collect our data by
measuring …

We measure how often …

We measure how fast …

We observe …

Data presentation

To show our results, we put our data in a tally chart (column chart, pie chart, table…)

Conclusion:

The hypothesis is verified/falsified because …

	What do you think?

Have you got a different idea?

No, I think that’s wrong but we can …

I agree/disagree with you.

Can I make a suggestion?

I would suggest that …

Maybe we can …

Or we can …

But don’t you thnk that …

I know how to do it!

I will explain it to you.

First we …

Then we …
Before …

Finally …

Here you can see that …

For this we will need …

I think this is a good idea.

Let’s try it out!
Talking about experiments and explaining things to others

3
Seite
©
Als Kopiervorlage für den eigenen Unterrichtsgebrauch freigegeben. Ernst Klett Verlag GmbH, Stuttgart 2003

	[image: image1.png]
	© Ernst Klett Verlag GmbH, Stuttgart 2008 | www.klett.de | Alle Rechte vorbehalten
Von dieser Druckvorlage ist die Vervielfältigung für den eigenen
Unterrichtsgebrauch gestattet. Die Kopiergebühren sind abgegolten.
	Autoren: Silvia Stahl
Grafik: Jörg Mair, München

	2

[image: image6.png]I

\\\JIV ——

