

Teaching notes

This resource is designed for pairwork practice of prepositions in German.

Instructions

- Students should pair up and decide which of them is person A and which is person B.
- Give person A the sheet on p.2 and person B the sheet on p.3 and tell them to keep their sheets secret from their partner.
- Highlight the vocabulary and grammar boxes to all students and go through the example sentences on the sheet.
- Model the activity by taking on the role of person A, asking where the lamp should go.
- Person B can give the example answer provided, while you show how the lamp should be sketched in the correct place by doing this on the whiteboard.
- Person A should look carefully at the items listed in the vocabulary box and check to see which of them do **not** appear in their picture of the room.
- They then ask person B where each item should go, listening carefully to the answers in order to draw the items in the correct place on the picture.
- Person B then does the same for the items they are missing in their picture. They each have three missing items to draw in.
- As an extension, both partners could sketch additional items on their own plan to describe to their partners, who must listen and draw the items in the correct place.

Person A

Prepositions which can be followed by either **dative** or **accusative**: **an, auf, hinter, in, neben, über, unter, vor, zwischen**.

Ask questions about items in the room using the **nouns** and **prepositions** in the boxes. Careful, remember ...

- Wohin kommt + **Nominativ** (*Where does ... go?*) = Wohin kommt die **Lampe**?

Die **Lampe** kommt + **Präposition** + **Akkusativ** (*movement from X to Y*) = Die **Lampe** kommt **hinter den** Stuhl.

- Wo ist + **Nominativ** (*Where is ... ?*) = Wo ist die **Lampe**?

Die **Lampe** ist + **Präposition** + **Dativ** (*no movement, description of location*) = Die **Lampe** ist **hinter dem** Stuhl.

Nouns

das Bild – picture
 das Buch – book
 das Glas – glass
 das Handy – mobile
 der Hund – dog
 die Katze – cat
 die Lampe – lamp
 der Laptop – laptop
 der Stuhl – chair
 der Tisch – table

Prepositions

an (*hanging*) *on* (*the wall*)
auf *on* (*top of*)
hinter *behind*
in *in/into*
neben *next to*
über *above/over*
unter *under*
vor *in front of*
zwischen *between*

	MASC	FEM	NEUTER	PLURAL
ACC	den	die	das	die
DAT	dem	der	dem	den + "n" <i>ending on plural noun</i>

Person B

Prepositions which can be followed by either **dative** or **accusative**: **an, auf, hinter, in, neben, über, unter, vor, zwischen**.

Ask questions about items in the room using the **nouns** and **prepositions** in the boxes. Careful, remember ...

- Wohin kommt + **Nominativ** (*Where does ... go?*) = Wohin kommt die **Lampe**?

Die **Lampe** kommt + **Präposition** + **Akkusativ** (*movement from X to Y*) = Die **Lampe** kommt **hinter den** Stuhl.

- Wo ist + **Nominativ** (*Where is ... ?*) = Wo ist die **Lampe**?

Die **Lampe** ist + **Präposition** + **Dativ** (*no movement, description of location*) = Die **Lampe** ist **hinter dem** Stuhl.

Nouns

das Bild – picture
 das Buch – book
 das Glas – glass
 das Handy – mobile
 der Hund – dog
 die Katze – cat
 die Lampe – lamp
 der Laptop – laptop
 der Stuhl – chair
 der Tisch – table

Prepositions

an (*hanging*) *on* (*the wall*)
auf *on* (*top of*)
hinter *behind*
in *in/into*
neben *next to*
über *above/over*
unter *under*
vor *in front of*
zwischen *between*

	MASC	FEM	NEUTER	PLURAL
ACC	den	die	das	die
DAT	dem	der	dem	den + "n" <i>ending on plural noun</i>