

Teaching Culture!

www.teaching-culture.de

Name of activity: how do you say ...?

Type of activity: role playing

Topic: intercultural communication

Material: the classroom, a whiteboard, tip pens, cards.

Number of learners: the group 10-12

Language level: b1-b2

Time: 1 hour


Goal: At the end of the activity, the learners will be able to know the typical coffee, slice of fried dough (churro), "tapa", etc.

Possible challenges: The students don't know how to ask what they want to have.

Preparation: Cards with sentences where it is written several situations such as "waiter, please", "thank you, very much"...

Procedure: The students represent a scene in a bar, restaurant...in groups of two or three persons. The other students have to look for a card with a sentence that actors had to say or write themselves a sentence.

Follow up: Go to a bar, restaurant ... and observe the behaviour of the people in the local.


Teaching Culture!

www.teaching-culture.de

License:

This document is under the License for the Non-Commercial Use of Content in School and Universities

"Copyright (c) 2006 Teaching Culture Project Consortium,

Contact: Alexandra Haas (Project Coordinator) Head of Dept. Rhein-Sieg VHS Ringstr. 24 D-53721 Siegburg Germany Tel./Fax +49 2241 30-9746/-9729 alexandra.haas@rhein-sieg-vhs.de.

This work may be used by anyone in accordance with the terms of the MuSofT License.

The terms are made available at our homepage as a .pdf file or at http://www.uvm.nrw.de/opencontent or may be retrieved upon written request at the headquarters of the Kompetenznetzwerk Universitätsverbund MultiMedia NRW, Universitätsstraße 11, 58097 Hagen, Germany.