Unit 13 Guten Appetit! (Enjoy your meal!)
Learning Objectives:
Pupils learn names of food and drink related to packed lunches and breaktime snacks. They learn how to talk about what they have eaten and drunk the previous day. They learn some food vocabulary relating to celebrations. Their intercultural understanding develops through work around Karneval and comparison with life in German speaking countries. Pupils practise following and creating their own recipes. Phonic focus: a and ö.
	Section 1 – week 1.
Learning objectives:

Pupils make statements in the perfect tense, listen with care and identify similarities and differences in everyday life.
	Resources
	Notes (including phonic focus and daily activities)

	KS2 Framework Objectives for the section

	Revise previous learning, especially known questions and answers (see unit 11), numbers 1-31, days and months.

Tell pupils that in Germany school starts earlier, around 8 am, and finishes at about 1 pm, when primary children generally go home for lunch. Usually pupils have a break – die Pause – at around 11 am, when they will eat a Pausenbrot (breaktime snack), which they will bring from home.
Discuss similarities/differences with English primaries re break/lunchtime.
If you have a partner school in a German speaking country, find out what the pupils in that school know about English school meals and packed lunches.
Revise some known food and drink suitable for a snack, e.g. ein Apfel, eine Karotte, eine Tomate and Orangensaft (units 10 and 6) and introduce some new items:
Ein Butterbrot a sandwich

Ein Käsebrot a cheese sandwich

Ein Schinkenbrot a ham sandwich

Eine Banane a banana

Chips crisps

Wasser water

Kuchen cake
Ein Pfannkuchen a pancake

using picture flashcards/real items and games and activities from units 6 and 10.

Once pronunciation is established, ask some pupils to come to the front of the class and give each a picture flashcard/real item. Ask them to stand in a line facing the class. Teacher says a word and whoever is holding that object holds it up.
 Next hand out word cards to some more pupils. Teacher says one of the words and the pupil holding that one comes to the front of the class and stands in front of the pupil holding the picture flashcard/real item. This activity is to link sound with the written word.
The pupils holding the picture flashcards/real items can then sit down, and the pupils holding the word cards can put themselves into alphabetical order in their line, e.g. first in the line is the pupil holding the word card eine Banane.

Notice can be drawn to ein and eine and the food/drink items that do not have these before the noun.

Phonic focus on a. Display the words aber, habe, Tomate, Banane, mag. Read them through with the pupils.
Introduce the phrases:

Ich habe gegessen (I ate/have eaten)

Ich habe getrunken (I drank/have drunk)

Use either pictures or real objects and mime as you say:

Ich esse einen Apfel/eine Banane/ein Butterbrot (I am eating/I eat an apple/a banana/a sandwich).
Then, taking a step backwards, say:

Ich habe einen Apfel/eine Banane/ein Butterbrot gegessen (I ate/have eaten an apple/a banana/a sandwich).

Repeat with one or two other items of food and ask pupils to tell you what they think you have said.

Do the same with Ich trinke and ich habe getrunken:

Ich trinke Wasser (I am drinking/drink water)

Ich habe Wasser getrunken (I drank/have drunk water).

Explain to pupils that you use ich habe gegessen and ich habe getrunken when you are talking about something that has already happened, e.g. this morning, yesterday, last year.

Pupils listen to and repeat the phrases.

Using different items of food and drink, practise the phrases as a whole class in sentences, e.g. ich habe Kuchen gegessen and ich habe Orangensaft getrunken. Encourage pupils to take a step back when they say the phrases.

Teacher asks if someone can explain what happens to the gegessen and getrunken in these sentences, i.e. they go to the end of the sentence, unlike in English.

Give each table group a set of 9 picture flashcards which are laid out as a 3x3 grid. A pupil takes away a card and says, for instance, ich habe ein Schinkenbrot gegessen. The next pupil repeats what the previous pupil has said, then takes another card away and says, for example, ich habe Wasser getrunken.
The game continues with the list of foods increasing as each pupil takes a turn.

The aim of the game is for each group to remember as many foods as possible in the correct sequence.

Alternatively, and space permitting, this activity could be played across a larger area, with pupils jumping to each picture card.

Os and Xs as a team game could be played using 9 picture flashcards of food/drink items on the board with a 3x3 grid drawn next to them. Teacher says, to the pupil whose turn it is to say where they want their O or X placed:

Was hast du gegessen oder getrunken?

The pupil has to reply:

Ich habe…gegessen or ich habe…getrunken, depending on which picture flashcard they are referring to. Their O or X is then put on the blank grid in the correct place.
Extension: Keep a daily snack diary in German for a week, using dictionaries as necessary.
	Early Start 2 – Ch 14
Early Start 2 ch 14

	Dee pow-za

Pow-zen-broht
Eye-n boo-ter-broht

Eye-n kay-za-broht

Eye-n shing-ken-broht

Eye-n-a ban-an-na

Chips

Vahs-er

Koo-chen

Eye-n pfan-koochen

(the ch as in the English word “loch”)

.
Colour code picture flashcards/word cards, e.g. blue for masculine, red for feminine and green for neutral nouns. There can be an extra colour for plural nouns too.
The ein words here are all neutral and there is only one eine word, which means it is feminine.

Everyday for a week pupils could be given a bi-lingual dictionary and be asked to find out, in pairs, whether a new food/drink word is masculine, neutral or feminine. If they were asked to look up the word Birne (beer-na) = pear, for example, the dictionary would have m, f or n, thus letting pupils know its gender, i.e. in this case –a feminine noun.
But (ah-ber)
Have (hah-bah)

Tomato (tohm-a-ta

Banana (ban-an-na)
Eee-h- hah-ba geg-ess-en
Eee-h- hah-ba ge-trung-ken

(the ch as in the English word “loch”)

Eee-h-ess-a eye-nen ap-fel/eye-na ban-an-na
If a noun is masculine, it is ein if it is the subject of the sentence, e.g. Das ist ein Apfel. If a noun is feminine, it is eine if it is the subject of the sentence, e.g. Das ist eine Banane and if a noun is neutral, it is ein if it is the subject of the sentence, e.g. Das ist ein Butterbrot.

If the noun is the object of the sentence, the masculine ein becomes einen as in the example given.

Or-an-gen-zaft
Throughout the week play Was hast du gegessen? Go around the class and a pupil from every table adds on a new item each time, i.e. Ich habe eine Banane gegessen, ich habe eine Banane und einen Apfel gegessen…

	O5.3
IU5.1

KAL

	Section 2 – week 2.
Learning objectives:

Pupils agree and disagree with statements, understand and express likes and dislikes, ask and answer questions, use simple connectives to make compound sentences and use a physical response to show recognition and understanding of specific phrases.
	Resources
	Notes (including phonic focus and daily activities)
	KS2 Framework Objectives for the section

	Play Touch the Picture to revise food vocabulary and phrases in the perfect tense from the previous section, as, for example, Hast du einen Apfel gegessen? When pupils touch the correct picture, the class chorus Ja, ich habe einen Apfel gegessen.
Divide the class into 2 teams and repeat the game, with one team chorusing the question for the other team to answer.

Play Find Your Group. Give each pupil a food picture card. They walk around the room looking for other pupils with the same picture card by asking, e.g. Hast du eine Banane gegessen? Pupils who find recall difficult could use self-check cards with a picture on one side and the word on the other.

Compare pictures showing a single item of food with pictures showing more than one of the same item, e.g:

Tomate/Tomaten

Banane/Bananen

Apfel/Äpfel

Butterbrot/Butterbrote

Say the words and pupils repeat them. What do they notice?

Ask pupils if they can recall how to express opinions – see unit 6. To revise the use of gern, and the structures ich mag gern and ich mag nicht gern, invite pupils to write 1-10 on a mini-whiteboard. Read out 10 sentences, e.g. ich mag Bananen or ich mag nicht gern Tomaten. Pupils put a cross or a tick to indicate whether the sentences are positive or negative.

Point to some pictures and, using facial expression to support meaning, say, for example, ich mag gern Butterbrote or ich mag nicht gern Bananen. Encourage pupils to join in.

Give pairs of pupils picture cards to build sentences, e.g. a smiling face for ich mag gern and a sad face for ich mag nicht gern, a selection of food pictures and a plus sign to represent und. An example of a sentence: ich mag gern Bananen und Butterbrote.

Alternatively, this could be done as a whole-class activity, using the interactive whiteboard. Add a screen with a grid of 4 columns and 4 rows. In the 3rd column add a plus sign to symbolize und. Display a graphic of a smiling face and one of a sad face to symbolize ich mag gern and ich mag nicht gern. Display images of different foods. Pupils drag the pictures to fill a row, “reading” their sentence out loud as they do so.
Write on the board and read aloud a sentence such as Ich mag gern Bananen (I like bananas). Underneath, write Ich mag lieber Butterbrote (I prefer sandwiches).

Discuss in English how these 2 simple sentences could be joined to make a compound sentence using a connective. Show children the sentence Ich mag gern Bananen aber ich mag lieber Butterbrote and ask what this means. Display a number of simple sentences on the board, which the class then practise turning into compound sentences with aber.

To reinforce this structure, ask several pupils to form a human sentence, where each pupil holds one word card. The class read out the sentence. Then ask individual pupils in the human sentence to conceal their card. Pupils read the sentence aloud again, recalling the hidden word. Continue until the whole sentence is concealed.

Model with a pupil a question such Magst du Bananen? and encourage the pupil to respond with, e.g. Ja, ich mag Bananen or even, e.g. Ja, ich mag Bananen aber ich mag lieber Tomaten.

Pupils can practise in pairs, using the picture cards from the earlier activity as prompts.

Play interactive “Blockbusters”.

	Ideas for language games

	Throughout the week, ask pupils what they have eaten for breakfast – Was hast du zum Frühstück gegessen? (vahs hast du tsum frew-shtewk geg-essen).
Toh-mah-ten
Ban-an-en

Ehp-fell

Buh-ter-broh-ta

In German they do not add an s to make a noun plural as in English. There are many different endings which you learn over time. Often a feminine noun, which ends in e in the singular form, has an n added in the plural form.
I like and I do not like – ee-h-mahg gairn and ee-h mahg nee-ht gairn
ee-h-mahg-ban-an-nen

ee-h-mahg-leeb-er-buht-er-brohta

aber = but (ahber)
Throughout the week, practise expressing likes and dislikes.

Mahgtst do…
Teacher has 2 sets of picture flashcards of food/drink items – numbered 11-30. A member of team A chooses a number on the blockbuster grid and says it in German. Teacher holds up 2 flashcards each bearing that number, and pupil has to say:
Ich esse/trinke gern…aber ich esse/trinke lieber..., and if successful gets to click on that number on the grid (another pupil can be in charge of this). It is then the turn of a member of team B. The first team to get 4 in a row wins. This grid can be adapted for other activities.

	O5.2
O5.3

L5.2

KAL

LLS

	Section 3 – week 3.
Learning objectives:

Pupils create compound sentences using word and phrase cards.
	Resources
	Notes (including phonic focus and daily activities)

	KS2 Framework objectives for the section

	Recap likes, dislikes and preferences, using pictures from the previous section.
Play Wer hat das gesagt? (Who Spoke?). A pupil comes to the front and stands with their back to the class. Choose another pupil to make a statement in a disguised voice, e.g. Ich mag Tomaten. The pupil at the front has 3 guesses (or less) at identifying who spoke. They then turn around, and if they have guessed correctly, the pupil stays at the front for another go. If not, they exchange places with the child who spoke.

Model again how 2 simple sentences can be joined together (see previous section), using the connectives aber and und.
In small groups, pupils use word and phrase cards to rebuild jumbled compound sentences. Select groups to read out their sentence. Then, working in pairs, pupils build sentences of preference using text cards and read them aloud to each other, e.g. Ich mag Äpfel aber ich mag lieber Bananen. Some pupils may still need picture cards for support.

Some pupils can also form sentences using the negative, e.g. Ich mag Tomaten nicht aber ich mag Äpfel.

Give pairs of pupils an A3 sheet with a picture on it of a famous person or character and an empty speech bubble. Pupils work together to create text to fill the speech bubbles (using text cards for support where necessary), e.g. Ich heiße…und ich mag Bananen. Some pupils may be able to write a compound sentence using und or aber.
Use pictures to create a series of repeating patterns on the I.W.B., e.g. Apfel, Apfel, Kuchen, Apfel. Ask the class to “read” them aloud. Ensure that these increase in difficulty.

Extension: Writing food words from memory, pupils create their own patterns, as in the previous activity, and the “read” them aloud.

	
	Vair hat dass ge-zahgt
Throughout the week pupils take turns to read their speech bubble aloud to the class.

At some point you could carry out a survey of favourite foods of pupils in a partner school, then construct pictograms and bar and line graphs to represent this data.

	L5.2
L5.3

KAL

LLS

	Section 4 – week 4.

Learning objectives:

Teacher talks with pupils about traditions that affect people’s lives and compare similarities and differences. Pupils use word cards or word lists to create phrases and sentences.
	Resources
	Notes (including phonic focus and daily activities)

	KS2 Framework Learning Objectives for the section

	Revise months of the year (see unit 3, sections 2, for ideas).

Play a game to remind pupils how to say the date. Prepare 2 identical sets of individual cards showing a number to 31, a day of the week and a month. Divide the class into 2 teams and give each team a set of cards to distribute among themselves.
Call out a date, e.g. Dienstag, den zweiten November. The teams rush to make a human sentence showing that date. The first team to show the correct cards in the right order wins a point. Some pupils may prefer to work in pairs with 3 or 4 cards between them.

Discuss celebrations and the importance of festive food. Encourage pupils to share personal experiences of celebrations and special food that is eaten on these occasions.

Display the date – den fünften November – and ask pupils which celebration falls on this day. Discuss briefly how Bonfire Night is celebrated in England and establish that it is an English festival. Show a typical date for Karneval, e.g. den neunzehnten Februar, and ask pupils to say the date in German. Tell pupils about Karneval/Fasching/Fastnacht in Germany. Compare similarities and differences between these festivals.
.

In pairs, pupils write down the dates for at least 2 other celebrations, using a prompt sheet for the months. Volunteers read out their dates and the class guess the celebration.
Ask pupils: Was hast du an deinem Geburtstag gegessen/getrunken? (What did you eat/drink on your birthday?).

Demonstrate an answer, e.g. Ich habe Kuchen und Chips gegessen/Ich habe Cola getrunken, and then ask a number of pupils the same question.
A song could be sung that is sung in Germany during Karneval – Oma fährt im Hühnerstall Motorrad.

	The German for Use in Everyday Primary Classroom Situations booklet.

Early Start 2 Ch 8

Deutsch Deutsch 2/17
	See unit 3 section 5 for one way of saying the date. This accompanies the question Welches Datum haben wir? (Wir haben) Montag, den achten Oktober (for example).
(wel-ches dah-tum hahben veer. Veer hah-ben...)

(the ch as in the English word “loch”)

Throughout the week play the date game and practise saying the date everyday.

Karneval – Western Germany, especially Köln

Fasching – Southern Germany and Switzerland

Fastnacht – München and Austria.

It is a time of much merry-making with great emphasis on dressing up in costumes and masks.

On the Sunday before Rosenmontag (which is the Monday preceding Ash Wednesday) and on Rosenmontag itself, school processions take place and pupils are able to show off their costumes.

At Weiberfastnacht people who are dessed up as witches go round and cut the ties of male passers-by.

(This is a time during the carnival period when women assume control – Weiber (veye-ber)).

The traditional Karneval food is Krapfen, a sugared doughnut (sometimes filled with jam or raisons). Hoppenditz, a jester-like character from the Düsseldorf Karneval, opens the carnival with a funny speech.

Vahs hast do am dine-em ge-buhrts-tahg ge-ess-en/ ge-truhn-ken
A school Karneval with masks, costumes and German food and music could be organised. If the school has a partner school in a German speaking country, they can share information on how it is celebrated in their school.

	O5.3
IU5.1

KAL

	Section 5 – week 5.
Learning objectives:

Pupils understand the main points from spoken language that includes unfamiliar language and identity key language in a non-fictional text.
	Resources
	Notes (including phonic focus and daily activities)
	KS2 Framework Objectives for the section

	Talk about Pfannkuchen (pancakes) and ask:
Wer mag Pfannkuchen? (Who likes pancakes?).

Encourage pupils to to reply with a sentence, e.g. Ich mag Pfannkuchen/Ich mag Pfannkuchen nicht. Accept ja/nein from less confident pupils.

Introduce die Zutaten (the ingredients) for a Pfannkuchen recipe with picture flashcards or real food items:

Eier= eggs

Mehl= flour

Milch= milk

Wasser= water

Salz= salt

Zucker= sugar

Öl= oil
Also introduce:

Ein Teelöffel= a teaspoon

250 Gramm

Ein Esslöffel= a tablespoon
Ein halber Liter= a half a litre
Ein Viertelliter= a quarter of a litre
Introduce the instructions with mime and real items for added clarity:

Aufschlagen= crack (owf-shlah-gen)
Verrühren= beat (fair-reur-en)
Zugeben= add (tsoo-gay-ben)
Rühren= stir (reur-en)
Stehen lassen= let stand (shtay-en-las-sen)
Erhitzen= heat (air-hit-zen)
Backen= cook (back-en)
Wenden= turn (ven-den)
Display the recipe in German on the whiteboard.
Das Rezept the recipe

3 Eier

150g Mehl

½ TL Salz

¼ L Milch

¼ Liter Wasser

1 EL Öl

Eier aufschlagen

Eier, Milch, Salz und Wasser verrühren

Das Mehl zugeben

Eier, Milch, Salz, Wasser und Mehl rühren

30 min stehen lassen

In einer Pfanne das Öl erhitzen

Den Pfannkuchen backen

Den Pfannkuchen wenden

Den Pfannkuchen auf der anderen Seite backen

Der Pfannkuchen ist fertig. Guten Appetit!

Ask pupils what type of text it is and how they know. Discuss features of instructional texts.

Re the ingredients, ask pupils what the following abbreviations stand for in German – TL (Teelöffel), EL (Esslöffel, L (Liter) and g (Gramm).

Read the written instructions aloud in German and get pupils to repeat.

Ask them where the instruction word goes in a recipe in German, i.e. at the end of the sentence.

Give each table group a set of the 10 instructions in German from the recipe and a set of the 10 instructions in English (all sentences in separate strips) and see which table can correctly match them up correctly.
Invite pupils to come to the front, where the recipe is displayed, and underline verbs in the recipe.

Phonic focus: Highlight the pronunciation of the phoneme ö, found in Öl, Löffel, and Österreich (Austria).

	The German for Use in Everyday Primary Classroom Situations booklet.

	Vair mahg pfan-koo-chen
(the ch as in the English word “loch”)

Dee tsoo-tah-ten
Eye-er

Mail

Milch (the ch as in the English word “loch”)

Vah-ser

Zal-ts

Tsuk-er

Ea(r)l (like the English word “earl” without the “r” being pronounced)
Eyen tay-leuh-fell
Ts-veye-huhn-daret gram
Eyen es leuh-fell
Eyen hal-ber lee-ter
Eyen fear-tel lee-ter
Play Simon says with the 6 actions that have been mimed. Explain to the pupils that the instructions they hear end in en as they appear in recipes. Normally Simon says is played with commands that are directed at a group of people and end in a t, e.g steht auf! (stand up).

Dass re-tsept

3 eggs

150 grams flour

½ teaspoon salt

¼ litre milk

¼ litre water

1 tablespoon oil

Crack the eggs

Mix eggs, milk, salt and water

Add the flour

Stir eggs, milk, salt, water and flour

Let stand for 30 min

Heat the oil in a pan

Cook the pancake

Turn the pancake

Cook the pancake on the other side

The pancake is ready. Enjoy your meal!

(fertig – fair-tich (the ch as in the English word “loch”))

Der Pfannkuchen – when it is the subject of the sentence
Den Pfannkuchen – when it is the object of the sentence.

There is only a change with masculine nouns (when the noun is the object of the sentence):
Masculine – der becomes den
Feminine – die doesn’t change

Neutral – das doesn’t change
Euhl, leuh-fell, euhs-tair-eye-ch ((the ch as in the English word “loch”)

As with many traditional foods in German-speaking countries, there are a number of different words for “pancake”, depending on the region. In the south and west of Germany, Pfannkuchen is used, while in the east it is Eierkuchen, with Pfannkuchen meaning “doughnut”. In Austria a pancake is called a Palatschinke (pal-at-shing-ka). There is no particular day in the year when pancakes are eaten in Germany, but they might be made for a birthday party or a family celebration.

During the week play Simon says with the instructions from the recipe.

	O5.3
L5.1

IU5.3

KAL

LLS

	Section 6 – week 6.

Learning objectives:

Pupils understand the main points of spoken language that includes familiar language, read a non-fiction text, choose words, phrases and sentences and write them into a gapped text, use a bilingual dictionary or word list and use German for real purposes to give instructions for making a Pfannkuchen.
	Resources
	Notes (including phonic focus and daily activities)
	KS2 Framework Objectives for the section

	Give individual or pairs of pupils a paper copy of the recipe with either a noun or verb missing from each sentence. On the board have the missing words displayed in random order. After a set amount time, invite individual pupils to read out a sentence and see if other pupils agree with it.
Ask pupils for suggestions of fillings for the pancakes and give out bi-lingual dictionaries in pairs to see if they can look in the English section and find the German for a filling they know, i.e. sugar. Alternatively, give pupils some words in German on the board to look up in the German section, e.g. Zitrone (lemon.)
Tell pupils they will be recreating the recipe with an additional instruction at the end:

Mit Vanilleeis servieren (Serve with vanilla icecream) – as an example.

Pupils can word process the recipe with a filling of their choice inserted in the last instruction and add pictures of the ingredients to their text.
Pupils in pairs could make their Pfannkuchen and be filmed.

Listen to the following song:
Backe, backe Kuchen,
Der Bäcker hat gerufen!
Wer will gute Kuchen backen,
Der muss haben sieben Sachen:
Eier und Schmalz,
Butter und Salz,
Milch und Mehl,
Safran macht den Kuchen gel(b)!
Schieb in den Ofen rein.

	Voyage Kids website under Stories and Songs
	Tsit-roh-na

Mit vanilla-ice zer-veer-en
If the school has a partner school in a German speaking country, exchange recipes by email and send them the video of pupils making the Pfannkuchen.

Bake, bake the cake
The baker has declared.
If one wants to bake a fine cake
He has to have these 7 things:

Eggs and lard

Butter and salt,

Milk and flour
Saffron makes the cake yellow
Push it into the oven.
	O.53
L5.1

L5.3

KAL

LLS

