


4. Ein Comicstrip


Instructions

- This activity requires two students.
- Complete the comic by writing in the greetings, questions and answers into the speech bubbles.
- Student A should begin by writing in the first bubble, Student B then continues by writing in the second bubble. Continue until all bubbles have been completed.
- Students should then roleplay the conversation. Swap roles and repeat the conversation.

Name: _____

Questions/greetings

Hallo!
Ich heiße Nina.
Mir geht's gut.
Ich bin zehn Jahre alt.
Ich wohne in Bentleigh.
Tschüss!

Responses

Guten Morgen!
Wie heißt du?
Wie geht's dir?
Wie alt bist du?
Wo wohnst du?
Tschüss!