Unit 19 Unsere Schule (Our school)
Learning objectives:
Pupils extend their knowledge of places around the school and learn to talk about everyday routines and subjects studied during the school day. They revise telling the time to the hour and extend this to using half-hours and quarter-hours. They look at school timetables and begin to say the time using 24-hour clock notation. They find out about timings of the school day in a German speaking country and compare with their own. They talk about what they did at breaktime and create short texts describing these activities. Phonic focus: v.
	Section 1 – week 1.
Learning objectives:

Pupils tell the time on the half-hour and recognise similarities and differences in attitudes among pupils of different cultures.

	Resources
	Notes (including phonic focus and daily activities)
	KS2 Framework Objectives for the section

	Revise known questions and answers re self. There a lot now, so practice a few at a time with soft ball, role play, games, writing to a partner school, display, etc.
Ask pupils the question:
Wie spät ist es? (What time is it?) to see if they can remember what this means. See unit 11 section 3. Revise times on the hour with a large clock face. Model the time on the half-hour. Pupils repeat in chorus and individually, e.g.:

Es ist fünf Uhr dreißig (It is half past five)
Repeat with Es ist ein Uhr dreißig, es ist zehn Uhr dreißig, etc.

Introduce:

Es ist Mittag (It is midday)

Es ist Mitternacht (It is midnight)

Ask pupils to suggest strategies for remembering these.
To say half past with these 2 times, you would have to say:

Es ist zwölf Uhr dreißig

Using small clock faces, play Zeigt mir (Show Me). Give pupils time on the half-hour using dreißig. They set their clocks to the given time. On the instruction Zeigt mir…they show their clocks.

Perform a Mexican wave (see unit 3 section 5) where each pupil quickly stands up, says a time on the half-hour and sits down again. Some pupils will make up their own time and others will prefer to say one that you show on the clock face.

Display in written form Es ist…Uhr and highlight the pronunciation of Uhr. Ask pupils for suggestions of time on the half-hour to make sentences, e.g. Es ist acht Uhr dreißig (8.30), and ask pupils to read the sentences aloud.

In pairs, pupils play Zeigt mir using small clock faces.

Give pupils the opportunity to practise asking the question Wie spät ist es? by playing The Police Game. Choose 2 pupils – one from each team – to leave the room briefly. Whilst they are out, choose another pupil who will say Es ist neun Uhr dreißig when the question Wie spät ist es? is asked by one of the “police officiers” on their return to the classroom. Everyone else has to say Es ist zwei Uhr dreißig. The first of the 2 pupils to find the person who says Es ist neun Uhr dreißig wins a point for their team.

Give pupils a range of times on the half-hour and ask them to write them down as digital time using a mini-whiteboard, e.g. Es ist elf Uhr dreißig = 11.30.

Ask pupils if they remember the times of the school day in Germany or other German speaking countries and compare with the English school day here (see unit 13 section 1). What are the advantages and disadvantages of each system?

	Ideas for language games document

	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 kannst du gut machen? (unit 3)

Was ist deine Lieblingsfarbe? (unit 4)

Hast du Geschwister? (unit 4)

Hast du Haustiere? (unit 5)

Magst du…? (unit 6)

Wie kommst du zur Schule? (unit 7)

Wo wohnst du? (unit 7)

Was für Sport machst du? (unit 10)

Was hast du zum Frühstück gegessen/getrunken? (unit 13)

Hörst du gern Popmusik? (unit 14)

Spielst du ein Instrument? (unit 14)
Vee spate isst es
Es isst feunf oohr dry-sich (The ch is pronounced like the ch in the English word “loch”)
Es isst mit-tahg

Es isst mit-er-nah
cht

Es isst zveulf oohr dry-sich
There are 2 ways of saying half-past the hour, either with dreißig or with half (half-way to…), e.g. for 4.30 you can say either Es ist vier Uhr dreißig or Es ist halb fünf (half-way to five). The latter way is harder, so you may wish to focus on the former way for telling the time on the half-hour.

Throughout the week practise asking and answering questions about the time.

	IU6.1
KAL

LLS

	Section 2 – week 2.
Learning objectives:

Pupils use knowledge of words, text and structure to make sentences about their school, work out meaning using a range of clues and use a dictionary to cross-check English meanings.

	Resources
	Notes (including phonic focus and daily activities)
	KS2 Framework Objectives for the section

	Play Time Bingo. Using mini-whiteboards, ask pupils to write down in digital form 3 times on the half-hour between 0 and 15.30. Call out some times and the first pupil to have all 3 of theirs called out stands up and says Es ist Zeit! (It’s time!).
Introduce pupils interesting facts about school in Germany

Display photographs of some places in the school explaining what each one is.
Hier ist

Der Sportplatz the playing field

Der Schulhof the playground

Der Parkplatz the car park

Der Kindergarten the nursery
Der Haupteingang the main entrance
Die Aula the hall
Die Bibliothek the library
Die Schulküche the school kitchen
Das Klassenzimmer the classroom
Hier sind here are
Die Toiletten the toilets
Then turn the photographs over.
Explain to pupils that they are going to do a 5-minute challenge. Write the names of the places on the board and ask pupils to work with a talk partner to decide what they think each word means in English. Pupils could use a dictionary to cross-check.

They can also try to pronounce the words correctly. Encourage them to use German in their discussions, e.g.:

Ich denke der Schufhof ist “the playground” auf Englisch (I think...).

When working with dictionaries, encourage them to use the phrase:

Wie schreibt man das? (How do you write/spell that?) and then spell out the word in German.

Invite feedback and ask pupils how they identified the words. Encourage them to see that there are words, e.g. Toiletten and Kindergarten that are similar in German and English and to use their existing knowledge of German, e.g. Sport to help them find the meanings of others.

Draw pupils’ notice to the genders of the places – der, die and das. Ask them to tell you which one is plural, i.e. die Toiletten.

Reveal the photographs again and pupils repeat the words in chorus. Invite a volunteer to come to the front. Say, for instance, Wo ist das Klassenzimmer? (Where is the classroom?). Encourage pupils to use hier in their answrs, e.g Hier ist das Klassenzimmer or Das Klassenzimmer ist hier. Repeat with other volunteers. Ask individual pupils to come out and take the teacher’s role.
Pupils play Pelmanism in pairs with double sets of small-sized photographs or symbols of places in a school. The photos are placed face down. The first player turns one over and says to their partner, for example, Wo ist der Haupteingang? The second player turns over a photo and says Hier ist + the name of that place. If the photos match, the second player keeps the pair, otherwise they are placed back face down on the table. The winner is the player with the most matching pairs.

As extension pupils use a dictionary to find names of other places in a school to put in a word bank. Remind them to use their knowledge of phoneme-grapheme correspondence to help them to pronounce the new words.

	Voyage Kids’ website – section on school

	Es isst ts-eyet

Throughout the week refer to places in the school by their German names.
ee-h denk-a dare shool-hohf isst…owf eng-glish

vee shreye-pt man dass

Die is for feminine and plural nouns:

Die Aula the hall

Die Toiletten the toilets

Voh isst dass classen-tsimmer

Hear

To say that your school has certain places you say:

Unsere Schule hat

Einen + masculine noun

e.g. einen Sportplatz

Eine + feminine noun

e.g. eine Aula

Ein + neutral noun

e.g. ein Klassenzimmer

+ plural noun

Toiletten/Klassenzimmer

N.B. das Klassenzimmer (the classroom), Klassenzimmer ((some) classrooms)

Pupils take digital pictures of places in the school and label these for a display.

If the school has a partner school in a German speaking country, send a labelled plan of the school with photos and captions.
	O6.4
LLS

	Section 3 – week 3.
Learning objectives:

Pupils write a short text to describe different areas of the school and recognise some similarities and differences between German and English schools.

	Resources
	Notes (including phonic focus and daily activities)
	KS2 Framework Objectives for the section

	Play whole-class interactive pairs’ game.
Show the written form of a masculine noun, e.g der Sportplatz (the playing field). Demonstrate how you can change this to a playing field (ein Sportplatz). Repeat with some other masculine nouns. Do the same with some feminine (die/eine) and neutral (das/ein) ones. Ask pupils to make up a rule to explain this. If using word cards or the interactive whiteboard, the words can be colour-coded according to gender, e.g. der=blue, die=red, das=green and die (plural)=yellow.

Play der, die oder das? Display text cards showing the areas of the school from the previous section. Label the 6 faces of a large die with der/die/das. Throw the die and invite pupils to suggest an appropriate place in school, e.g. der Sportplatz or die Bibliothek. Encourage pupils to give you both the definite and indefinite article for each place, e.g. der Schulhof, ein Schulhof.

Show pupils a variety of photos from a school in Germany (or a German speaking country), and discuss some of the differences and similarities between these and schools in England.

Explain to children that they are going to take a visitor on an imaginary walk around some places in school. Ask them to stand up (Steht auf!) and to listen, repeat and mime as they pretend to walk around school, e.g Hier ist die Bibliothek…Hier ist die große Aula (Here is the library…Here is the hall).

Draw pupils’ notice to the fact that we would say Hier ist die große Aula but Unsere Schule hat eine große Aula. This is just the same in English, where we would say “Here is the” but “Our school has a hall”.

Ask pupils to work in pairs. One pupil should “present” a place in school using Hier ist (+ der/die/das…) and the other then responds with Unsere Schule hat (+ einen/eine/ein…).

After giving pupils time to practise this, invite pairs of pupils to demonstrate.

As a class, create a short written description of the school, e.g Unsere Schule hat einen Sportplatz und einen Schulhof. Es gibt auch eine große Aula und eine Bibliothek. (Our school has a playing field and a playground. There is also a hall and a library).

As captions for digital photos of these places, Hier ist + der/die/das can also be used.

This work can then be used to create a bi-lingual display for the school entrance.

Using the photographs of the school and the description, pupils could create digital or hard-copy books entitled Unsere Schule. These could be sent to a partner school and could also be given to any new arrivals at the school that are from German speaking countries.
If the school has a German speaking partner school, pupils agree on a set of questions to send to their German counterparts in order to elicit some views about their school. This may be done in English, comparing their counterparts’ views with their own.
	Early Start 2 Ch 5
	During the week play Der, die oder das? To practise vocabulary and gender.

You can also obtain photographs of a school from your German speaking partner, or look at primary schools’ websites.

In German schools pupils do not wear uniforms. There may not be as many displays as in an English primary school. They have a break in the morning when they eat their Zweites Frühstück (tsveye-tes frew-shteuk) or Pausenbrot (pow-zen broht) – second breakfast or breaktime sandwich, and most pupils go home at lunchtime, when school ends. During break pupils can often eat in the classroom. They have no school house system and no assembly.

Sh-tate owf

Es gibt (es gibt) = there is/are

Auch = (ow-ch) = also
	O6.3
L6.4

IU6.1

KAL

	Section 4 – week 4.
Learning objectives:

Pupils tell the time on the hour, half-hour and quarter-hour, give information about their school day using times of the day and names of subjects and ask and answer questions about a school timetable.

	Resources
	Notes (including phonic focus and daily activities)
	KS2 Framework Objectives for the section

	Play Time Bingo to revise telling the time (See section 2).

Tell pupils they will now be learning how to say “quarter to” and “quarter past”.

Use a large clock face as you model how to say the time on the quarter-hour, e.g.

Es ist Viertel nach fünf/Viertel vor fünf.
(It is quarter past five/quarter to five).

Call our some times on the quarter-hour and pupils show you these on their own small clock faces. Invite a pupil to call out a time and the class race to show this on their small clock faces. The first pupil to show and then repeat the correct time becomes the caller for the next round.

Phonic focus: Teach pupils the following rhyme to help practise the v sound:

Vier Vögel, Vier Vögel aus Wien

Sie singen, sie singen ohne Pause

Vier Vögel, Vier Vögel aus Wien
Sie fliegen, sie fliegen nach Hause.

(Four birds, four birds from Vienna

Sing, sing without a pause

Four birds, four birds from Vienna

Fly, fly home).

As extension teach the time at 5-minute intervals, e.g. Es ist fünf Minuten nach elf. (It is five minutes past eleven).

Display flashcards with symbols of the school subjects on the board:

Englisch English

Deutsch German

Mathematik/Mathe Mathematics/Maths
Naturwissenschaften Science

Kunst Art

Werken DT

Sozialkunde PSHE

Musik Music

Sport PE

Erdkunde Geography

Geschichte History

Informatik IT

and point to each card as you pronounce the subject. Pupils repeat. Ask them to close their eyes (Macht die Augen zu!) and you remove a card. Ask them to open their eyes (Macht die Augen auf!) and say which card is missing – Welche Karte fehlt? Repeat, taking one card away each time until they can say all of the items from memory.
Sing a song about the school timetable, i.e. when we have certain subjects and at what time, sung to the tune of “She’ll be coming round the mountain when she comes”:

Wir haben Mathe am Montag um neun Uhr x 2

(Wir haben) Mathe am Montag x 2

Wir haben Mathe am Montag um neun Uhr.

Wir haben Sport am Dienstag um zwölf Uhr, etc,

Wir haben Musik am Mittwoch um elf Uhr, etc.

Wir haben Deutsch am Donnerstag um zehn Uhr, etc.

Wir haben Englisch am Freitag um half elf, etc.
Ask pupils a new question: Was ist dein Lieblingsschulfach? (What is your favourite school subject?)

Mein Lieblingsschulfach ist Mathe. (My favourite school subject is Maths)

As extension you can say: Warum? (Why?)

Model an answer with a new connective: Weil das fantastisch ist. (Because it’s fantastic)
Other adjectives that could be revised/taught are:

Super (super)
Einfach (easy)

Interessant (interesting)

Gut (good)

Wunderbar (wonderful)

Show pupils a timetable (ein Stundenplan) from a German-speaking school and ask them to look at the timings of the German school day. The 24-hour clock might be used in some German school timetables, although school is normally only during the morning unless the school is an all-day school (eine Ganztagsschule (eyena-gants-tahg-shoe-la)). Highlight the fact that the time is told differently using the 24-hour clock. The time half past two (2.30) would be described as vierzehn Uhr dreißig (14.30).
Ask pupils questions about the timetable as if it were their timetable:
Wann habt ihr Englisch? (When do you have English?)

Um neun Uhr oder um zehn Uhr? (At 9 o’clock or at 10 o’clock?). When pupils are confident, invite a volunteer to take the teacher’s role.

Encourage pupils to talk about the times of lessons with full sentences, e.g.

Wir haben Mathe um zehn Uhr und Deutsch um zwölf Uhr.

Give pupils some mini-flashcards with the symbols of school subjects. In pairs, they ask and answer questions about the times of the lessons. They can use real or imaginary times.

Pupils could make timetable posters with times and written captions to show a day’s activities. Another way of saying at what time you have a subject is: Um neun Uhr haben wir Deutsch (At 9 o’clock we have German).

	Early Start 2 Ch 7

	Fear-tel nach feunf/fear-tel for feunf
Fear fohg-el, fear fohg-el ows veen

Zee zing-en zee zing-en oh-na pow-za
Fear fohg-el, fear fohg-el ows veen

Zee fleeg-en zee fleeg-en nach how-za
Es isst feunf min-oo-ten nach elf

(Remember the ch sound in German. It is like the ch in the English word “loch”)

Es isst feunf min-oo-ten nach elf

In German primaries they do more or less the same subjects as in English primaries except they have a subject called Sachkunde which is a mixture of Science, Humanities and Social Studies.
Eng-glish

Doy-tch

Mata-ma-teak/matah
Nat-uhr-vissen-shahf-ten

Kuhn-st

Vair-ken

Zoh-tsee-ahl-kuhn-den

Moo-zeek

Shport

Aird-kuhn-da
Ge-shich-ta
Inform-ah-teak

Ma-cht dee ow-gen tsoo

Ma-cht dee ow-gen owf

Vell-cha karta failt

Der Stundenplan (dare sh-tuhn-den-plan) = the timetable.

Veer hah-ben...

Sing the song during the week.

Vass isst dine leeb-lings- sh-ool-fach (“ch” as in “ch” in Scottish word “loch”)
Mine leeb-lings-sch-ool-fach isst mata
N.B.
Was ist deine Lieblingsfarbe? (feminine noun)

Was ist dein Lieblingssport? (masculine noun)

Was ist dein Lieblingsschulfach? (neutral noun)
Var-um
Vile dass fan-tas-tish isst

 It is easier to use “das” (that) instead of “it” as the school subjects are different genders in German, so you would have to say er/sie/es (it) otherwise.
Zoo-per
Eye-n-fach (“ch” as in the Scottish word “loch”)
In-tare-s-ant

goot
vuhn-der-bar
Habt ihr? (habt ear) Do you have? (When talking to a group of people).
Discuss with pupils the structure of the German school week. School starts much earlier than in England (at about 8 o’clock) but finishes at lunchtime, with many schools offering extra activities in the afternoons or on Saturdays. Would the pupils prefer this structure? Discuss the implications this may have for everyday life.

If the school is linked with a German speaking partner school, timetables could be swapped.
	O6.4
IU6.1

KAL

LLS

	Section 5 – week 5.
Learning objectives:

Pupils understand and say some school subjects and understand and describe simple school activities.

	Resources
	Notes (including phonic focus and daily activities)
	KS2 Framework Objectives for the section

	Sing the Stundenplan song from the previous lesson.
Show a timetable that includes breaks and lunchtimes. Make statements about the times of these breaks, e.g. Die Pause ist um elf Uhr. Die Mittagspause ist um Viertel vor eins. (Break is at 11 o’clock. Lunch is at 12.45). Ask the question:

Was hast du gestern in der Pause gemacht? (What did you do yesterday at breaktime?)

and tell pupils, for example, using gesture and mime, Ich habe eine Banane gegessen und einen Kaffee getrunken. Ich habe gearbeitet. (I ate a banana and drank a coffee. I worked). Ask pupils to tell you what they think you said. If you have past, present and future posters (see unit 17 section 2) on display, you may like to ask pupils to refer to these to see if there are any “clue” words (e.g. gestern) that could help them.
Teach the phrases:

Ich habe (Fußball) gespielt

Ich habe (mit meinen Freunden) getanzt.

Ich habe gearbeitet.

Ich habe Frau/Herrn...geholfen.
Ich habe gesungen.

I played (football).

I danced (with my friends).

I worked.

I helped (Mrs./Mr…)

I sang.

using mimes or pictures. Practise the new structures with a number of games. Remind pupils of the phrases:

Ich habe…gegessen (I ate) and Ich habe…getrunken (I drank), which they will have encountered in unit 13. Ask pupils to change the phrase Ich habe Fußball gespielt by using other known sports (see unit 10) or playground games (see unit 2).

Show pupils a series of pictures, symbols or photographs representing breaktime activities, where each picture is lettered. Ask them to number 1-8 on mini-whiteboards and read out 8 statements corresponding to the pictures on the board, e.g. Ich habe getanzt. Es war super! Pupils write down the corresponding letter next to number 1, e.g. 1C.
Teach the question:

Was hast du in der Pause gemacht? (What did you do at breaktime?). Play Finde deine Gruppe (Find Your Group): give each child a card with images of 2 activities, e.g. football and dancing. There should be at least 2 other pupils in the class with the same card (less confident pupils may be given cards showing just one activity). Tell the pupils that they should keep their cards hidden. They then find the rest of their group by walking around the room and asking the question: Was hast du in der Pause gemacht? Pupils should try to answer in full sentences, e.g.

Ich habe Basketball gespielt, but accept just the name of an activity from less confident pupils.
A display could be made of photographs of pupils in the class doing a variety of breaktime activities with, underneath each photograph, a sentence in the past tense explaining what pupil would say if asked Was hast du in der Pause gemacht?

	Ideas for language games document

	Dee pow-za isst uhm elf uhr. Dee mit-ahgs pow-za isst um fear-tel for eyens

Vahs hast do guess-tairn in dare pow-za ge-macht
(ch as in the English word “loch”)

ee-h hahbah eyena ban-an-a geg-ess-en uhnd eyen-en café ge-truhng-ken. Ee-h hahba ge-are-bite-et
ee-h hahba

Fuhs-bahl ge-shpeelt

Mit mine-en froyn-den ge-tant-st

Ge-are-bite-et

Fr-ow/hairn...ge-hall-fen

Ge-zung-en

Es var zoo-per

This question can be used in many different contexts and as pupils’ vocabularies increase can become part of their everyday incidental language. For instance, you might ask pupils during morning registration – Was hast du gestern Abend gemacht? (What did you do yesterday evening?) and on a Monday – Was hast du am Wochenende gemacht? (What did you do at the weekend?).

Abend (ah-bend)

Throughout the week ask pupils what they did at breaktime and sing the Stundenplan song

	O6.3
O6.4

KAL

	Section 6 – week 6.
Learning objectives:

Pupils listen attentively and understand key details from a spoken passage, build sentences in the past tense using word cards, construct short texts in the perfect tense and present information in a variety of ways.
	Resources
	Notes (including phonic focus and daily activities)

	KS2 Framework Objectives for the section

	Play Noughts and Crosses or Blockbusters to practise the structures form the previous section. Pupils choose a picture of an activity and say the corresponding phrase in the past tense to win the square/hexagon, e.g. Ich habe getanzt.
Display the sentence In der Pause habe ich mit meinen Freunden gespielt (At breaktime I played with my friends). Draw pupils’ attention to the change in word order when the sentence begins with an adverbial phrase/ time phrase like In der Pause or gestern. Having established the meaning of the sentence, underline In der Pause and ask pupils to suggest other words or phrases relating to the past or phrases that could be substituted for In der Pause. You may wish to refer to your Vergangenheit poster (see unit 17 section 2) or provide a number of possibilities to choose from e.g.

Gestern yesterday

Letzten Monat last month
Letzte Woche last week
Letztes Wochenende last weekend
As a class, write 3 new sentences in the past tense using the other time words.

Practise the 24-hour clock using small clock faces. Encourage pupils to say some afternoon times, e.g dreizehn Uhr dreißig (13.30).
Display a timetable showing breaktimes and lunchtimes. Show food and drink, as well as symbols of activities. Model using the timetable as a prompt for speaking, e.g.:

Am Montag um elf Uhr habe ich einen Apfel gegessen und Orangensaft getrunken. Ich habe getanzt. Um dreizehn Uhr habe ich ein Käsebrot and Chips gegessen. Ich habe Wasser getrunken. Ich habe Tennis gespielt.

(On Monday at 11 o’clock I ate an apple and drank some orange juice. I danced. At 1 o’clock I ate a cheese sandwich and some crisps. I drank some water. I played tennis).

Draw pupils’ attention to the fact that habe ich does not need to be repeated in the first sentence.

Using large word cards distributed to a number of pupils in the class, build a number of “human sentences”, e.g Am Dienstag um elf Uhr habe ich eine Banane gegessen und Wasser getrunken. Read the sentences aloud as a class. Help pupils to memorize these by asking those holding the cards to turn them over one by one, so that in the end none of the word cards can be seen and the sentence has to be “read” from scratch. This is a very effective way of consolidating understanding of word order following an adverbial/time phrase.

Give pairs of pupils sets of word or phrase cards with which they can build sentences. Ask them to build as many sentences as they can and to practise reading these aloud. Pupils could also record their sentences in exercise books or on mini-whiteboards. Invite a number of pairs to share their sentences with the class. Ask others to suggest elements of these sentences that they could change, e.g. the day, the time and the activity. You may also like to play this a circle game, where a sentence is passed around the circle with one element being changed each time, e.g. Am Montag habe ich Tennis gespielt and getanzt could be changed to Am Montag habe ich Fußball gespielt und getanzt.

Explain to pupils that they will be keeping a diary of their breaktime activities, starting off with recording their activities from the 2 previous days. You might like pupils to work in pairs on this task. Ask for suggestions of what they might write and model these on the board. Give pupils a choice of format – they may like to create a paper diary, video diary or multimedia presentation. They will be adding to these each day throughout the rest of the week. Pupils begin writing their breaktime diaries for the 2 previous days.

Pupils can present their diaries to the class.

There could be a link with a local secondary school. Pupils may be able to work with some older pupils to produce a simple introductory video about the secondary school, e.g. key places, departments and an example of the timetable

	Unit 17 section 2
	In German the verb always takes second place in the sentence:

Ich habe eine Banane gegessen.

Gestern habe ich eine Banane gegessen.

See unit 17 section 2.

Am moan-tahg uhm elf uhr hah-ba ee-h eye-nen ap-fell geg-ess-en uhnd or-an-gen-zaft ge-truhn-ken. Ee-h hah-ba ge-tant-st. Uhm dry-tsehn uhr hah-ba ee-h eyen kay-za broht uhnd chips geg-ess-en. Ee-h hah-ba vah-sair ge-truhn-ken. Ee-h hah-ba ten-nis ge-shpeelt
Am Montag on Monday

Am Dienstag on Tuesday, etc.

Am moantahg, am deans-tahg.

Throughout the week pupils add to their breaktime diaries.

Throughout the week play the circle game, where each child changes one element at a time.
	O6.3
L6.1

L6.4

KAL

LLS

