EUROCHANCE – GERMAN INTERMEDIATE STUDY PLAN

BEFORE STARTING 

These courses were developed within the context of vocational training for blind and visually impaired persons. They require some previous knowledge of the languages offered. They are not courses for complete beginners, and do not follow a simple grammatical progression. The units are theme-based and oriented towards practice of functions and skills. Therefore the ‘Grammar Focus’ of each unit focuses on the grammar most likely to be associated with the functions and skills being practised in the unit. Students who need further explanations or practice regarding aspects of grammar not dealt with in depth in the units should not hesitate to ask their tutor for extra help. Likewise, students are encouraged to consult the Grammar Bank (or Grammar Database) provided for each language, regardless of the Grammar Focus of the unit they are studying. This is particularly necessary in the case of German because:

a) many students will have less previous knowledge of German.

b) German grammar contains many rules for gender and case, as well as conjugations and declensions.
Before starting the course, the following steps must be taken:

1. Training with hardware, software, & LMS, if necessary with the help of a local organisation. 

2. If you are a student, read the Student Guide. 

3. If you are a Tutor, read the Tutor’s Manual. 

	UNIT
	TOPIC
	SELF STUDY
	VOIP SESSION
	WRITTEN WORK
	TOTAL TIME
	FUNCTIONS & SKILLS
	GRAMMAR 

	0
	Initial contact between student and tutor.
	NONE
	CONVERSATION

TIME: 20-30 mins.
	NONE
	20-30 mins.
	Giving and obtaining basic personal information.
	NONE


	UNIT
	TOPIC
	SELF STUDY
	VOIP SESSION
	WRITTEN WORK
	TOTAL TIME
	FUNCTIONS & SKILLS
	GRAMMAR 

	1
	Telephoning
	Unit content and test.

TIME: 4 hours.
	2 ROLE-PLAYS

TIME: 20-30 mins.
	Translation. 

TIME: 30 mins.
	5 hours.
	Dealing with in-coming and out-going calls


	Der Hauptsatz.

Fragen.

Modalverb 'können'.

Das Modalverb 'müssen'..


	UNIT
	TOPIC
	SELF STUDY
	VOIP SESSION
	WRITTEN WORK
	TOTAL TIME
	FUNCTIONS & SKILLS
	GRAMMAR 

	2
	Office

Administration
	Unit content and test.

TIME: 4 hours.
	Conversation using the Present Perfect.

TIME: 20-30 mins.
	Translation.

TIME: 30 mins.
	5 hours.
	Describing office skills. Giving instructions. Secretarial roles.
	Das Perfekt.


	UNIT
	TOPIC
	SELF STUDY
	VOIP SESSION
	WRITTEN WORK
	TOTAL TIME
	FUNCTIONS & SKILLS
	GRAMMAR 

	3
	Finance
	Unit content and test.

TIME: 4 hours.
	2 role-plays.

TIME: 20-30 mins.
	Write answers to questions about banking.

TIME: 30 mins.
	5 hours.
	Basic banking functions

Systems of payment.
	Die höfliche Bitte mit dem Konjunktiv II. 


	UNIT
	TOPIC
	SELF STUDY
	VOIP SESSION
	WRITTEN WORK
	TOTAL TIME
	FUNCTIONS & SKILLS
	GRAMMAR 

	4
	Hotels
	Unit content and test.

TIME: 4 hours.
	1 role-play.

Conversation using times, numbers, dates. 

TIME: 20-30 mins.
	Write a description of the place where you live.

TIME: 30 mins.
	5 hours.
	Asking for / Providing information. Dealing with the public.
	Personal-pronomen.

Das indefinite Pronomen 'man'.

Präposition an.

Zahlen.

Zeit.


	UNIT
	TOPIC
	SELF STUDY
	VOIP SESSION
	WRITTEN WORK
	TOTAL TIME
	FUNCTIONS & SKILLS
	GRAMMAR 

	5
	Tourism
	Unit content and test.

TIME: 4 hours.
	1 role-play: Tourist Office.

Conversation about travel.

TIME: 20-30 mins.
	Write a short summary on tourism where you live.

TIME: 30 mins.
	5 hours.
	Talking about travel.

Asking for precise information.
	Fragen mit Fragewort.


	UNIT
	TOPIC
	SELF STUDY
	VOIP SESSION
	WRITTEN WORK
	TOTAL TIME
	FUNCTIONS & SKILLS
	GRAMMAR 

	6
	Health
	Unit content and test.

TIME: 4 hours.
	1 role-play: Doctor & patient.

TIME: 20-30 mins.
	Translation.

TIME: 30 mins.
	5 hours.
	Giving advice or commands.

Making recommendations.
	Präpositionen.

Anmerkungen.


	UNIT
	TOPIC
	SELF STUDY
	VOIP SESSION
	WRITTEN WORK
	TOTAL TIME
	FUNCTIONS & SKILLS
	GRAMMAR 

	7
	Sports
	Unit content and test.

TIME: 4 hours.
	Conversation about sport.

TIME: 20-30 mins.
	Translation.

TIME: 30 mins.
	5 hours.
	Expressing actions planned. Expressing intentions.
	Sie und du.


	UNIT
	TOPIC
	SELF STUDY
	VOIP SESSION
	WRITTEN WORK
	TOTAL TIME
	FUNCTIONS & SKILLS
	GRAMMAR 

	8
	Legal
	Unit content and test.

TIME: 4 hours.
	Tell a joke. Conversation about law. 

TIME: 20-30 mins.
	Translation 

TIME: 30 mins.
	5 hours.
	Being discreet.
	Präpositionen


	UNIT
	TOPIC
	SELF STUDY
	VOIP SESSION
	WRITTEN WORK
	TOTAL TIME
	FUNCTIONS & SKILLS
	GRAMMAR 

	9
	Social Services
	Unit content and test.

TIME: 4 hours.
	Conversation using Present Perfect & Simple Past. 

TIME: 20-30 mins.
	Translation. 

TIME: 30 mins.
	5 hours.
	Distinguishing between past actions and the result of past actions in the present.
	Das Passiv.


	UNIT
	TOPIC
	SELF STUDY
	VOIP SESSION
	WRITTEN WORK
	TOTAL TIME
	FUNCTIONS & SKILLS
	GRAMMAR 

	10
	Arts
	Unit content and test.

TIME: 4 hours.
	Conversation about music, literature. 

TIME: 20-30 mins.
	Write a short biography.

TIME: 30 mins.
	5 hours.
	Talking about different art forms.
	Relativsätze.

Relativ-pronomen.


	UNIT
	TOPIC
	SELF STUDY
	VOIP SESSION
	WRITTEN WORK
	TOTAL TIME
	FUNCTIONS & SKILLS
	GRAMMAR 

	11
	EU Terminology
	Unit content and test.

TIME: 4 hours.
	Conversation about Europe. 

TIME: 20-30 mins.
	Translation.

TIME: 30 mins.
	5 hours.
	Reading non-specialised texts on EU matters. Talking about past habits or customs
	Das Perfekt.

Das Präteritum.


	UNIT
	TOPIC
	SELF STUDY
	VOIP SESSION
	WRITTEN WORK
	TOTAL TIME
	FUNCTIONS & SKILLS
	GRAMMAR 

	12
	Agriculture
	Unit content and test.

TIME: 4 hours.
	Conversation about farming and food. 

TIME: 20-30 mins.
	Change a text into Direct Speech.

TIME: 30 mins.
	5 hours.
	Reporting on statements and questions made in a conversation. Passing on messages.
	Das Futur I.


	UNIT
	TOPIC
	SELF STUDY
	VOIP SESSION
	WRITTEN WORK
	TOTAL TIME
	FUNCTIONS & SKILLS
	GRAMMAR 

	13
	Computers
	Unit content and test.

TIME: 4 hours.
	Conversation about computers.

TIME: 20-30 mins.
	Write an essay on computers for the blind.

TIME: 30 mins.
	5 hours.
	Understand and describe the components of a computer and their functions.
	Kausale Nebensätze.


	UNIT
	TOPIC
	SELF STUDY
	VOIP SESSION
	WRITTEN WORK
	TOTAL TIME
	FUNCTIONS & SKILLS
	GRAMMAR 

	14
	Job Seeking
	Unit content and test.

TIME: 4 hours.
	1 role-play: a job interview.

TIME: 20-30 mins.
	Translation.

TIME: 30 mins.
	5 hours.
	Talking about ability & availability. Interview skills
	Präpositionen mit Akkusativ oder Dativ.


	UNIT
	TOPIC
	SELF STUDY
	VOIP SESSION
	WRITTEN WORK
	TOTAL TIME
	FUNCTIONS & SKILLS
	GRAMMAR 

	15
	Catering
	Unit content and test.

TIME: 4 hours.
	1 role-play: book a table at a restaurant.

Conversation about restaurants. 

TIME: 20-30 mins.
	Write an essay about food where you live.

TIME: 30 mins.
	5 hours.
	Ordering food and drink in a restaurant.
	Steigerung von Adjektiven.


