
1
© Ernst Klett Verlag GmbH, Stuttgart 2010 | Alle Rechte vorbehalten
Von dieser Druckvorlage ist die Vervielfältigung für den eigenen Unterrichtsgebrauch gestattet.

Communicating Klasse 9/10

Working in groups

Getting started

Who wants to be group leader?

Not me, I did it last time. / I’d suggest … / OK. I’ll do it.

Today we have to … / I’ll write that on the board.

Are there any questions? / Does everyone understand?

We have to do this to fi nd out about … / so that we can …

Where can we fi nd out about …?

How long have we got? / I think we should do/read … fi rst

and then …

Working together

What’s the English word for …? / How do you say … in English?

We’ve got a problem with … / Can someone tell us/help us with …?

Maybe I should add/say something about …

I think you should leave out … / Why didn’t you talk about …?

I didn’t understand …

If you check mine, I’ll check yours.

How does that sound? / What do you think, Felix?

Stating facts and opinions

It’s a fact that … / I’m convinced that … / What I mean is …

I’m sure you all realize that …

You must admit that … / The facts tell a different story.

For example, … / An example of this is …

I’d like to say that … / In my opinion, … / The way I see it …

One thing I want to stress is … / I want to emphasize that …

Answering questions

Why do you ask that question? / Thanks for your question.

That’s a good/interesting/excellent question.

So you’re essentially worried about/interested in …

So your main concern is that … / Is that right?

Did that answer your question? / Was that what you were asking?

Do you have any more questions on this?

Are there any other points you would like to raise?

Arguing politely

Sorry, but I don’t agree. / I’m afraid I see it differently.

That’s not quite right. / I’m sorry but that isn’t true.

I really don’t think it’s fair … / Would you mind …?

Do you really think it’s appropriate to …?

Could you show a little more respect for …?

I’d really appreciate it if you could …

Don’t you think that’s a bit unfair?

Wer möchte Gruppensprecher sein?

Ich nicht, ich war es letztes Mal. / Ich schlage … vor. / Ok, ich mach’s.

Heute sollen wir … / Ich schreib es an die Tafel.

Gibt es dazu Fragen? / Hat jeder verstanden?

Wir machen dies um herauszufi nden … / damit wir …

Wo können wir herausfi nden, was …?

Wie viel Zeit haben wir? / Ich denke, wir sollten zuerst … tun/lesen

und dann …

Was ist das englische Wort für …? / Wie sagt man … auf Englisch?

Wir haben ein Problem mit … / Kann uns jemand sagen/helfen …?

Vielleicht sollte ich … hinzufügen / … etwas über … sagen.

Ich meine, du solltest … weglassen. / Warum hast du … nicht

erwähnt?

Ich habe … nicht verstanden.

Wenn du meins überprüfst, überprüf ich deins.

Wie hört sich das an? / Was meinst du, Felix?

Tatsache ist, dass … / Ich bin überzeugt, dass … / Was ich meine, ist …

Ich bin sicher, euch allen ist klar, dass …

Ihr müsst zugeben, dass … / Die Fakten sprechen dagegen.

Zum Beispiel … / Ein Beispiel dafür ist …

Ich möchte sagen, dass … / Meiner Meinung nach … / Wie ich es

sehe, …

Eine Sache, die ich betonen möchte, ist … / Ich möchte hervorheben …

Warum fragst du das? / Danke für deine Frage.

Das ist eine gute/interessante/ausgezeichnete Frage.

Du machst dir also Gedanken über … / Dich interessiert also …

Es geht dir also primär darum, dass … / Ist das richtig?

Ist deine Frage damit beantwortet? / War das deine Frage?

Habt ihr weitere Fragen dazu?

Gibt es weitere Punkte, die ihr ansprechen möchtet?

Tut mir leid, aber ich bin nicht der Meinung. / Ich fürchte, ich sehe

das anders.

Das ist nicht ganz richtig. / Tut mir leid, aber das stimmt so nicht.

Ich glaube nicht, dass es fair ist … / Macht es euch etwas aus …?

Glaubst du wirklich, es ist angemessen …?

Könntest du ein bisschen mehr Respekt zeigen für …?

Ich wäre dir sehr dankbar, wenn du … könntest.

Meinst du nicht, das ist etwas unfair?

Bili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 1 [Farbbalken für Fogra39] CyanBili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 1 [Farbbalken für Fogra39] MagentaBili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 1 [Farbbalken für Fogra39] YellowBili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 1 [Farbbalken für Fogra39] BlacK

© Ernst Klett Verlag GmbH, Stuttgart 2010 | Alle Rechte vorbehalten
Von dieser Druckvorlage ist die Vervielfältigung für den eigenen Unterrichtsgebrauch gestattet.

Communicating Klasse 9/10

Working in groups

Getting started

Who wants to be group leader?

Not me, I did it last time. / I’d suggest … / OK. I’ll do it.

Today we have to … / I’ll write that on the board.

Are there any questions? / Does everyone understand?

We have to do this to fi nd out about … / so that we can …

Where can we fi nd out about …?

How long have we got? / I think we should do/read … fi rst

and then …

Working together

What’s the English word for …? / How do you say … in English?

We’ve got a problem with … / Can someone tell us/help us with …?

Maybe I should add/say something about …

I think you should leave out … / Why didn’t you talk about …?

I didn’t understand …

If you check mine, I’ll check yours.

How does that sound? / What do you think, Felix?

Stating facts and opinions

It’s a fact that … / I’m convinced that … / What I mean is …

I’m sure you all realize that …

You must admit that … / The facts tell a different story.

For example, … / An example of this is …

I’d like to say that … / In my opinion, … / The way I see it …

One thing I want to stress is … / I want to emphasize that …

Answering questions

Why do you ask that question? / Thanks for your question.

That’s a good/interesting/excellent question.

So you’re essentially worried about/interested in …

So your main concern is that … / Is that right?

Did that answer your question? / Was that what you were asking?

Do you have any more questions on this?

Are there any other points you would like to raise?

Arguing politely

Sorry, but I don’t agree. / I’m afraid I see it differently.

That’s not quite right. / I’m sorry but that isn’t true.

I really don’t think it’s fair … / Would you mind …?

Do you really think it’s appropriate to …?

Could you show a little more respect for …?

I’d really appreciate it if you could …

Don’t you think that’s a bit unfair?

Wer möchte Gruppensprecher sein?

Ich nicht, ich war es letztes Mal. / Ich schlage … vor. / Ok, ich mach’s.

Heute sollen wir … / Ich schreib es an die Tafel.

Gibt es dazu Fragen? / Hat jeder verstanden?

Wir machen dies um herauszufi nden … / damit wir …

Wo können wir herausfi nden, was …?

Wie viel Zeit haben wir? / Ich denke, wir sollten zuerst … tun/lesen

und dann …

Was ist das englische Wort für …? / Wie sagt man … auf Englisch?

Wir haben ein Problem mit … / Kann uns jemand sagen/helfen …?

Vielleicht sollte ich … hinzufügen / … etwas über … sagen.

Ich meine, du solltest … weglassen. / Warum hast du … nicht

erwähnt?

Ich habe … nicht verstanden.

Wenn du meins überprüfst, überprüf ich deins.

Wie hört sich das an? / Was meinst du, Felix?

Tatsache ist, dass … / Ich bin überzeugt, dass … / Was ich meine, ist …

Ich bin sicher, euch allen ist klar, dass …

Ihr müsst zugeben, dass … / Die Fakten sprechen dagegen.

Zum Beispiel … / Ein Beispiel dafür ist …

Ich möchte sagen, dass … / Meiner Meinung nach … / Wie ich es

sehe, …

Eine Sache, die ich betonen möchte, ist … / Ich möchte hervorheben …

Warum fragst du das? / Danke für deine Frage.

Das ist eine gute/interessante/ausgezeichnete Frage.

Du machst dir also Gedanken über … / Dich interessiert also …

Es geht dir also primär darum, dass … / Ist das richtig?

Ist deine Frage damit beantwortet? / War das deine Frage?

Habt ihr weitere Fragen dazu?

Gibt es weitere Punkte, die ihr ansprechen möchtet?

Tut mir leid, aber ich bin nicht der Meinung. / Ich fürchte, ich sehe

das anders.

Das ist nicht ganz richtig. / Tut mir leid, aber das stimmt so nicht.

Ich glaube nicht, dass es fair ist … / Macht es euch etwas aus …?

Glaubst du wirklich, es ist angemessen …?

Könntest du ein bisschen mehr Respekt zeigen für …?

Ich wäre dir sehr dankbar, wenn du … könntest.

Meinst du nicht, das ist etwas unfair?

Bili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 1 [Farbbalken für Fogra39] CyanBili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 1 [Farbbalken für Fogra39] MagentaBili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 1 [Farbbalken für Fogra39] YellowBili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 1 [Farbbalken für Fogra39] BlacKDO01411110_Einleger_170x240.indd 16.06.2010 11:30:47 Seite: 1 [Farbbalken für Fogra39] CyanDO01411110_Einleger_170x240.indd 16.06.2010 11:30:47 Seite: 1 [Farbbalken für Fogra39] MagentaDO01411110_Einleger_170x240.indd 16.06.2010 11:30:47 Seite: 1 [Farbbalken für Fogra39] YellowDO01411110_Einleger_170x240.indd 16.06.2010 11:30:47 Seite: 1 [Farbbalken für Fogra39] BlacK

2
© Ernst Klett Verlag GmbH, Stuttgart 2010 | Alle Rechte vorbehalten
Von dieser Druckvorlage ist die Vervielfältigung für den eigenen Unterrichtsgebrauch gestattet.

Communicating Klasse 9/10

Working in groups

Getting started

Who wants to be group leader?

Not me, I did it last time. / I’d suggest … / OK. I’ll do it.

Today we have to … / I’ll write that on the board.

Are there any questions? / Does everyone understand?

We have to do this to fi nd out about … / so that we can …

Where can we fi nd out about …?

How long have we got? / I think we should do/read … fi rst

and then …

Working together

What’s the English word for …? / How do you say … in English?

We’ve got a problem with … / Can someone tell us/help us with …?

Maybe I should add/say something about …

I think you should leave out … / Why didn’t you talk about …?

I didn’t understand …

If you check mine, I’ll check yours.

How does that sound? / What do you think, Felix?

Stating facts and opinions

It’s a fact that … / I’m convinced that … / What I mean is …

I’m sure you all realize that …

You must admit that … / The facts tell a different story.

For example, … / An example of this is …

I’d like to say that … / In my opinion, … / The way I see it …

One thing I want to stress is … / I want to emphasize that …

Answering questions

Why do you ask that question? / Thanks for your question.

That’s a good/interesting/excellent question.

So you’re essentially worried about/interested in …

So your main concern is that … / Is that right?

Did that answer your question? / Was that what you were asking?

Do you have any more questions on this?

Are there any other points you would like to raise?

Arguing politely

Sorry, but I don’t agree. / I’m afraid I see it differently.

That’s not quite right. / I’m sorry but that isn’t true.

I really don’t think it’s fair … / Would you mind …?

Do you really think it’s appropriate to …?

Could you show a little more respect for …?

I’d really appreciate it if you could …

Don’t you think that’s a bit unfair?

Wer möchte Gruppensprecher sein?

Ich nicht, ich war es letztes Mal. / Ich schlage … vor. / Ok, ich mach’s.

Heute sollen wir … / Ich schreib es an die Tafel.

Gibt es dazu Fragen? / Hat jeder verstanden?

Wir machen dies um herauszufi nden … / damit wir …

Wo können wir herausfi nden, was …?

Wie viel Zeit haben wir? / Ich denke, wir sollten zuerst … tun/lesen

und dann …

Was ist das englische Wort für …? / Wie sagt man … auf Englisch?

Wir haben ein Problem mit … / Kann uns jemand sagen/helfen …?

Vielleicht sollte ich … hinzufügen / … etwas über … sagen.

Ich meine, du solltest … weglassen. / Warum hast du … nicht

erwähnt?

Ich habe … nicht verstanden.

Wenn du meins überprüfst, überprüf ich deins.

Wie hört sich das an? / Was meinst du, Felix?

Tatsache ist, dass … / Ich bin überzeugt, dass … / Was ich meine, ist …

Ich bin sicher, euch allen ist klar, dass …

Ihr müsst zugeben, dass … / Die Fakten sprechen dagegen.

Zum Beispiel … / Ein Beispiel dafür ist …

Ich möchte sagen, dass … / Meiner Meinung nach … / Wie ich es

sehe, …

Eine Sache, die ich betonen möchte, ist … / Ich möchte hervorheben …

Warum fragst du das? / Danke für deine Frage.

Das ist eine gute/interessante/ausgezeichnete Frage.

Du machst dir also Gedanken über … / Dich interessiert also …

Es geht dir also primär darum, dass … / Ist das richtig?

Ist deine Frage damit beantwortet? / War das deine Frage?

Habt ihr weitere Fragen dazu?

Gibt es weitere Punkte, die ihr ansprechen möchtet?

Tut mir leid, aber ich bin nicht der Meinung. / Ich fürchte, ich sehe

das anders.

Das ist nicht ganz richtig. / Tut mir leid, aber das stimmt so nicht.

Ich glaube nicht, dass es fair ist … / Macht es euch etwas aus …?

Glaubst du wirklich, es ist angemessen …?

Könntest du ein bisschen mehr Respekt zeigen für …?

Ich wäre dir sehr dankbar, wenn du … könntest.

Meinst du nicht, das ist etwas unfair?

Bili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 1 [Farbbalken für Fogra39] CyanBili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 1 [Farbbalken für Fogra39] MagentaBili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 1 [Farbbalken für Fogra39] YellowBili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 1 [Farbbalken für Fogra39] BlacK

© Ernst Klett Verlag GmbH, Stuttgart 2010 | Alle Rechte vorbehalten
Von dieser Druckvorlage ist die Vervielfältigung für den eigenen Unterrichtsgebrauch gestattet.

Communicating Klasse 9/10

Working in groups

Getting started

Who wants to be group leader?

Not me, I did it last time. / I’d suggest … / OK. I’ll do it.

Today we have to … / I’ll write that on the board.

Are there any questions? / Does everyone understand?

We have to do this to fi nd out about … / so that we can …

Where can we fi nd out about …?

How long have we got? / I think we should do/read … fi rst

and then …

Working together

What’s the English word for …? / How do you say … in English?

We’ve got a problem with … / Can someone tell us/help us with …?

Maybe I should add/say something about …

I think you should leave out … / Why didn’t you talk about …?

I didn’t understand …

If you check mine, I’ll check yours.

How does that sound? / What do you think, Felix?

Stating facts and opinions

It’s a fact that … / I’m convinced that … / What I mean is …

I’m sure you all realize that …

You must admit that … / The facts tell a different story.

For example, … / An example of this is …

I’d like to say that … / In my opinion, … / The way I see it …

One thing I want to stress is … / I want to emphasize that …

Answering questions

Why do you ask that question? / Thanks for your question.

That’s a good/interesting/excellent question.

So you’re essentially worried about/interested in …

So your main concern is that … / Is that right?

Did that answer your question? / Was that what you were asking?

Do you have any more questions on this?

Are there any other points you would like to raise?

Arguing politely

Sorry, but I don’t agree. / I’m afraid I see it differently.

That’s not quite right. / I’m sorry but that isn’t true.

I really don’t think it’s fair … / Would you mind …?

Do you really think it’s appropriate to …?

Could you show a little more respect for …?

I’d really appreciate it if you could …

Don’t you think that’s a bit unfair?

Wer möchte Gruppensprecher sein?

Ich nicht, ich war es letztes Mal. / Ich schlage … vor. / Ok, ich mach’s.

Heute sollen wir … / Ich schreib es an die Tafel.

Gibt es dazu Fragen? / Hat jeder verstanden?

Wir machen dies um herauszufi nden … / damit wir …

Wo können wir herausfi nden, was …?

Wie viel Zeit haben wir? / Ich denke, wir sollten zuerst … tun/lesen

und dann …

Was ist das englische Wort für …? / Wie sagt man … auf Englisch?

Wir haben ein Problem mit … / Kann uns jemand sagen/helfen …?

Vielleicht sollte ich … hinzufügen / … etwas über … sagen.

Ich meine, du solltest … weglassen. / Warum hast du … nicht

erwähnt?

Ich habe … nicht verstanden.

Wenn du meins überprüfst, überprüf ich deins.

Wie hört sich das an? / Was meinst du, Felix?

Tatsache ist, dass … / Ich bin überzeugt, dass … / Was ich meine, ist …

Ich bin sicher, euch allen ist klar, dass …

Ihr müsst zugeben, dass … / Die Fakten sprechen dagegen.

Zum Beispiel … / Ein Beispiel dafür ist …

Ich möchte sagen, dass … / Meiner Meinung nach … / Wie ich es

sehe, …

Eine Sache, die ich betonen möchte, ist … / Ich möchte hervorheben …

Warum fragst du das? / Danke für deine Frage.

Das ist eine gute/interessante/ausgezeichnete Frage.

Du machst dir also Gedanken über … / Dich interessiert also …

Es geht dir also primär darum, dass … / Ist das richtig?

Ist deine Frage damit beantwortet? / War das deine Frage?

Habt ihr weitere Fragen dazu?

Gibt es weitere Punkte, die ihr ansprechen möchtet?

Tut mir leid, aber ich bin nicht der Meinung. / Ich fürchte, ich sehe

das anders.

Das ist nicht ganz richtig. / Tut mir leid, aber das stimmt so nicht.

Ich glaube nicht, dass es fair ist … / Macht es euch etwas aus …?

Glaubst du wirklich, es ist angemessen …?

Könntest du ein bisschen mehr Respekt zeigen für …?

Ich wäre dir sehr dankbar, wenn du … könntest.

Meinst du nicht, das ist etwas unfair?

Bili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 1 [Farbbalken für Fogra39] CyanBili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 1 [Farbbalken für Fogra39] MagentaBili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 1 [Farbbalken für Fogra39] YellowBili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 1 [Farbbalken für Fogra39] BlacK

© Ernst Klett Verlag GmbH, Stuttgart 2010 | Alle Rechte vorbehalten
Von dieser Druckvorlage ist die Vervielfältigung für den eigenen Unterrichtsgebrauch gestattet.

Communicating Klasse 9/10

Working in groups

Getting started

Who wants to be group leader?

Not me, I did it last time. / I’d suggest … / OK. I’ll do it.

Today we have to … / I’ll write that on the board.

Are there any questions? / Does everyone understand?

We have to do this to fi nd out about … / so that we can …

Where can we fi nd out about …?

How long have we got? / I think we should do/read … fi rst

and then …

Working together

What’s the English word for …? / How do you say … in English?

We’ve got a problem with … / Can someone tell us/help us with …?

Maybe I should add/say something about …

I think you should leave out … / Why didn’t you talk about …?

I didn’t understand …

If you check mine, I’ll check yours.

How does that sound? / What do you think, Felix?

Stating facts and opinions

It’s a fact that … / I’m convinced that … / What I mean is …

I’m sure you all realize that …

You must admit that … / The facts tell a different story.

For example, … / An example of this is …

I’d like to say that … / In my opinion, … / The way I see it …

One thing I want to stress is … / I want to emphasize that …

Answering questions

Why do you ask that question? / Thanks for your question.

That’s a good/interesting/excellent question.

So you’re essentially worried about/interested in …

So your main concern is that … / Is that right?

Did that answer your question? / Was that what you were asking?

Do you have any more questions on this?

Are there any other points you would like to raise?

Arguing politely

Sorry, but I don’t agree. / I’m afraid I see it differently.

That’s not quite right. / I’m sorry but that isn’t true.

I really don’t think it’s fair … / Would you mind …?

Do you really think it’s appropriate to …?

Could you show a little more respect for …?

I’d really appreciate it if you could …

Don’t you think that’s a bit unfair?

Wer möchte Gruppensprecher sein?

Ich nicht, ich war es letztes Mal. / Ich schlage … vor. / Ok, ich mach’s.

Heute sollen wir … / Ich schreib es an die Tafel.

Gibt es dazu Fragen? / Hat jeder verstanden?

Wir machen dies um herauszufi nden … / damit wir …

Wo können wir herausfi nden, was …?

Wie viel Zeit haben wir? / Ich denke, wir sollten zuerst … tun/lesen

und dann …

Was ist das englische Wort für …? / Wie sagt man … auf Englisch?

Wir haben ein Problem mit … / Kann uns jemand sagen/helfen …?

Vielleicht sollte ich … hinzufügen / … etwas über … sagen.

Ich meine, du solltest … weglassen. / Warum hast du … nicht

erwähnt?

Ich habe … nicht verstanden.

Wenn du meins überprüfst, überprüf ich deins.

Wie hört sich das an? / Was meinst du, Felix?

Tatsache ist, dass … / Ich bin überzeugt, dass … / Was ich meine, ist …

Ich bin sicher, euch allen ist klar, dass …

Ihr müsst zugeben, dass … / Die Fakten sprechen dagegen.

Zum Beispiel … / Ein Beispiel dafür ist …

Ich möchte sagen, dass … / Meiner Meinung nach … / Wie ich es

sehe, …

Eine Sache, die ich betonen möchte, ist … / Ich möchte hervorheben …

Warum fragst du das? / Danke für deine Frage.

Das ist eine gute/interessante/ausgezeichnete Frage.

Du machst dir also Gedanken über … / Dich interessiert also …

Es geht dir also primär darum, dass … / Ist das richtig?

Ist deine Frage damit beantwortet? / War das deine Frage?

Habt ihr weitere Fragen dazu?

Gibt es weitere Punkte, die ihr ansprechen möchtet?

Tut mir leid, aber ich bin nicht der Meinung. / Ich fürchte, ich sehe

das anders.

Das ist nicht ganz richtig. / Tut mir leid, aber das stimmt so nicht.

Ich glaube nicht, dass es fair ist … / Macht es euch etwas aus …?

Glaubst du wirklich, es ist angemessen …?

Könntest du ein bisschen mehr Respekt zeigen für …?

Ich wäre dir sehr dankbar, wenn du … könntest.

Meinst du nicht, das ist etwas unfair?

Bili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 1 [Farbbalken für Fogra39] CyanBili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 1 [Farbbalken für Fogra39] MagentaBili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 1 [Farbbalken für Fogra39] YellowBili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 1 [Farbbalken für Fogra39] BlacK

© Ernst Klett Verlag GmbH, Stuttgart 2010 | Alle Rechte vorbehalten
Von dieser Druckvorlage ist die Vervielfältigung für den eigenen Unterrichtsgebrauch gestattet.

Debating

Preparing a statement

I think … is a good statement.

I’d like to suggest … as our statement.

Let’s vote on it. / Who’s for/against the statement?

Starting the debate

Our statement for today’s discussion is …

Speakers for/against the statement are …

Each speaker has got … minutes.

…, it’s your turn. You may speak now. / Your time is up.

I really must ask you not to interrupt.

Yes, what would you like to say? / Would you like to say anything else?

Arguing the statement

I would like to start by saying … / Another point I would like to

make …

One of the main problems/advantages/disadvantages is …

I don’t see that as a problem because … / We believe that …

I think you have to look at it from a different point of view.

I think it’s wrong/a prejudice to say that …

It is important to remember that … / It is true that …, but …

I think you should vote for/against the statement because …

Discussing ideas

I don’t quite understand what you mean.

So are you saying that …? / Can you explain what you mean?

It’s not quite clear to me. / What exactly do you mean by …?

Could I just say something here?

I see your point, but I think … / That’s not the point here.

You’re absolutely right. / Exactly. / That’s a good point.

I take that back. / You convinced me.

Moderating the debate

Please stick to the topic. / Come on, concentrate.

Do we all agree? / Can we try and reach a decision now?

Can we leave that point now? / I’d like to move on to the next point.

We’re running out of time. / Let’s hurry up, please.

I think we’re getting too loud. / Could you try to lower your voices,

please.

Ending the debate

We’ve nearly finished. / I think we’ve covered everything.

That’s the end of the debate. / That’s all for today.

I feel we’ve had a good discussion. / It’s been great to have your

input.

Thank you for all your questions and comments.

We will now vote on the statement.

Please raise your hand if you are for/against the statement.

The results of the votes are … for and … against the statement.

Ich glaube, … ist eine gute These/Aussage.

Ich schlage … als unsere These vor.

Lass uns abstimmen. / Wer ist für/gegen die These?

Unsere These für die heutige Diskussion ist …

Sprecher für/gegen die These sind …

Jeder Sprecher hat … Minuten Zeit.

…, du bist dran. Du kannst jetzt sprechen. / Deine Zeit ist um.

Ich muss euch wirklich bitten nicht zu unterbrechen.

Ja, was möchtest du sagen? / Möchtest du sonst noch etwas sagen?

Ich möchte damit beginnen … / Eine weitere Aussage, die ich

machen möchte …

Eins der Hauptprobleme ist …/ Einer der Vorteile/Nachteile ist …

Ich sehe das nicht als Problem, weil … / Wir glauben, dass …

Ich glaube, man muss es aus einem anderen Blickwinkel sehen.

Ich glaube, es ist falsch/ein Vorurteil zu sagen, dass …

Es ist wichtig daran zu denken, dass … / Es stimmt, dass …, aber …

Ich meine, ihr solltet für/gegen die These stimmen, weil …

Ich verstehe nicht ganz, was du meinst.

Möchtest du damit sagen, dass …? / Kannst du erklären, was du meinst?

Es ist mir noch nicht ganz klar. / Was genau meinst du mit …?

Könnte ich an dieser Stelle kurz etwas sagen?

Ich sehe deinen Punkt, aber ich glaube … / Darum geht es hier nicht.

Du hast absolut recht. / Exakt. / Das ist ein guter Punkt.

Ich nehme es zurück. / Du hast mich überzeugt.

Bitte, bleibt beim Thema. / Bitte, konzentriert euch.

Sind wir einer Meinung? / Können wir versuchen, zu einer Entschei-

dung zu kommen?

Können wir den Punkt abschließen? / Ich möchte gern zum nächsten

Punkt kommen.

Die Zeit wird knapp. / Bitte, arbeitet etwas schneller.

Ich fürchte, es wird zu laut hier. / Könntet ihr bitte eure Stimmen

senken?

Wir sind fast fertig. / Ich glaube, wir haben alles behandelt.

Dies ist das Ende der Diskussion. / Das ist alles für heute.

Ich finde, wir hatten eine gute Diskussion. / Eure Beiträge waren echt

spitze.

Danke für alle eure Fragen und Kommentare.

Wir werden nun über die These abstimmen.

Handzeichen bitte, wenn ihr für/gegen die These seid.

Das Ergebnis ist … Stimmen für und … Stimmen gegen die These.

Klasse 9/10

Bili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 2 [Farbbalken für Fogra39] CyanBili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 2 [Farbbalken für Fogra39] MagentaBili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 2 [Farbbalken für Fogra39] YellowBili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 2 [Farbbalken für Fogra39] BlacKDO01411110_Einleger_170x240.indd 16.06.2010 11:30:50 Seite: 2 [Farbbalken für Fogra39] CyanDO01411110_Einleger_170x240.indd 16.06.2010 11:30:50 Seite: 2 [Farbbalken für Fogra39] MagentaDO01411110_Einleger_170x240.indd 16.06.2010 11:30:50 Seite: 2 [Farbbalken für Fogra39] YellowDO01411110_Einleger_170x240.indd 16.06.2010 11:30:50 Seite: 2 [Farbbalken für Fogra39] BlacK

© Ernst Klett Verlag GmbH, Stuttgart 2010 | Alle Rechte vorbehalten
Von dieser Druckvorlage ist die Vervielfältigung für den eigenen Unterrichtsgebrauch gestattet.

Communicating Klasse 9/10

Working in groups

Getting started

Who wants to be group leader?

Not me, I did it last time. / I’d suggest … / OK. I’ll do it.

Today we have to … / I’ll write that on the board.

Are there any questions? / Does everyone understand?

We have to do this to fi nd out about … / so that we can …

Where can we fi nd out about …?

How long have we got? / I think we should do/read … fi rst

and then …

Working together

What’s the English word for …? / How do you say … in English?

We’ve got a problem with … / Can someone tell us/help us with …?

Maybe I should add/say something about …

I think you should leave out … / Why didn’t you talk about …?

I didn’t understand …

If you check mine, I’ll check yours.

How does that sound? / What do you think, Felix?

Stating facts and opinions

It’s a fact that … / I’m convinced that … / What I mean is …

I’m sure you all realize that …

You must admit that … / The facts tell a different story.

For example, … / An example of this is …

I’d like to say that … / In my opinion, … / The way I see it …

One thing I want to stress is … / I want to emphasize that …

Answering questions

Why do you ask that question? / Thanks for your question.

That’s a good/interesting/excellent question.

So you’re essentially worried about/interested in …

So your main concern is that … / Is that right?

Did that answer your question? / Was that what you were asking?

Do you have any more questions on this?

Are there any other points you would like to raise?

Arguing politely

Sorry, but I don’t agree. / I’m afraid I see it differently.

That’s not quite right. / I’m sorry but that isn’t true.

I really don’t think it’s fair … / Would you mind …?

Do you really think it’s appropriate to …?

Could you show a little more respect for …?

I’d really appreciate it if you could …

Don’t you think that’s a bit unfair?

Wer möchte Gruppensprecher sein?

Ich nicht, ich war es letztes Mal. / Ich schlage … vor. / Ok, ich mach’s.

Heute sollen wir … / Ich schreib es an die Tafel.

Gibt es dazu Fragen? / Hat jeder verstanden?

Wir machen dies um herauszufi nden … / damit wir …

Wo können wir herausfi nden, was …?

Wie viel Zeit haben wir? / Ich denke, wir sollten zuerst … tun/lesen

und dann …

Was ist das englische Wort für …? / Wie sagt man … auf Englisch?

Wir haben ein Problem mit … / Kann uns jemand sagen/helfen …?

Vielleicht sollte ich … hinzufügen / … etwas über … sagen.

Ich meine, du solltest … weglassen. / Warum hast du … nicht

erwähnt?

Ich habe … nicht verstanden.

Wenn du meins überprüfst, überprüf ich deins.

Wie hört sich das an? / Was meinst du, Felix?

Tatsache ist, dass … / Ich bin überzeugt, dass … / Was ich meine, ist …

Ich bin sicher, euch allen ist klar, dass …

Ihr müsst zugeben, dass … / Die Fakten sprechen dagegen.

Zum Beispiel … / Ein Beispiel dafür ist …

Ich möchte sagen, dass … / Meiner Meinung nach … / Wie ich es

sehe, …

Eine Sache, die ich betonen möchte, ist … / Ich möchte hervorheben …

Warum fragst du das? / Danke für deine Frage.

Das ist eine gute/interessante/ausgezeichnete Frage.

Du machst dir also Gedanken über … / Dich interessiert also …

Es geht dir also primär darum, dass … / Ist das richtig?

Ist deine Frage damit beantwortet? / War das deine Frage?

Habt ihr weitere Fragen dazu?

Gibt es weitere Punkte, die ihr ansprechen möchtet?

Tut mir leid, aber ich bin nicht der Meinung. / Ich fürchte, ich sehe

das anders.

Das ist nicht ganz richtig. / Tut mir leid, aber das stimmt so nicht.

Ich glaube nicht, dass es fair ist … / Macht es euch etwas aus …?

Glaubst du wirklich, es ist angemessen …?

Könntest du ein bisschen mehr Respekt zeigen für …?

Ich wäre dir sehr dankbar, wenn du … könntest.

Meinst du nicht, das ist etwas unfair?

Bili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 1 [Farbbalken für Fogra39] CyanBili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 1 [Farbbalken für Fogra39] MagentaBili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 1 [Farbbalken für Fogra39] YellowBili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 1 [Farbbalken für Fogra39] BlacK

3
© Ernst Klett Verlag GmbH, Stuttgart 2010 | Alle Rechte vorbehalten
Von dieser Druckvorlage ist die Vervielfältigung für den eigenen Unterrichtsgebrauch gestattet.

Communicating Klasse 9/10

Working in groups

Getting started

Who wants to be group leader?

Not me, I did it last time. / I’d suggest … / OK. I’ll do it.

Today we have to … / I’ll write that on the board.

Are there any questions? / Does everyone understand?

We have to do this to fi nd out about … / so that we can …

Where can we fi nd out about …?

How long have we got? / I think we should do/read … fi rst

and then …

Working together

What’s the English word for …? / How do you say … in English?

We’ve got a problem with … / Can someone tell us/help us with …?

Maybe I should add/say something about …

I think you should leave out … / Why didn’t you talk about …?

I didn’t understand …

If you check mine, I’ll check yours.

How does that sound? / What do you think, Felix?

Stating facts and opinions

It’s a fact that … / I’m convinced that … / What I mean is …

I’m sure you all realize that …

You must admit that … / The facts tell a different story.

For example, … / An example of this is …

I’d like to say that … / In my opinion, … / The way I see it …

One thing I want to stress is … / I want to emphasize that …

Answering questions

Why do you ask that question? / Thanks for your question.

That’s a good/interesting/excellent question.

So you’re essentially worried about/interested in …

So your main concern is that … / Is that right?

Did that answer your question? / Was that what you were asking?

Do you have any more questions on this?

Are there any other points you would like to raise?

Arguing politely

Sorry, but I don’t agree. / I’m afraid I see it differently.

That’s not quite right. / I’m sorry but that isn’t true.

I really don’t think it’s fair … / Would you mind …?

Do you really think it’s appropriate to …?

Could you show a little more respect for …?

I’d really appreciate it if you could …

Don’t you think that’s a bit unfair?

Wer möchte Gruppensprecher sein?

Ich nicht, ich war es letztes Mal. / Ich schlage … vor. / Ok, ich mach’s.

Heute sollen wir … / Ich schreib es an die Tafel.

Gibt es dazu Fragen? / Hat jeder verstanden?

Wir machen dies um herauszufi nden … / damit wir …

Wo können wir herausfi nden, was …?

Wie viel Zeit haben wir? / Ich denke, wir sollten zuerst … tun/lesen

und dann …

Was ist das englische Wort für …? / Wie sagt man … auf Englisch?

Wir haben ein Problem mit … / Kann uns jemand sagen/helfen …?

Vielleicht sollte ich … hinzufügen / … etwas über … sagen.

Ich meine, du solltest … weglassen. / Warum hast du … nicht

erwähnt?

Ich habe … nicht verstanden.

Wenn du meins überprüfst, überprüf ich deins.

Wie hört sich das an? / Was meinst du, Felix?

Tatsache ist, dass … / Ich bin überzeugt, dass … / Was ich meine, ist …

Ich bin sicher, euch allen ist klar, dass …

Ihr müsst zugeben, dass … / Die Fakten sprechen dagegen.

Zum Beispiel … / Ein Beispiel dafür ist …

Ich möchte sagen, dass … / Meiner Meinung nach … / Wie ich es

sehe, …

Eine Sache, die ich betonen möchte, ist … / Ich möchte hervorheben …

Warum fragst du das? / Danke für deine Frage.

Das ist eine gute/interessante/ausgezeichnete Frage.

Du machst dir also Gedanken über … / Dich interessiert also …

Es geht dir also primär darum, dass … / Ist das richtig?

Ist deine Frage damit beantwortet? / War das deine Frage?

Habt ihr weitere Fragen dazu?

Gibt es weitere Punkte, die ihr ansprechen möchtet?

Tut mir leid, aber ich bin nicht der Meinung. / Ich fürchte, ich sehe

das anders.

Das ist nicht ganz richtig. / Tut mir leid, aber das stimmt so nicht.

Ich glaube nicht, dass es fair ist … / Macht es euch etwas aus …?

Glaubst du wirklich, es ist angemessen …?

Könntest du ein bisschen mehr Respekt zeigen für …?

Ich wäre dir sehr dankbar, wenn du … könntest.

Meinst du nicht, das ist etwas unfair?

Bili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 1 [Farbbalken für Fogra39] CyanBili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 1 [Farbbalken für Fogra39] MagentaBili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 1 [Farbbalken für Fogra39] YellowBili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 1 [Farbbalken für Fogra39] BlacK

© Ernst Klett Verlag GmbH, Stuttgart 2010 | Alle Rechte vorbehalten
Von dieser Druckvorlage ist die Vervielfältigung für den eigenen Unterrichtsgebrauch gestattet.

Doing an interview

Getting started

Excuse me. Would you mind answering a few questions?

It will only take … minutes. / It won’t take long.

Thank you. Our first question is …

Asking questions

May I ask you some questions about …?

What is your opinion on …? / Do you think people should …?

Can you remember …? / Please tell us/say something about …

Is it true that …? Could you tell me more about that?

Would you be prepared to give us …?

Could you repeat that, please? / Excuse me, what did you say?

What does that/the word … mean? / Could you explain it, please?

Ending the interview

Thank you, Mr …/Mrs …/Ms … / You’ve been very helpful.

That was very interesting. Have a nice day.

Thank you very much for your time.

Working with texts and films

Talking about a text

I’d like to say a few words about an article written by …

Its headline/title/subject is … / The article is about …

The article/text has a good/well-written introduction.

The article/text has … parts/paragraphs.

Commenting on the text

I really liked the introduction/photos/the fact that it is …

My impression/opinion is that … is informative.

But it doesn’t mention … / give any information on …

I think it would be good to mention/explain/describe …

The text might be better if the author explained/added/removed

…

… is very general/precise/ … gives more examples/details of …

… was great fun! / I liked it when … / I found it boring

because …

The texts differ/are quite different/similar in the way they …

Commenting on a film

The film is about … / It is set in … / The story takes place in …

It tells the story of … /shows pictures of …

The main characters are … / I liked the scene where …

I thought the music/language was a bit/very …

I felt that the film/extract was too slow/violent/ …

If you like documentaries/…, I would recommend that you see

this film.

Entschuldigung. Wären Sie so freundlich, ein paar Fragen zu beant-

worten?

Es dauert nur … Minuten. / Es wird nicht lange dauern.

Vielen Dank. Unsere erste Frage ist …

Dürfte ich Ihnen ein paar Fragen zu … stellen?

Was ist Ihre Meinung zu …? / Glauben Sie, wir sollten …?

Können Sie sich erinnern …? / Bitte sagen Sie uns etwas über …

Stimmt es, dass …? / Könnten Sie mir mehr darüber sagen?

Wären Sie bereit, uns … zu geben?

Könnten Sie das bitte wiederholen? / Entschuldigung, was haben Sie

gesagt?

Was bedeutet das/das Wort …? / Könnten Sie das bitte erklären?

Danke sehr, Herr …/Frau …/ Sie haben uns weitergeholfen.

Das war sehr interessant. Einen schönen Tag noch.

Vielen Dank, dass Sie sich Zeit für uns genommen haben.

Ich möchte einige Worte über einen Artikel von … sagen.

Die Überschrift/der Titel/das Thema ist … / Der Artikel ist über …

Der Artikel/Text hat eine gute/gut geschriebene Einleitung.

Der Artikel/Text hat … Teile/Absätze.

Ich mochte besonders die Einleitung/die Fotos/die Tatsache, dass …

Mein Eindruck/meine Meinung ist, dass … informativ ist.

Aber … wird nicht erwähnt. / Aber es gibt keine Information über …

Ich denke es wäre gut, … zu erwähnen/zu erklären/zu beschreiben.

Der Text wäre besser, wenn der Autor … erklärt/hinzugefügt/

weggelassen hätte.

… ist sehr allgemein/präzise/ … gibt mehr Beispiele/Details über …

… war sehr unterhaltsam. / Ich fand es gut, als … / Ich fand ihn

langweilig, weil …

Die Texte unterscheiden sich darin/sind sich darin ähnlich, dass …

Der Film ist über … / Er spielt in … / Die Handlung spielt in …

Er erzählt die Geschichte von …/zeigt Bilder von …

Die Hauptdarsteller sind … / Ich mochte die Szene, als …

Ich fand die Musik/die Sprache etwas/sehr …

Für mich war der Film/der Ausschnitt zu langsam/zu heftig/ …

Wenn du Dokumentarfilme/… magst, würde ich dir den Film

empfehlen.

 Klasse 9/10

Bili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 3 [Farbbalken für Fogra39] CyanBili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 3 [Farbbalken für Fogra39] MagentaBili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 3 [Farbbalken für Fogra39] YellowBili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 3 [Farbbalken für Fogra39] BlacKDO01411110_Einleger_170x240.indd 16.06.2010 11:30:54 Seite: 3 [Farbbalken für Fogra39] CyanDO01411110_Einleger_170x240.indd 16.06.2010 11:30:54 Seite: 3 [Farbbalken für Fogra39] MagentaDO01411110_Einleger_170x240.indd 16.06.2010 11:30:54 Seite: 3 [Farbbalken für Fogra39] YellowDO01411110_Einleger_170x240.indd 16.06.2010 11:30:54 Seite: 3 [Farbbalken für Fogra39] BlacK

4
© Ernst Klett Verlag GmbH, Stuttgart 2010 | Alle Rechte vorbehalten
Von dieser Druckvorlage ist die Vervielfältigung für den eigenen Unterrichtsgebrauch gestattet.

Communicating Klasse 9/10

Working in groups

Getting started

Who wants to be group leader?

Not me, I did it last time. / I’d suggest … / OK. I’ll do it.

Today we have to … / I’ll write that on the board.

Are there any questions? / Does everyone understand?

We have to do this to fi nd out about … / so that we can …

Where can we fi nd out about …?

How long have we got? / I think we should do/read … fi rst

and then …

Working together

What’s the English word for …? / How do you say … in English?

We’ve got a problem with … / Can someone tell us/help us with …?

Maybe I should add/say something about …

I think you should leave out … / Why didn’t you talk about …?

I didn’t understand …

If you check mine, I’ll check yours.

How does that sound? / What do you think, Felix?

Stating facts and opinions

It’s a fact that … / I’m convinced that … / What I mean is …

I’m sure you all realize that …

You must admit that … / The facts tell a different story.

For example, … / An example of this is …

I’d like to say that … / In my opinion, … / The way I see it …

One thing I want to stress is … / I want to emphasize that …

Answering questions

Why do you ask that question? / Thanks for your question.

That’s a good/interesting/excellent question.

So you’re essentially worried about/interested in …

So your main concern is that … / Is that right?

Did that answer your question? / Was that what you were asking?

Do you have any more questions on this?

Are there any other points you would like to raise?

Arguing politely

Sorry, but I don’t agree. / I’m afraid I see it differently.

That’s not quite right. / I’m sorry but that isn’t true.

I really don’t think it’s fair … / Would you mind …?

Do you really think it’s appropriate to …?

Could you show a little more respect for …?

I’d really appreciate it if you could …

Don’t you think that’s a bit unfair?

Wer möchte Gruppensprecher sein?

Ich nicht, ich war es letztes Mal. / Ich schlage … vor. / Ok, ich mach’s.

Heute sollen wir … / Ich schreib es an die Tafel.

Gibt es dazu Fragen? / Hat jeder verstanden?

Wir machen dies um herauszufi nden … / damit wir …

Wo können wir herausfi nden, was …?

Wie viel Zeit haben wir? / Ich denke, wir sollten zuerst … tun/lesen

und dann …

Was ist das englische Wort für …? / Wie sagt man … auf Englisch?

Wir haben ein Problem mit … / Kann uns jemand sagen/helfen …?

Vielleicht sollte ich … hinzufügen / … etwas über … sagen.

Ich meine, du solltest … weglassen. / Warum hast du … nicht

erwähnt?

Ich habe … nicht verstanden.

Wenn du meins überprüfst, überprüf ich deins.

Wie hört sich das an? / Was meinst du, Felix?

Tatsache ist, dass … / Ich bin überzeugt, dass … / Was ich meine, ist …

Ich bin sicher, euch allen ist klar, dass …

Ihr müsst zugeben, dass … / Die Fakten sprechen dagegen.

Zum Beispiel … / Ein Beispiel dafür ist …

Ich möchte sagen, dass … / Meiner Meinung nach … / Wie ich es

sehe, …

Eine Sache, die ich betonen möchte, ist … / Ich möchte hervorheben …

Warum fragst du das? / Danke für deine Frage.

Das ist eine gute/interessante/ausgezeichnete Frage.

Du machst dir also Gedanken über … / Dich interessiert also …

Es geht dir also primär darum, dass … / Ist das richtig?

Ist deine Frage damit beantwortet? / War das deine Frage?

Habt ihr weitere Fragen dazu?

Gibt es weitere Punkte, die ihr ansprechen möchtet?

Tut mir leid, aber ich bin nicht der Meinung. / Ich fürchte, ich sehe

das anders.

Das ist nicht ganz richtig. / Tut mir leid, aber das stimmt so nicht.

Ich glaube nicht, dass es fair ist … / Macht es euch etwas aus …?

Glaubst du wirklich, es ist angemessen …?

Könntest du ein bisschen mehr Respekt zeigen für …?

Ich wäre dir sehr dankbar, wenn du … könntest.

Meinst du nicht, das ist etwas unfair?

Bili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 1 [Farbbalken für Fogra39] CyanBili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 1 [Farbbalken für Fogra39] MagentaBili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 1 [Farbbalken für Fogra39] YellowBili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 1 [Farbbalken für Fogra39] BlacK

© Ernst Klett Verlag GmbH, Stuttgart 2010 | Alle Rechte vorbehalten
Von dieser Druckvorlage ist die Vervielfältigung für den eigenen Unterrichtsgebrauch gestattet.

Communicating Klasse 9/10

Working in groups

Getting started

Who wants to be group leader?

Not me, I did it last time. / I’d suggest … / OK. I’ll do it.

Today we have to … / I’ll write that on the board.

Are there any questions? / Does everyone understand?

We have to do this to fi nd out about … / so that we can …

Where can we fi nd out about …?

How long have we got? / I think we should do/read … fi rst

and then …

Working together

What’s the English word for …? / How do you say … in English?

We’ve got a problem with … / Can someone tell us/help us with …?

Maybe I should add/say something about …

I think you should leave out … / Why didn’t you talk about …?

I didn’t understand …

If you check mine, I’ll check yours.

How does that sound? / What do you think, Felix?

Stating facts and opinions

It’s a fact that … / I’m convinced that … / What I mean is …

I’m sure you all realize that …

You must admit that … / The facts tell a different story.

For example, … / An example of this is …

I’d like to say that … / In my opinion, … / The way I see it …

One thing I want to stress is … / I want to emphasize that …

Answering questions

Why do you ask that question? / Thanks for your question.

That’s a good/interesting/excellent question.

So you’re essentially worried about/interested in …

So your main concern is that … / Is that right?

Did that answer your question? / Was that what you were asking?

Do you have any more questions on this?

Are there any other points you would like to raise?

Arguing politely

Sorry, but I don’t agree. / I’m afraid I see it differently.

That’s not quite right. / I’m sorry but that isn’t true.

I really don’t think it’s fair … / Would you mind …?

Do you really think it’s appropriate to …?

Could you show a little more respect for …?

I’d really appreciate it if you could …

Don’t you think that’s a bit unfair?

Wer möchte Gruppensprecher sein?

Ich nicht, ich war es letztes Mal. / Ich schlage … vor. / Ok, ich mach’s.

Heute sollen wir … / Ich schreib es an die Tafel.

Gibt es dazu Fragen? / Hat jeder verstanden?

Wir machen dies um herauszufi nden … / damit wir …

Wo können wir herausfi nden, was …?

Wie viel Zeit haben wir? / Ich denke, wir sollten zuerst … tun/lesen

und dann …

Was ist das englische Wort für …? / Wie sagt man … auf Englisch?

Wir haben ein Problem mit … / Kann uns jemand sagen/helfen …?

Vielleicht sollte ich … hinzufügen / … etwas über … sagen.

Ich meine, du solltest … weglassen. / Warum hast du … nicht

erwähnt?

Ich habe … nicht verstanden.

Wenn du meins überprüfst, überprüf ich deins.

Wie hört sich das an? / Was meinst du, Felix?

Tatsache ist, dass … / Ich bin überzeugt, dass … / Was ich meine, ist …

Ich bin sicher, euch allen ist klar, dass …

Ihr müsst zugeben, dass … / Die Fakten sprechen dagegen.

Zum Beispiel … / Ein Beispiel dafür ist …

Ich möchte sagen, dass … / Meiner Meinung nach … / Wie ich es

sehe, …

Eine Sache, die ich betonen möchte, ist … / Ich möchte hervorheben …

Warum fragst du das? / Danke für deine Frage.

Das ist eine gute/interessante/ausgezeichnete Frage.

Du machst dir also Gedanken über … / Dich interessiert also …

Es geht dir also primär darum, dass … / Ist das richtig?

Ist deine Frage damit beantwortet? / War das deine Frage?

Habt ihr weitere Fragen dazu?

Gibt es weitere Punkte, die ihr ansprechen möchtet?

Tut mir leid, aber ich bin nicht der Meinung. / Ich fürchte, ich sehe

das anders.

Das ist nicht ganz richtig. / Tut mir leid, aber das stimmt so nicht.

Ich glaube nicht, dass es fair ist … / Macht es euch etwas aus …?

Glaubst du wirklich, es ist angemessen …?

Könntest du ein bisschen mehr Respekt zeigen für …?

Ich wäre dir sehr dankbar, wenn du … könntest.

Meinst du nicht, das ist etwas unfair?

Bili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 1 [Farbbalken für Fogra39] CyanBili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 1 [Farbbalken für Fogra39] MagentaBili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 1 [Farbbalken für Fogra39] YellowBili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 1 [Farbbalken für Fogra39] BlacK

© Ernst Klett Verlag GmbH, Stuttgart 2010 | Alle Rechte vorbehalten
Von dieser Druckvorlage ist die Vervielfältigung für den eigenen Unterrichtsgebrauch gestattet.

Working with graphs and charts

Talking about the subject

The line graph shows/represents/illustrates …

The bars stand for/show/represent …

Over a period of … years/ from … to … /between … and …

The pie chart is divided into … segments.

Describing the details

There is a slow/steady rise/a fast fall …

The number of … increases/decreases/is higher/lower/highest/

lowest …

… reaches a peak/maximum/minimum of … / remains constant/

stable.

Over half of … / nearly twice as many … / three times as many …

An all-time high/an all-time low / the highest/lowest percentage …

The number of … is more/less than … / is the same as …

Evaluating the results

You can see that … / The results show that …

The graph shows a trend towards … / This means that …

In fact, … / The consequence/effect/result is …

I’m not surprised that … / I can understand why …

The chart doesn’t say anything about …

Doing experiments

Stating the hypothesis

The question we wanted to answer was …

The goal of the experiment was …

We wanted to find an explanation for the phenomenon which …

A solution/an explanation for this problem could be that …

We expected … because … / One reason might be that …

Describing the method

We used the equipment which is shown …

We made it objective by using …

It affects …/leads to …/results from …/is caused by …

As a result … / Because of this … / This means that …

This can be explained by … / This had the effect that …

As our measurements show … / If our measurements are

correct, …

From … we can conclude that …

Presenting the results

This experiment illustrates that … / shows us that …

We collected the results in a diagram.

Our hypothesis was correct. / The results showed that …

Our hypothesis was not correct. / We thought …, but …

Das Diagramm zeigt/stellt dar/veranschaulicht …

Die Säulen stehen für/zeigen …/stellen … dar.

Über einen Zeitraum von … Jahren/von … bis … /zwischen … und …

Das Kreisdiagramm ist in … Teile/Abschnitte unterteilt.

Es gibt einen langsamen/steten Anstieg/einen steilen Abfall …

Die Zahl der … nimmt zu/nimmt ab/ist höher/niedriger/am

höchsten/niedrigsten …

… erreicht einen Höhepunkt/ein Maximum/ein Minimum von … /

bleibt konstant/stabil.

Über die Hälfte der … /fast doppelt so viele … /dreimal so viele …

Ein absoluter Höhepunkt/Tiefpunkt / der höchste/niedrigste

prozentuale Anteil …

Die Zahl der … ist höher/niedriger als … / ist genauso hoch wie …

Man sieht, dass … / Die Ergebnisse zeigen, dass …

Das Diagramm zeigt einen Trend hin zu … / Dies bedeutet, dass …

Tatsächlich … / Die Folge/die Auswirkung/das Ergebnis ist …

Ich bin nicht überrascht, dass … / Ich kann verstehen, warum …

Das Diagramm sagt nichts aus über …

Die Frage, die wir beantworten wollten, war …

Das Ziel unseres Experiments war …

Wir wollten eine Erklärung für das Phänomen finden, welches …

Eine Lösung/Erklärung für dieses Problem könnte sein, dass …

Wir erwarteten …, weil … / Ein Grund könnte sein, dass …

Wir haben die Materialien/Geräte benutzt, welche … gezeigt werden.

Wir sorgten für Objektivität, indem wir … benutzten.

Es beeinflusst … /führt zu …/ergibt sich aus … / wird verursacht von …

Dadurch … / Deswegen … / Dies bedeutet, dass …

Dies kann dadurch erklärt werden, dass … / Dies hat bewirkt, dass …

Wie unsere Messungen zeigen … / Wenn unsere Messungen korrekt

sind, …

Aus … können wir schließen, dass …

Dieses Experiment veranschaulicht, dass … / zeigt uns, dass …

Wir fassten die Ergebnisse in einem Diagramm zusammen.

Unsere Annahme war korrekt. / Die Ergebnisse zeigten, dass …

Unsere Annahme war falsch. / Wir dachten … , aber …

Klasse 9/10

Bili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 4 [Farbbalken für Fogra39] CyanBili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 4 [Farbbalken für Fogra39] MagentaBili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 4 [Farbbalken für Fogra39] YellowBili_Einhefter_09_10.indd 20.05.2010 16:59:41 Seite: 4 [Farbbalken für Fogra39] BlacKDO01411110_Einleger_170x240.indd 16.06.2010 11:30:57 Seite: 4 [Farbbalken für Fogra39] CyanDO01411110_Einleger_170x240.indd 16.06.2010 11:30:57 Seite: 4 [Farbbalken für Fogra39] MagentaDO01411110_Einleger_170x240.indd 16.06.2010 11:30:57 Seite: 4 [Farbbalken für Fogra39] YellowDO01411110_Einleger_170x240.indd 16.06.2010 11:30:57 Seite: 4 [Farbbalken für Fogra39] BlacK

