Unit 7 Alle an Bord! (All aboard)
Learning Objectives

Pupils will learn to name the German-speaking countries and some German towns. They will learn how to say where they live, some phrases about the weather and several methods of transport. They will also learn how to write a short email in German. They will add to their repertoire of songs and rhymes to help them remember new language. Phonic focus will be on ei, ig and ch.
	Section 1 – week 1.
Learning objectives:

Pupils will revise known questions and answers from previous units, and learn how to say where they live, as well as ask someone else where they live. They will also be familiar with key towns in Germany.
	Resources
	Notes (including phonic focus and daily activities)

	KS2 Framework Objectives for the section

	Revise known questions and answers with soft ball for listening/speaking practice, and for reading practice as well the following game can be played:
Hold up large text flashcards of the questions and ask individuals/table groups to read aloud. Also ask for the English to ensure pupils know what the questions means. Put sample answers on large text cards on the board, and, holding up one of the question cards, ask a pupil to read the matching answer aloud from the board. Two pupils are asked to come to the board and are each given a fly swat. Another pupil is given one of the question cards to read aloud. The first pupil to tap the correct answer on the board is the winner.

Show pupils a map of Germany, Austria and Switzerland, as for unit 1, and focus on some towns

Intro to:

Wo wohnst du? and Ich wohne in … (Where do you live? I live in …) by demonstrating with puppets:
Puppet 1: Wo wohnst du?

Puppet 2: Ich wohne in Hamburg. Wo wohnst du?

Puppet 1: Ich wohne in Frankfurt.

Ask pupils what they think the role play is about.

Reference can be made to hamburgers and frankfurters.

Display a map of Germany on iwb highlighting those two towns, together with Berlin, München, Boppard and Ulm.
Intro to the compass points:
Im Norden/im Süden/im Osten/im Westen by saying Hamburg ist im Norden, etc.
Play Repeat if it is True.

You can mention Bayern München football team. Tell pupils they will be seeing the town of Boppard in a film clip and that the significance of Ulm will be revealed later.

Show the film clip about Boppard where pupils will hear German children being asked the question Where do you live? and responding to it.

Get pupils to repeat the question after you in ways mentioned in previous units, and focus on the w sound, pronounced as v in English.
Say in which town you live, then throw ball to individual pupils to get them to tell you where they live.

Ein Zungenbrecher – a tongue twister about the town Ulm.
In Ulm, um Ulm, um Ulm herum

(In Ulm, at Ulm, around Ulm).

	Little Linguist do a good map of Germany,

Austria and Switzerland.

Use a blank outline of Germany and text boxes to show the towns.
Ideas for language games document

Early Start 1 film 7 pg 66
	Wie heißt du? (unit 1)

Wie geht’s? (unit 1)

Wie alt bist du? (unit 1)

Was ist dein

Lieblingsspiel? (unit 2)

Wann hast du Geburtstag? (unit 3)

Was ist deine Lieblingsfarbe? (unit 4)

Hast du Geschwister? (unit 4)

Hast du Haustiere? (unit 5)

Additional:

Was kannst du gut machen? (unit 3)

Magst du…? (unit 6)
It is:

dein/mein Lieblingsspiel (neutral noun)

but

deine/meine Lieblingsfarbe (feminine noun)
Do the date everyday in German – see unit 3.
Voh vohnst do? ee-h voh-na in (Ich is not pronounced ick or ish but ich with the h sound as in the English word huge).
Puppet 2 can also shorten the question to Und du?
Bear-lean

Meun-chen (the ch sound like the h in the English word huge)
Boh-part

Uhlm.

Nor-den/zoo-den/oh-stern/vesten
In P.E. play North/South/East/West. Label the four directions in German in the hall. Call out a compass point and pupils run to it.

Buy-errn
Eye-n ts-ung-en-brech-err.

In uhlm, uhm uhlm, uhm uhlm hair-uhm.

	04.2
04.4

L4.1

LLS

	Section 2 – week 2.
Learning objectives:

Pupils will learn methods of transport and how to say the method they use to travel to school. They will practise by learning a song, and will also learn how to ask someone the question. They will learn the names in German of the 3 main German speaking countries.
	Resources
Early Start 2 – Ch 3
	Notes (including phonic focus and daily activities)
	KS2 Framework Objectives for the section

	Throw soft ball to individual pupils to practise the question and answer introduced in section 2.
Play Disguised voice game – see unit 1.
Introduce Eine Schule, by saying your school’s name followed by …ist eine Grundschule. Say another known school’s name and repeat the German sentence. Ask pupils if they can guess the meaning if eine Schule (a school).
Show a picture flashcard of a bus, and say:

Ich fahre mit dem Bus zur Schule (I travel to school by bus). Again, ask pupils to tell you what they think you are saying.

Do the same, with flashcards, for the following:

Ich fahre mit dem Auto zur Schule (I travel to school by car)

Ich fahre mit dem Fahrrad zur Schule (I travel to school by bike)

Ich gehe zu Fuß zur Schule (I walk to school).
Play flashcard guessing game – see unit l.

Sing Wie kommst du zur Schule? (How do you come to school?) to the tune of chorus to John Brown’s Body: Glory, Glory, Hallelujah):

Wie kommst du zur Schule?

Wie kommst du zur Schule?

Wie kommst du zur Schule?

Ich fahre mit dem Bus.
Repeat with the following verses, doing an appropriate action and sound each time for the final line:

Ich fahre mit dem Auto.
Ich fahre mit dem Fahrrad.
Ich gehe zu Fuß.
Display flashcards and text cards on the board and get pupils to match. Discuss similarities/differences with the English.

Do a survey – see unit 6.

Show the map of Germany again, this time pointing to Deutschland (Germany), Österreich (Austria) and die Schweiz (Switzerland), and reminding pupils that German is spoken in the 3 countries. Do a clap for each syllable of each country as you say them.
Show the 3 countries in written form on the board and draw attention to the phonemes contained within them. Ask pupils, in groups, to give you other words in German that have the same phonemes. Can be done as a team game.
	
	Eye-na shoe-la.

Eine Grundschule=a primary school

Eine Gesamtschule=a comprehensive school.

(gruhnd/gezamt)

ee-h fa-ra mit dame buhs ts-uhr shoe-la.

Notice the word order. In German it is time, manner, place.

Ee-h fa-ra mit dame ow-toe/fah-rad
Ee-h gay-a tsoo fuhs

German distinguishes between to go on foot (Ich gehe) and to go by transport (Ich fahre).

Vee commst do ts-uhr shoe-la

The survey results could be analysed in Maths and a bar chart/graph created.

Doyt-sh-land

Uhs-terr-eye-ch (ch as in the Scottish word loch)

Dee-sh-veye-ts

Ask why die Schweiz is the odd one out – two words.
	IU4.4
L4.1

L4.3

04.3

KAL

LLS

	Section 3 – week 3.
Learning objectives:

Pupils will learn types of weather in German through games, songs and rhymes. They will also be familiar with some more towns in Germany and have further practice with phonemes.
	Resources
	Notes (including phonic focus and daily activities)

	KS2 Framework objectives for the section

	Explain that you are going to mime some weather phrases. Pupils have to guess the weather type being mimed, just in English. Use the ones that they will be learning in German.
Show film clip. Ask pupils if they can guess what heute means – today.
Saying Wie ist das Wetter? use flashcards and the actions done above to reinforce the types of weather heard in the film clip:

Es ist schön it’s nice

Es ist schlecht it’s bad

Es ist warm it’s warm/Es ist heiß it’s hot

Es ist kalt it’s cold

Es ist sonnig it’s sunny

Es ist windig it’s windy

Es regnet it’s raining

Es schneit it’s snowing.
Get pupils to repeat each type of weather – all together, the boys, the girls.

You say a phrase and pupils do the actions; you show a picture flashcard and pupils say the phrase and do the action.

Ask pupils to tell you which types of weather sound similar to the English. Ask them why Es regnet and Es schneit are the odd ones out (the others begin Es ist).

Draw pupils’ attention to the w sound in German (pronounced like a v in English). Put a selection of words on the board, e.g. Wo, wie, Wetter, weiß, and get pupils to say in pairs.

Let pupils listen to the conversation – Gespräch (ge-shprech) – on pg 18 of Deutsch Deutsch ask pupils to listen for types of weather they hear for the 2 countries featured. Ask pupils what they think manchmal means (sometimes) and aber (but).

Play the song that follows. There are a couple of new types of weather here:

Es ist kühl (it is cool)

Es ist wolkig (it is cloudy)

Es ist neblig (it is foggy)

Mention the word auch=also.
Rhyme.
Show pupils the map of Germany again, and this time highlight the following towns: Remscheid, Mittenwald, Köln, Schleswig, Leipzig and Regensburg (or just write them on the board). These have been chosen because they support the learning of the weather phrases.

Introduce the song Wie ist das Wetter in Deutschland? (to the tune of We’re all going to the Zoo tomorrow).
Play Pass the Parcel. Put names of the towns from the song in a bag and pass it around to music. When the music stops, the pupil with the bag takes out a word card. The class chant Wohin fährst du? (Where are you going?) and the pupil holds up the word card. The class then chorus the name of the town or repeat it after you.

Distribute cards containing the name of a German speaking country and a picture of the weather, e.g. Es ist sonnig in Deutschland. Pupils produce combinations of sentences such as Es ist heiß in Österreich.
Play Phonic Lotto based on ch. Pupils choose 4 words from the board containing the ch sound and write on mini whiteboards. Tell them that all the words are similar to ich. The 1st pupil to cross off all 4 words calls out lotto.

	Early Start 1 film 9 pg 87 and copiable weather flashcards pg 93
Deutsch Deutsch pg 18
Voyage Kids website – Stories and Songs – Rhymes – Es regnet, es regnet...
Ideas for language games document

	Hoy-ta

Vee ist das vetter
The w sounds like v in English.
S ist sheun
 Sh-lecht

 Varm/hice
 Kaalt

 Zon-ich (“ch” as in the Scottish word “loch”)

 Rayg-net

 Sh-night

Alle zusammen (alla-tsoo-zahmen)=all together.

Die Jungen (dee yung-en)=the boys.

Die Mädchen (dee maid-chen)=the girls. (See previous notes as to how to pronounce ch).
Kewl
Volkich (“ich” as in “loch”)

Nayblich (“ich” as in “loch”)

Owch (as in you have hurt yourself and ch as above)
Es regnet, es regnet, die Erde wird nass

Es regnet, es regnet,
die Erde wird nass.
Wir sitzen im Trocknen,
und das macht uns Spaß!

(S rayg-net, s rayg-net, dee air-da virt nas

Vir zit-zen im trok-nen

Uhnd dass macht uhns sh-pass)

It’s raining, it’s raining,

The earth is getting wet.

We’re sitting in the dry,

And that’s fun.
Wie ist das Wetter in Deutschland? (x3)
Ich fahre morgen hin. (I’m travelling there tomorrow).

Es schneit in Remscheid

Es ist kalt in Mittenwald

Es ist schön in Köln

Es ist windig in Schleswig

Es ist sonnig in Leipzig

Es regnet in Regensburg.

The towns rhyme with the weathers.

Remscheid (rem-shyt)

Mittenwald (mit-en-valt)

Köln (cuhln)

Schleswig (sh-les-wich)

Leipzig (lie-p-tsich)

Regensburg (ray-gens-buhrg).

Voh-heen-fair-st do

Es regnet in Deutschland

Es regnet in Österreich

but

Es regnet in der Schweiz

Reminder – ich (ee-h – like the h sound in the English word huge) and sonnig (zon-ich – like the ch in the Scottish word loch).

Ask pupils the weather everyday in German.
	O4.1
O4.3

IU4.4

	Section 4 – week 4.

Learning objectives:

Pupils will come up with a way of travelling to Germany in response to an imaginary invitation to a school celebration. They will then learn how to ask and reply to question Where are you going? The reply will involve a 3 part sentence – verb, method of transport and destination.

	Resources
	Notes (including phonic focus and daily activities)

	KS2 Framework Learning Objectives for the section

	Revise modes of transport for getting to school using flashcards and actions.
Read the pupils an imaginary invitation to a school celebration in Köln that has been sent from their imaginary partner school to their class by post. Discuss how you are going to get there.

Ask pupils Kann man mit dem Fahrrad nach Deutschland fahren? (can man … nach deut-sh-land fah-ren?)=can you travel to Germany by bike? Pupils show thumbs up or thumbs down and say Ja or Nein.

Introduce mit dem Zug, mit dem Schiff and mit dem Flugzeug (mit dame tsuhg, mit dame shiff and mit dame fluhg-tsoyg)=by train, by ship and by plane with flashcards.
Pupils can decide in groups how they are going to travel to Germany. On the board write Wir fahren (veer fa-ren)=we travel/are travelling/will travel.

Introduce the question Wohin fährst du? (Where are you travelling to?) and show a 3 part answer on the board with verb, method of transport and destination in German:

Ich fahre mit dem Bus nach Deutschland
 mit dem Zug nach Österreich
 mit dem Flugzeug nach Hamburg
 mit dem Schiff in die Schweiz
Ich gehe zu Fuß zur Schule

Ask pupils which destinations are the odd ones out, i.e. in die Schweiz and zur Schule.

You can then have the methods of transport and destinations spread out in random order on the board, with Ich fahre and Ich gehe at the top, and get pupils to form a 3 part sentence. You can tell them what to say in English.
Invite pupils to think of a mime for Ich fahre and Ich gehe, then you mime a 3 part sentence and see if pupils can guess the sentence.

	
	On front cover:

Schulfest (sh-ool-fest)=School celebration

Inside:

Hallo Klasse … (ha-low cla-sa)=Hello class

Komm zu unserem Schulfest! (com tsoo un-zer-em sh-ool-fest)=Come to our school celebration

Datum: am (date) (month) (da-tum)=on the ...

Adresse: (a-dress-a)= name and address of school, e.g.
Domschule
Friedrichstraße 9

51399 Köln
Deutschland

(dome-shoe-la

 freed-rich-shtrah-sa

 noyn

 fuhnf-eyens-dry-noyn-
 noyn

Cathedral School

 9 Frederick Street

51399 Köln
Germany

Draw pupils’ attention to the fact that in Germany the house no. comes after the street name.

Wir werden fahren (veer vare-den fa-ren)=we will travel, but the present tense, i.e. Wir fahren can also be used in the future sense.
Voh-heen fair-st do

Ich fahre (ee-h fa-ra)=I travel/am travelling/will travel.

When you say you are travelling to a place it is nach before Germany, Austria and any town, but in die Schweiz and zur Schule.
At some point during the week pupils could do an illustrated poster re travelling, e.g. Ich fahre mit dem Bus (the wording copied from the board).

An alternative to mit dem Flugzeug is Ich fliege (ee-h flea-ga)=I fly/am flying/will fly e.g.:

Ich fliege nach Berlin.

(ee-h flea-ga na-ch bear-leen).

	O4.1
IU4.4

	Section 5 – week 5.
Learning objectives:

Pupils will revise the days of the week and insert them into the 3 part sentences from section 4.
	Resources
	Notes (including phonic focus and daily activities)
	KS2 Framework Objectives for the section

	Revise the days of the week – see unit 3 – by putting these to a simple tune that pupils can echo and then sing with you, e.g. The Wheels on the Bus.
Give pupils a jumbled up list of the days of the week. In pairs, they rearrange them on mini whiteboards.

Refer back to the sentences created in the previous section, e.g. Ich fahre mit dem Bus in die Schweiz. In pairs pupils can whisper to each other as many sentences as they can. Take some in feedback and build them on the board using word cards.

Insert days of the week into these sentences and read them aloud, e.g. Ich fahre am Montag mit dem Bus in die Schweiz. Ask pupils to help you translate them.

Give out text cards to groups of pupils, e.g. Ich fahre/am Freitag/mit dem Schiff/nach Deutschland, and see which group reassembles their cards into the correct order first.
This could also be played as a team game on the board. You put a jumbled sentence with text cards on the left hand side of the board and another on the right hand side, and invite 2 pupils, 1 from each team, up to the board to put the cards in the right order. The pupil who does it first gains a point for their team.
	
	In a German sentence the word order is time, manner, place. The time expression can also come at the beginning of the sentence, but this requires the inversion of verb and subject pronouns, as in Am Montag fahre ich mit dem Zug nach Köln.

Everyday for a week you could put a jumbled sentence in German containing the time, manner, place elements and get pupils to unjumble.

	L4.3
KAL

LLS

	Section 6 – week 6.

Learning objectives:

Pupils will discuss methods of communication in English, learn a few of these in German, then write a reply to the imaginary invitation in section 4.
	Resources
	Notes (including phonic focus and daily activities)
	KS2 Framework Objectives for the section

	Pupils brainstorm, with a partner, the different ways in which we communicate, e.g. telephone, mobile, fax, email, letters, Skype, and feed back to the class. How are these similar or different? Why might you use one instead of another?
Explain to pupils that they will be writing a simple email in reply to the invitation in section 4 that was sent to them by post. An example is below, which could be shown on the whiteboard:
Hallo,

Danke für die Einladung.

Wir fahren am Freitag, den 8. Juni mit dem Flugzeug nach Köln.

Wir freuen uns aufs Schulfest.

Klasse ...

Hello,

Thank you for the invitation.

We are travelling to Cologne by plane on Friday, 8th June.

We’re looking forward to the school celebration.

Class …

Show the email again, this time with gaps (the missing words on cards below) and ask pupils to come to the board and fill in the gaps. This can be done as a team game.

Pupils can be asked to find phonemes in the email as well.

	
	See unit 3 re writing the date

Ha-low

Dang-ka feur dee eye-n-lah-dung

Veer fa-ren am fry-tahg dane ahch-ten u-knee mit dame fluhg-tsoyg nach culn

Veer froy-en uhnts owfs shool-fest

Classa …
Throughout the week consolidate phonemes covered so far. Have a bag containing letters of the alphabet – in black – and a bag containing phonemes – in red – and each day choose a pupil to take a few letters and phonemes from each bag and stick them on the board. Pupils must make as many words as they can with the cards on display, as individuals or in pairs.

	L4.2
L4.4

KAL

