[2.15] GS 2 3b 190615

Background Information Sheet GS 2 3b 190615

School type: primary school

Class: 3rd grade (3b)

Date of recording: 19.06.2015 Length of recording: 60:47 minutes Number of pupils in class: 22

Number of pupils present during the lesson: 22

Topic of the lesson: Shopping at the kiosk

Topic vocabulary

- o Ice cream flavours: chocolate, vanilla, strawberry, cherry
- o Fruits: orange, peach, lemon, cherry, strawberry, apple
- o Prices: one pound, two pounds, fifty p, etc.

Goals

- The pupils recall the vocabulary for ice cream flavours, fruits and English money.
- The pupils can ask for an item of food and say how much it costs.
- The pupils can conduct a shopping dialogue at the kiosk.

Textbook

Sunshine Class 3 (Cornelsen Verlag, 2007), Unit 6: In the park

Lesson overview

- Warm-up chant (Sunshine, Pupil's Book, p. 23)
- Repetition of vocabulary: Food items and ice cream flavours
- Practicing a food rhyme: "I eat <fruits>".
 - The rhyme is first recited together, then in pairs and finally by individual pupils.
- Activity: "Shopping for food at the kiosk"
 - The teacher introduces some ice cream flavours.
 - The pupils say what flavours they would like to have ("I'd like").
 - The pupils take out their play money (Pupil's Book, p. 24).
 - The pupils name an item you can buy at the kiosk (e.g. a peach), say the price (e.g. 40p) and everybody holds up the right amount of play money.
- Listening comprehension activity: A boy wants to buy an ice cream.
 - The pupils try to understand what flavours he wants.
- Practice activity I: The teacher practices the shopping dialogue with some pupils using different food items and prices.
- Practice activity II: The pupils practice the shopping dialogue at the kiosk in different pairs.
- Performance: Some pupils perform the shopping dialogue in front of the class.
- Pupils read the words in the task with a focus on "I'd like" and "a" vs. "an" a lemon, but an orange. First they are read with the class, then with their partners (Activity Book, p. 37, No. 1).
- Pupils draw their favourite ice cream into their activity books and write down the name of the flavours (Activity Book, p. 39).

Interesting observations

- Introduction and practice of a shopping dialogue
- Dialogue performance in class
- Reciting a rhyme

Use of media

- CD with an audio file for the listening comprehension activity
- Textbook (Pupil's Book, Activity Book)
- Word cards and picture cards (with the ice cream flavours)
- Blackboard

Personal notes

```
001
 Class:
 ((pupils mumble))
002
 Teacher:
 ((stands in front of the class,
003
 counts down slowly))
 five
0.04
005
 four
006
 three
007
 two
008
 oh oh oh o:h
009
 one
010
 and
011
 pscht
012
 zero
013
 (10.0)
014
 ((waits until everyone is quiet))
015
016
 we are waiting
017
 (7.0)
018
 Teacher &
019
 Class:
 ((sing))
020
 good morning
021
 good morning
022
 good morning to you
023
 good morning
024
 good morning
025
 and how do you do?
026
 Teacher:
 good morning
027
 Class:
 good morning misses <name>
028
 Teacher: ((points at mister <name>))
029
 Class:
 <<re>trained voice> and mister <name>>
030
 Teacher: okay
031
 ehm what do i have here?
032
 ((points at what she is holding in her
033
 hand))
034
 i've got an-
035
 ((silently forms the word with her lips))
036
 ((pupils raise their hands))
 Class:
037
 Teacher:
 i've got an-
038
 ((silently forms the word with her lips))
039
 what's that?
040
 (9.0)
041
 andré?
042
 André:
 orange
043
 Teacher:
 yes
044
 very good
045
 i've got an orange
046
 ((shows a matching picture card to the class))
047
 and what i- do i have now?
048
 ((silently forms another word with her lips))
049
 Class:
 ((pupils raise their hands))
050
 Teacher:
 gian
051
 Gian:
 pitches (([pɪt∫°z]))
```

```
052
 peaches
 (([pi:tʃɪz]))
053
 Teacher:
 a peach
054
 i've got a peach
055
 ((shows a matching picture card to the class))
056
057
 good
058
 and what's that?
059
 i've got a
060
 ((silently forms another word with her lips))
061
 Class:
 ((pupils raise their hands))
062
 Teacher: maja
063
 Maja:
 lemon
064
 Teacher:
 yes
065
 that's a lemon
066
 ((shows a matching picture card to the class))
067
 and what's that?
068
 ((silently forms the word with her lips))
069
 Class:
 ((pupils raise their hands))
 that's difficult
070
 Teacher:
071
 it's a
072
 ((silently forms the word with her lips))
073
 paulina?
074
 Paulina:
 a cherry?
075
 Teacher:
 yes
076
 i've got a cherry
077
 ((shows a matching picture card to the class))
078
 and i like-
079
 ((silently forms another word with her lips))
080
 Class:
 ((pupils raise their hands))
081
 Teacher:
 andré?
082
 André:
 strawberry
083
 Teacher:
 yes
084
 i like strawberries
085
 ((shows a matching picture card to the class))
086
 and
087
 at last
088
 what's that?
089
 i've got an
090
 ((silently forms another word with her lips))
091
 Class:
 ((pupils raise their hands))
092
 Teacher:
 lukas?
093
 Lukas:
 ap(ple)
094
 Teacher: ple
095
 yes
096
 an apple
097
 ((shows a matching picture card to the class
098
 and leads over to the following rhyme))
099
 very good
100
 that's it
101
 <<le>><len> i like apples>
102
 ((shows the picture card to the class))
```

```
103
 ((pupils start to recite the rhyme and
 Class:
104
 pantomime the actions))
105
 ((the teacher does the same, but silently))
106
 crunch crunch crunch
107
 i like peaches
108
 munch munch munch
109
 i like oranges
110
 lick lick lick
 i like ice cream
111
112
 quick quick quick
113
 i like strawberries
114
 chew chew chew
115
 i like lemons
116
 u:h u:h u::h
117
 i like cherries
118
 click click click
119
 i like ice cream
 quick quick quick
120
121
 Teacher: very good
122
 who wants to say them?
123
 ((points at the class))
124
 who wants to (xxx)?
125
 Class:
 ((pupils raise their hands))
126
 Teacher:
 verena?
127
 okay
128
 do so please
129
 Verena:
 aber nicht mit i like
130
 Teacher:
 [no]
131
 Alina:
 [weil] eigentlich heißt es i eat
132
 Teacher:
 oh
133
 i'm sorry
134
 i eat
135
 yes
136
 i eat
137
 yes please
138
 i eat apples
 Verena:
139
 crunch crunch crunch
140
 i eat peaches
141
 munch munch munch
142
 i eat oranges
143
 lick lick lick
144
 i eat ice cream
145
 quick quick quick
146
 i eat strawberries
147
 chew chew chew
148
 i eat lemons
149
 u:h u:h u::h
150
 i eat cherries
 click click click
151
152
 i eat ice cream
153
 quick quick quick
```

```
154
 Teacher: very good verena
155
 cool
156
 who's next?
157
 jan
158
 ich wollte mit lukas zusammen machen
 Jan:
159
 Teacher: okay
160
 ich mach die erste strophe
 Jan:
161
 und er die [zweite]
162
 Teacher:
 [first] stanza
163
 second stanza
164
 okay
165
 i eat apples
 Jan:
166
 crunch crunch crunch
167
 i eat peaches
168
 munch munch munch
169
 i eat oranges
170
 lick lick lick
171
 i eat ice cream
172
 quick quick quick
173
 i eat strawberries
 Lukas:
174
 chew chew chew
175
 i eat ähm lemons
176
 u:h u:h u::h
177
 i eat cherries
 click click click
178
179
 i eat ice cream
180
 ähm quick quick quick
181
 Teacher: cool
182
 very good
183
 yes
184
 and las- last turn
 who's next?
185
186
 lotte and paulina
187
 you two okay?
188
 first stanza
189
 second stanza
190
 kann ich nich alleine?
 Lotte:
191
 Teacher: <<all> no no no>
192
 (ich mag aber nicht zusammen)
 Lotte:
 Teacher: okay
193
194
 just start
195
 Paulina: soll ich die erste strophe machen?
 Teacher: it's up to you
196
197
 as you want to
198
 you want the first? ((to Paulina))
199
 is that okay for you lotte?
200
 Lotte:
 yes
201
 Teacher: okay
202
 Paulina: i eat apples
203
 crunch crunch crunch
204
 i eat peaches
```

```
205
 munch munch munch
 i eat oranges
206
207
 lick lick lick
208
 i eat ice cream
209
 quick quick quick
210
 Lotte:
 i eat strawberries
211
 chew chew chew
212
 i eat lemons
213
 u:h u:h u::h
214
 i eat cherries
215
 click click click
216
 i eat ice cream
217
 1- 1- quick quick quick
218
 Teacher:
 yes
219
 very good
220
 super
221
 okay
222
 ehm ((clears her throat))
223
 at the kiosk you can buy ice cream
224
 Pupils:
 ice cream
225
 Teacher: ((opens the left side of the board))
226
 we are in the park again
227
 and in the park we want to buy ice cream
228
 ((opens the right side of the board))
 it's hot
229
 Lotte:
 it's so hot
230
 Teacher:
 the sun is shining
231
232
 and i'd like to buy an ice cream
233
 what- which ice cream can i buy?
234
 ((points at the picture and word cards
235
 on the board))
236
 Class:
 ((pupils raise their hands))
237
 Teacher:
 what is it?
238
 what flavours are there?
239
 theo
240
 ähm (--) vanilla ice cream
 Theo:
241
 Teacher: mhm
242
 Theo:
 strawberry ice cream
243
 (x) ice cream
244
 Teacher: CHOColate ice cream
2.45
 Theo:
 yes
246
 chocolate
247
 Teacher: can you stick the cards to the ice cream?
248
 Theo
 äh (--)
249
 ja und was ist mit gemischt?
250
 ((talks about a picture card with a
251
 double scoop ice cream cone))
252
 ((stands up and comes to the front))
 ehm it's just here the strawberry
253
 Teacher:
254
 okay?
255
 i've- i haven't gotten st- a strawberry
```

```
256
 ice cream
257
 oh we do it like this
258
 have a look
259
 ((starts drawing a single scoop ice cream
260
 cone with strawberry flavour))
261
 Theo:
 ((watches the teacher draw an ice cream
262
 cone))
263
 Teacher:
 please
264
 start
265
 ((starts sticking the word cards next to the
 Theo:
266
 picture cards))
267
 ((turns away from the board))
 Teacher:
268
 oh don't we have red?
269
 ((talks about the colour of chalk))
270
 there's no red
271
 ((starts drawing the strawberry flavoured
272
 ice cream scoop in another colour))
273
 this ought to be (--) strawberry
274
 Pupil x:
 wir haben aber auch son rosa
275
 you don't have red
 Teacher:
276
 i can just see purple (--) and orange
277
 ((shows the coloured pieces of chalk
278
 to the class))
 i don't know
279
280
 ah warte mal
 Lotte:
281
 ((stands up))
282
 Teacher:
 oh
283
 just leave it
284
 ((wants Lotte to sit down again))
285
 it's okay
 this is strawberry
286
287
 okay?
288
 ((points at her drawing))
289
 Lotte:
 okay
290
 Teacher: okay
291
 Theo:
 und das?
292
 ((points at the double scoop ice cream
293
 cone))
 i think that's okay
294
 Teacher:
295
 Lotte:
 (ich glaub ich weiß wo)
296
 Teacher: i think it's okay
297
 it's okay
298
 so i prefer (--) chocolate
299
 i would like to buy a chocolate ice cream
300
 what would you like to have?
301
 which ice cream would you like to buy?
302
 i'd like a chocolate ice cream
303
 i'd like
304
 ich würde gerne haben
305
 i'd like (-) a chocolate ice cream
306
 what would you like?
```

```
307
 mona
308
 i like a
 Mona:
 Teacher: i'D like
309
310
 Mona:
 [i'd]
311
 Teacher: [(würde)]
 i'd like a chocolate vanilla strawberry
312
 Mona:
313
 ice cream=
314
 Teacher: =hmm
315
 okay
316
 yummy
317
 and (1.0) maja
318
 i'd vanilla and strawberry-
 Maja:
319
 ice cream
 okay
320
 Teacher:
321
 and you paul?
 i like cherries ice cream
322
 Paul:
323
 Teacher: cherry ice cream
324
 yummy
325
 and?
326
 cornelius
327
 Cornelius: i like=
328
 Teacher: =i'd like
329
 Cornelius:i'd like cherry und vanilla (([wanrla]))
330
 ice cream
331
 and vanilla ice cream
 Teacher:
332
 okay
333
 and jan
334
 what would you like?
335
 i don't like vanilla ice cream
 Jan:
336
 and strawberry ice cream
337
 i like chocolate ice cream
338
 Teacher:
 okay
339
 and you theo
340
 what would you like?
 i like
341
 Theo:
342
 Teacher: i'd like
343
 Theo:
 i'd like
344
 wie heißt spaghettieis?
345
 Teacher: spaghetti ice cream
346
 Theo:
 spaghetti <<pp> ice cream>
347
 Teacher: cool
348
 and you ehm ((coughs))
349
 celine?
350
 i like=
 Celine:
351
 Teacher: =i'd like
352
 i'd like a cookies <<p> ice cream>
 Celine:
353
 Teacher:
 hmm
354
 yes yummy
355
 and you
356
 leo?
357
 i like=
 Leo:
```

```
358
 Teacher: =i'd like
359
 i'd like chocolate ice cream
 Leo:
360
 Teacher: okay
361
 and last one
362
 jan
363
 Jan:
 i'd like vanilla ice cream
364
 Teacher:
 okay
365
 so how much is the ice cream?
 how much is it?
366
367
 i don't know
 how much is the ice cream?
368
369
 what do you think?
370
 lotte?
371
 Lotte:
 ähm ähm (1.0)
372
 <<p>on> the kiosk?
373
 Teacher: let's have a look at the kiosk?
374
 ((nods))
 Lotte:
375
 Teacher:
 okay
376
 open your pupil's book
377
 on the kiosk page
378
 that was page-
379
 Pupils:
 siebenunddreißig
380
 ((thumb through their books))
381
 Teacher: on page twenty-four
382
 Class:
 ((pupils mumble))
383
 Pupil x: vierundzwanzig
384
 Teacher:
 twenty-four
385
 quck mal
 Lotte:
386
 ähm
387
 hier
388
 quck mal
389
 ((shows some pages to the teacher))
390
 Teacher:
 ((nods))
391
 i know
392
 on page twenty-four
393
 the blue book
394
 twenty-four
395
 ((shows the page to the class))
396
 the kiosk
397
 Class:
 ((pupils open their books))
 Teacher: so again how much is the ice cream?
398
399
 andré?
400
 again how much is the ice cream?
401
 how much is it?
402
 just have a look
403
 [((points at the kiosk shown on page
404
 twenty-four))]
405
 [how much is the ice cream?]
406
 Class:
 (9.0)
 ((pupils look into their books))
407
 Teacher: how much is it?
408
```

```
409
 (3.0)
410
 oh dear
411
 andré
412
 how much is it?
413
 André:
 äh banana?
414
 Teacher: how much is it?
415
 André:
 [(ähm)]
416
 Teacher: [wie] teuer ist es?
417
 André:
 achso
418
 [ähm]
419
 [wie] viel kostet es?
 Teacher:
420
 how much is it?
421
 André:
 achtzig p?
422
 Teacher:
 in english?
423
 André:
 ähm
424
 eighty p?
425
 Teacher:
 it's eighty p
426
 yes
427
 [((writes '80p' on the board))]
428
 [it's eighty p
429
 eighty pence]
430
 yes
431
 very good
432
 oh what else can you buy at the kiosk?
433
 what else can you buy?
434
 (3.0)
435
 what else can you buy?
436
 maja
437
 Maja:
 a peach
 Teacher: peaches
438
439
 yes
440
 how much is a peach?
441
 Maja:
 forty p
442
 Teacher:
 okay
443
 please take out your money
444
 take out your money
445
 ((pupils take out their money))
 Class:
446
 Teacher:
 yes good
447
 take out your [money]
448
 Lotte:
 [ähm]
449
 my money ähm
450
 papa hat heute mein essen eingeräumt
451
 und hat aber mein money ähm
452
 in mein zimmer gestellt
453
 und ich hab vergessen das mitzunehmen
454
 Teacher:
 hmm
455
 Lotte:
 [(xxx)]
456
 Teacher: [so take mona's money]
457
 take out your money alina
458
 where's your money?
459
 yes
```

```
460
 you need [the kiosk]
461
 [((points at the pupil's book))]
462
 and the money
463
 okay?
464
 André:
 my money is auch zuhause
465
 Teacher:
 andré
466
 ((gives him a look of reproach))
467
468
 the peach is forty p
469
 please take out forty p
470
 forty pence
471
 ((pupils mumble))
 Class:
472
 vierzig?
473
 Teacher:
 yes
474
 forty p
475
 lina where is your money?
476
 Lina:
 weiß ich nich
477
 Teacher:
 oh dear
478
 really?
479
 ((gives her a look of reproach))
480
 so who hasn't got the money?
481
 who hasn't got the money?
482
 (2.0)
483
 who hasn't got the money?
484
 it's lotte
 it's andré
485
486
 who hasn't
487
 who don't- doesn't have the money?
488
 ((uses her hands to clarify her question))
489
 [no money]
490
 Pupil x:
 [wer-]
491
 wer hat kein geld mit?
492
 no money
 Teacher:
493
 fingers up
494
 Lukas:
 ich-
495
 ich hab gestern schon mein geld gesucht
496
 das ist weg
497
 ich hatte das immer in meiner mappe
498
 it's not my fault
 Teacher:
499
 so it's lotte andré lukas lina (---) and
500
 maja and alina
 Alina:
501
 hä?
502
 Teacher:
503
 it's your money
504
 whose mon-
505
 okay
506
 so that's too much
507
 ((talks about the pupils who don't have
508
 the play money with them))
509
 okay
510
 let's go on
```

```
511
 let's go on
512
 ehm the peach is forty p
513
 take out forty p please
514
 ((pupils hold up the amount of money))
 Class:
515
 Teacher:
 okay
516
 thank you
517
 what else can you buy at the kiosk?
518
 paul?
519
 Paul:
 peanuts
520
 Teacher:
 yes
521
 how much are the peanuts?
522
 Paul:
 sixty p
523
 Teacher: okay
524
 so take out sixty p
525
 jan
526
 where's your money?
527
 Jan:
 was?
528
 Teacher: where is your money?
529
 Jan:
 ich hab mich doch gemeldet
530
 Teacher: did you?
531
 Lukas:
 ja hat er
532
 er meldet sich immer so
533
 ((imitates how Jan raises his hand; the
534
 hand is hardly raised above the table))
535
 Jan:
 nein
536
 ich hab mich so gemeldet
537
 ((raises his hand high in the air))
 sixty p are the peanuts
538
 Teacher:
539
 please take out sixty p
540
 Class:
 ((pupils take out the amount of money
541
 and hold it up))
542
 Teacher: okay
543
 fifty p and ten p
544
 that's correct
545
 good
546
 what else can you buy at the kiosk?
547
 what else?
548
 what would you like to buy?
549
 m:h celine
550
 Celine:
 popcorn
551
 Teacher:
 yes
552
 and how much is it?
553
 Celine:
 seventy?
554
 Teacher:
 yes
555
 it's seventy p
556
557
 please take out seventy pence
558
 Class:
 ((pupils mumble, take out the amount
559
 of money and hold it up))
560
 Teacher: and (1.0) what else can you buy there?
561
 what else can you buy?
```

```
562
 lukas?
563
 \ddot{a}hm (5.0) warte (8.0)
 Lukas:
564
 siebzig p
565
 Teacher:
 what?
566
 what are you buying?
567
 Lukas:
 banana ice cream
568
 Teacher:
 o:h
569
 you'd like to have
570
 a banana ice cream for seventy p
571
 and i like to have a lemon ice cream
572
573
 the banana ice cream and a lemon ice cream
574
 how much is it all together?
575
 [((draws a circle with her hands))]
576
 [banana and lemon ice cream?
577
 how much is it all together?]
578
 eighty p and eighty p
 how much is it?
579
580
 Mona:
 eighty p plus eighty p
581
 Teacher:
 yes
582
 eighty p plus eighty p
583
 how much is it?
584
 how much is it?
585
 Mona:
 wie heißt nochmal dieses eine (x)?
586
 Teacher:
 pound
587
 how much is it?
588
 paulina?
589
 Paulina: was heißt ein euro auf englisch?
590
 Mona:
 one pound
591
 Teacher: ein euro
592
 one euro
593
 but you need [one [(1.0)] pound]
594
 Mona:
 [pound]
595
 Teacher: don't you?
596
 Paulina:
 ähm one pound and
597
 ähm sixty p
598
 Teacher:
 yes
599
 you're right
600
 ((writes '£1,60' on the board))
601
 one pound sixty
602
 very good
603
 and anything else at the kiosk
604
 that you would like to buy?
605
 leo?
606
 Leo:
 a sandwich
607
 Teacher:
 a sandwich
608
 yes
609
 how [much is-]
610
 Leo:
 [a big] sandwich
611
 Teacher:
 a big sandwich
612
 how much is it?
```

```
613
 ein (-) one pound seventy
 Leo:
614
 Teacher:
 okay
615
 SO
616
 take out one pound seventy please
617
 take out one pound seventy
 ((pupils mumble, take out the amount
618
 Class:
619
 of money and hold it up))
620
 Teacher:
 okay
621
 and last thing
622
 what else would you like to buy?
623
 jan?
624
 apple (juice)
 Jan:
625
 Teacher: oh yes
626
 how much is it?
627
 Jan:
 fünfzig p
628
 Pupil x: <<p> fifty p>
629
 was heißt nochmal fünfzig?
 Jan:
630
 Teacher: FIFty
631
 Jan:
 fifty p
632
 Teacher: fifty p
633
634
 please buy two apple juices
635
 how much is it?
636
 two apple juices?
637
 lotte?
638
 Lotte:
 one pound
639
 Teacher: okay
640
 [so please]
641
 Lotte:
 [oder one] euro
642
 Teacher:
 <<all> no no>
643
 one pound
644
 SO
645
 please take out one pound
646
 Class:
 ((pupils take out the amount of money
 and hold it up))
647
648
 Teacher:
 please take out one pound
649
 (5.0)
650
 okay
651
 that's it
652
 so now
653
 i'm NOT hungry
654
 and i'm NOT thirsty any longer
655
 i'm NOT hungry and i'm NOT thirsty
656
 we want to listen to the cd
 \ddot{a}hm (1.0) in the cd (-) on the cd
657
658
 pscht
659
 andré
660
 there is a boy
661
 and the boy wants to buy something
662
 he wants to buy an ice cream
663
 which ice cream would he like?
```

```
664
 listen
665
 which ice cream?
666
 okay?
667
 ((turns on the CD player))
668
 i just have to start it
669
 Class:
 [(10.0) ((pupils mumble))]
670
 Teacher: [((searches for the right track on the CD))]
671
 CD:
 sunshine
672
 do you like
673
 Teacher: okay
674
 CD:
 at the kiosk
675
 Teacher:
 just listen
676
 CD:
 can i help you?
677
 yes
678
 i'd like an ice cream please
679
 i've got strawberry
680
 chocolate
681
 vanilla
682
 or banana ice cream
 or what about a lemon ice cream?
683
 i'd like a vanilla ice cream please
684
685
 how much is it?
686
 it's ((a dog barks))
687
 here you are
688
 Teacher:
 okay
689
 SO
690
 what does the (one-) boy want to buy?
691
 which ice cream?
692
 alina?
693
 Alina:
 lemon?
 Pupil x: [vanilla]
694
695
 Teacher:
 [not really]
696
 pscht
697
 gian?
698
 Gian:
 vanilla ice cream
699
 Teacher:
 okay
700
 maja?
701
 Maja:
 vanilla ice cream
702
 Teacher:
 maja?
703
 äh mona?
704
 Mona:
 banana (--) ice cream (([krem]))
705
 Teacher: cornelius?
706
 Cornelius: vanilla ice cream
707
 Teacher:
708
 let's check it
 let's check it once again
709
710
 CD:
 at the kiosk
711
 Teacher:
 jan
712
 lis[ten]
713
 CD:
 [can] i help you?
714
 yes
```

```
715
 i'd like an ice cream please
716
 i've got strawberry
717
 chocolate
718
 vanilla
719
 or banana ice cream
720
 or what about a lemon ice cream?
721
 i'd like a vanilla ice cream please
722
 how much is it?
723
 it's ((a dog barks))
724
 here you are
725
 Pupil x: vanilla
726
 Teacher:
727
 which ice cream?
728
 paulina?
729
 Paulina: vanilla ice [cream]
730
 Teacher:
 [so]
731
 vanilla ice cream is correct
732
 have a look at the kiosk
733
 how much is it?
734
 how much is it?
735
 Class:
 ((pupils look up the price in their books))
736
 Teacher: a vanilla ice cream
737
 Lotte:
 eighty
738
 ((gives the answer without being asked))
739
 Teacher: ((shows the class to raise their hand to
740
 give an answer by pressing a finger on
741
 her lips and raising a hand))
742
 how much is the vanilla ice cream?
743
 it's an easy question
744
 how much is the vanilla ice cream?
745
 we've already talked about it
746
 it's on the board
747
 how much is it?
748
 theo?
749
 Theo:
 ähm (-) achtzig
750
 nee eighty p?
751
 yes
 Teacher:
752
 correct
753
 it's eighty p
754
 very good
755
 \ddot{a}hm (1.0)
756
 Pupil x: frau <name>?
757
 aber ähm
758
 da sagt sie doch nur
759
 ähm how mu- äh how much
760
 und der mann sagt-
761
 Pupil y: die frau
762
 Pupil x:
 oder die frau
763
 is- here you are
764
 Teacher: it's and then the dog is barking
765
 ((imitates a dog's bark))
```

```
766
 and we can't understand it
767
 there was the dog
768
 you couldn't hear the ma- the price
769
 there was a dog
770
 okay?
771
 so ähm
772
 Lotte:
 oh gott
773
 der dog war der preis?
774
 Teacher: ((turns around and talks to Lotte;
 gives her some picture cards))
775
776
 frag mich mal
777
 can i help you
778
 kann ich ihnen helfen?
779
 can i help you?
 Lotte:
780
 Teacher: yes
781
 i'd like an apple please
782
 Lotte:
 ((searches for the matching picture card))
783
 here is the apple
784
 [((gives the picture card to the teacher))]
785
 Teacher:
 thank you
786
 how much is it?
787
 Lotte:
 ähm it's one pou- äh it's two pound
788
 and ähm and seventy p
789
 Teacher: puh
790
 that's expensive
791
 two pounds
792
 ((helps herself to Mona's play money))
793
 i don't have so much mon-
794
 two pounds and seventy:: p
795
 here you are
796
 Lotte:
 thank you
 Teacher: bye-bye
797
798
 Lotte:
 bye-bye
799
 Teacher: and i've got some more things at the kiosk
800
 ((gets some more picture cards
801
 and shows them to the class))
802
 hmm
803
 i've got (---) peanuts at the kiosk
804
 and popcorn
805
 Lotte:
 lettuce
 Teacher: no no
806
807
 not lettuce
808
 ((sorts out the picture card
809
 with a lettuce))
810
 lettuce is not at the kiosk
811
 carrots no
812
 ((sorts out the picture card
813
 showing carrots, too))
814
 but a sandwich
815
 that sandwich is at the kiosk
816
 ((shows the picture card to the class))
```

```
817
 carrots and lettuce is-
 Lotte:
818
 Teacher:
 SO
819
 somebody else?
820
 ((wants to give the picture cards to
821
 another pupil in order to perform another
822
 role play))
823
 Lotte:
 warte
824
 ich will was sagen
825
 Teacher: yes?
 carrots and lettuce is vegetable
826
 Lotte:
827
 Teacher: yes
828
 you're right
829
 ((gives the picture cards to Paul))
830
 <<p>can i help you?>
831
 <<p> du fragst mich>
832
 Paul:
 mhm
833
 Teacher: <<p>> can i help you?>
 can i help you?
834
 Paul:
835
 Teacher: ähm yes
836
 i'd like some cop- popcorn please
837
 Paul:
 ((searches for the matching picture card))
838
 here you are
 Teacher: thank you
839
840
 how much is it?
841
 Paul:
 hm one pound
842
 Teacher: here you are
843
 bye-bye
844
 Paul:
 bye-bye
845
 Teacher: ähm (3.0)
846
 ((gives the picture cards to Theo))
847
 <<p><<p> can i help you?> ((to Theo))
848
 Theo:
 can i help you?
 ähm yes
849
 Teacher:
850
 i'd like a banana please
 ((searches for the matching picture card))
851
 Theo:
852
 here you are
853
 Teacher: thank you
854
 how much is it?
855
 Theo:
 zehn (2.0) twelve pounds
856
 Teacher: is it a golden banana?
857
 huh
858
 twelve pounds
859
 here you are
860
 thank you
861
 bye-bye
862
 ((walks over to the next pupil))
863
 ((pupils mumble))
864
 too expensive
865
 hello ((to Alina))
866
 Alina:
 hello
867
 help you (x)?
```

```
Teacher: can i help you?
868
869
 Alina:
 can i help you?
870
 Teacher: yes
 i'd like
871
872
 pscht
873
 i'd like a sandwich please
874
 ((searches for the matching picture card))
 Alina:
875
 here you are
876
 Teacher: thank you
 how much is it?
877
878
 Alina:
 fifty pound
879
 Teacher: fifty pounds?
880
 Alina:
 jа
881
 ((giggles))
882
 Teacher: are you sure?
883
 Alina:
 jа
884
 Teacher: i don't have fifty pounds
885
 it's too expensive
886
 what about two pounds mh?
887
 Alina:
 yes
888
 Teacher:
 okay
889
 two pounds
890
 that's (--) also expensive i think
891
 [here you are]
892
 [fünfziq-]
 Lotte:
893
 fünfzig euro fürn [sandwich]
894
 Teacher:
 [bye-bye]
895
 ((pupils laugh))
896
 and who is next?
897
 ((walks over to the next pupil))
898
 hello ((to Jan))
899
 Jan:
 hello
900
 Teacher: pscht
901
 listen
 lotte ((to Lotte who has turned around to
902
903
 talk to another pupil))
904
 hello ((to Jan))
905
 Jan:
 can i help you?
906
 yes
 Teacher:
907
 i'd like ähm a strawberry ice cream please
908
 ((searches for the matching picture card))
 Jan:
909
 here you are
910
 Teacher:
 thank you
911
 how much is it?
912
 Jan:
 ähm one hundred pound
913
 Teacher:
 nο
914
 it's not
915
 Class:
 ((pupils mumble and giggle))
916
 Jan:
 okay
917
 three pound
 Teacher: boah
918
```

```
919
 that's expensive
920
 here you are
921
 Jan:
 thank you
922
 Teacher:
 okay
923
 thank you
924
 bye-bye
925
 ((walks to the front of the class))
926
927
 it's can i help you?
928
 kann ich dir helfen?
929
 all together
930
 psch
931
 Class &
 Teacher: can i help you?
932
933
 ((some pupils also add 'please'))
934
 Teacher:
 please
935
 yes
936
 please
937
 again
938
 Class &
939
 Teacher:
 can i help you please?
940
 Teacher: no
941
 please kommt erst später
942
 anyway
943
 can i help you
944
 just can i help you
945
 psch:
946
 lukas
947
 and then
948
 yes
949
 i'd like
950
 i'd like a
951
 i'd like an
952
 i'd like some
953
 i'd like
954
 okav?
955
 i'd like
956
 ((wants the class to repeat this
957
 phrase all together))
 Class &
958
959
 i'd like
 Teacher:
960
 ((some pupils mumble))
 Class:
961
 Teacher: psch:
962
 and then you say
963
 ähm yes i'd like an apple
964
 i'd like an orange
 i'd like a banana
965
966
 i'd like a banana ice cream
967
 i'd like a sandwich
968
 i('d) like some popcorn
969
 i'd like some peanuts
```

```
970
 okay?
 here you are
971
972
 bitte schön
973
 here you are
974
 again
975
 and?
976
 Class &
 Teacher: here you are
977
978
 Teacher:
 and then how much is it?
979
 wie viel kostet es?
980
 how much is it?
981
 and together
982
 Class &
983
 Teacher: how much is it?
984
 Teacher: it's thirty p
985
 it's fifty p
986
 it's one pound twenty
987
 it's one hundred pounds
 Lotte:
 Teacher: psh:
988
989
 psh:
990
 no it's not
991
 it's five pounds
992
 okay?
993
 thank you
994
 bye-bye
995
 SO
 you work in pairs
996
997
 you need your picture cards fruit
998
 and your picture cards food
999
1000
 how much ar- how many pupils are there?
1001
 one
1002
 two
1003
 three
 four
1004
1005
 five
1006
 six
1007
 seven
1008
 eight
1009
 nine
1010
 t.e.n
1011
 eleven
1012
 <<p>> twelve
1013
 thirteen
1014
 fourteen
1015
 fifteen
1016
 [sixteen seventeen eighteen nineteen twenty]>
1017 Alina:
 [brauchen wir auch popcorn und so
1018
 frau <name>?1
1019 Teacher:
 twelve
1020 Alina:
 müssen wir auch popcorn und so?
```

```
1021 Teacher: <<p>> one
1022
 two
1023
 three
1024
 four
1025
 five
1026
 six
1027
 seven
1028
 eight
 nine
1029
1030
 ten
1031
 eleven
1032
 twelve>
1033
1034
 have a look
1035
 from lukas to jan
1036
 lina
1037
 verena and these girls
 ((walks towards these pupils and points
1038
1039
 at them))
1040
 and you
1041
 you are the kiosk
1042
 you take out the fruit and the food
 you're the kiosk
1043
1044
 okay?
1045
 and you
1046
 jan
1047
 andré
 theo
1048
1049
 you here and all you
1050
 ((points at some pupils))
 you are the children
1051
1052
 take out your money and go shopping
1053
 ((turns towards Verena))
1054
 ((pupils get ready for the activity;
1055
 a lot of mumbling in class; some sort
1056
 out their cards/money for the activity))
1057
 hello
1058 Verena:
 hello
1059
 can i help you?
1060 Teacher: i'd like an apple please
1061 Verena: here you are
1062
 Teacher: how much is it?
1063 Verena: one p
1064 Teacher: one penny
1065
 thank you
1066
 bye-bye
1067
 SO
1068
 you can start
1069
 go around
1070
 get up and go shopping
1071
 go shopping
```

```
1072 Alina:
 was?
1073 Teacher: go shopping
 ((pupils start to do the activity))
1074 Class:
1075 Alina:
 äh frau <name>
1076
 muss ich meine karten auch
1077
 [rausholen?]
1078 Teacher: [you take your money]
1079
 du bist später kiosk
1080
 da brauchst du deine karten
 jetzt nimmst du dein geld
1081
1082
 und gehst einkaufen
1083
 you go shopping
1084 Alina:
 okay
1085
 aber ich hab nur diese drei sachen
1086 Teacher: oh dear
1087 Alina:
 ((gets up to go shopping, but forgets to
1088
 take the money with her))
1089 Teacher: take your money
1090
 you need money for going shopping
1091 Alina:
 ((takes her money))
1092 Teacher: ((talks to another pupil))
1093
 go there and buy something
1094
 ((talks to Alina again))
1095
 i say can i help you?
1096
 and you say?
 i'd like
1097
1098
 sagst du
1099
 du musst das sagen
1100
 i'd like
1101 Alina:
 (x)
1102 Class:
 ((pupils do the activity))
 ((30:50-33:35))
1103
1104 Teacher: ((rings a gong))
1105
 stop it please
1106
 stop it
1107
 five
1108
 four
1109
 three
1110
 two
 one
1111
1112
 and
1113
 zero
1114 Class:
 ((pupils sit down again))
1115 Teacher: please
1116
 mona and maja
1117
 stop talking
1118
 pscht
1119
 now it's vice versa
1120
 [((points at the pupils))]
1121
 [now you are the kiosk
1122
 and you are the kiosk
```

```
1123
 and you are the kiosk
1124
 and you are the kiosk
1125
 and you all
 you all]
1126
1127
 ((points at some pupils))
 go around and buy something
1128
1129
 now you take out your money
1130
 and go shopping please
1131 Class:
 ((pupils get up to do the activity))
1132
 ((34:30))
1133
 ((the next sequence occurs in front of the
1134
 camera))
1135 Leo:
 hello
1136 Alina:
 hello can i help you?
1137 Leo:
 ähm i'd like the peanuts
1138 Alina:
 ((hands him the peanuts))
1139
 five pounds
1140 Leo:
 how much is it?
1141 Alina:
 five pounds
1142
 nein
1143
 one pound
1144 Leo:
 ((pays the money))
1145
 (x)?
1146 Alina:
 iа
1147
 kriegst du
1148
 aber wo ist mein geld alter?
1149
 paulina ((to Paulina who also queues))
1150
 paulina
1151 Paulina: hier ist dein geld
1152 Alina:
 hier ist doch mein geld man
1153
 geht doch
1154
 okay
1155
 wie viel hab ich gesagt?
1156
 ein euro
 ((gives Leo his change))
1157
1158
 kriege ich mein geld wieder und meine
1159
 peanuts?
1160
 tschüss
 ((35:37-37:45))
1161
 Teacher: ((rings a gong))
1162
1163
 five
1164
 four
1165
 three
1166
 two
1167
 one
1168
 one
1169
 and
1170
 pscht
1171
 zero
1172 Class:
 ((pupils sit down again))
1173 Teacher: psch
```

```
1174
 zero
1175
 so here (--)
1176
 [((uses one of the tables in the front row))]
 [here is the kiosk]
1177
1178
 here is the kiosk
1179
 [at the kiosk you can buy <<len> sandwiches
1180
 oranges peaches lemon juice cherry juice
1181
 apples popcorn banana milk peanuts
1182
 and ice cream>1
1183
 [((displays the picture cards on the table,
1184
 which is supposed to represent the kiosk))]
1185
 chocolate ice cream
1186
 can you stop it please?
1187
 ((to one of the pupils who is talking))
1188
 vanilla ice cream
 and (--) strawberry ice cream
1189
1190
 this is my kiosk
1191
 who wants to come here and buy something?
1192 Class:
 ((pupils raise their hands;
1193
 Lotte stands up))
1194 Teacher: sit down please ((to Lotte))
1195 Verena: frau <name>
1196
 das gehört mir nicht
1197
 das war auf meinem platz
1198
 ((holds up two pounds))
1199 Teacher: maybe is it pauline's
1200
 two pounds?
1201 Pauline: nee
1202 Teacher: no?
1203 Maja:
 du hast davon-
1204
 immer von den großen zwei
1205
 nee
1206
 is nich paulines
1207 Teacher: okay
1208
 verena
1209
 give it to me please
1210
 and if you're missing a coin
1211
 you can come here
1212
 okay?
1213
 SO
1214
 who wants to buy something at my kiosk?
1215
 (there are) delicious things
1216
 mh:m
1217
 ehm maja
1218
 come here please
1219 Maja:
 soll ich geld mitbringen?
1220 Teacher: yes
1221
 please
1222
 you need money
1223 Pupil x: maja
1224
 ohne geld da aufkreuzen
```

```
1225
 das geht nich
1226 Teacher:
 no
1227
 then you can't buy anything
1228 Maja:
 ((comes to the front))
1229 Teacher: hello
1230
 [can i help you?]
1231 Maja:
 [hello]
1232
 ähm
1233
 strawberry
1234 Teacher: i'd like
1235 Maja:
 banana
1236 Teacher: a strawberry and banana ice cream?
1237 Maja:
 jа
1238
 yes=
1239 Teacher: =okay
1240
 SO
1241
 here you are
1242
 it's one pound twenty
1243 Maja:
 (12.0)
1244
 ((searches for the right amount of money))
1245 Teacher: one pound twenty
1246
 can i help you?
1247
 ((stretches out her hands, probably to take
1248
 some of the money))
1249
 [((then takes the money herself))]
1250
 [i think it's (1.0) that]
1251
 okay
1252
 thank you
1253
 bye-bye
1254
 ((Maja goes back to her seat))
1255
 who wants to stay- stand here?
 ((points at her position))
1256
1257
 paulina
1258
 come here
1259 Paulina: ((comes to the front))
1260
 soll ich da hin?
1261
 ((points behind the counter))
1262 Teacher: mhm
1263
 jan
1264
 come here
1265 Jan:
 ((comes to the front))
 Teacher: oh jan doesn't have any money
1266
1267
 okay
1268
 Jan:
 ja okay
1269
 [ich hab keins]
1270 Teacher:
 [okay
1271
 we just play it]
1272
 okay
1273 Paulina: can i helf you? ((sic))
1274
 Jan:
 ähm yes
1275
 i'd like hm vanilla ice cream
```

```
1276 Paulina: here you are
1277 Jan:
 ähm thank you
1278
 how much is it?
1279 Paulina: ähm
1280 Teacher: andré psch
1281 Paulina: one pound
1282 Jan:
 ((imitates paying the money))
1283
 bye-bye
1284
 [thank you]
1285 Paulina:
 [bye]
1286 Teacher: okay
1287
 and last turn
1288 Paulina: soll ich wieder zurückgehen?
1289 Teacher: mhm
1290
 verena
1291
 come here
1292 Verena: (4.0) ((comes to the front))
1293 Teacher: and alina
1294
 come on
1295 Alina:
 ((comes to the front))
1296
 hello
1297 Verena: hello
1298 Teacher: timothy?
1299
 don't
1300 Verena:
 ((unsure about how to start the
1301
 conversation))
1302 Teacher: <<p> can i help you?>
1303 Verena: <<p> can i help you?>
1304 Teacher: but louder
1305 Verena: can i help you?
1306 Alina:
 yes äh
1307
 peanuts and sandwich
1308 Teacher: i'd like some peanuts
1309
 [and a sandwich]
1310 Alina:
 [i'd like] some peanuts and sandwich
1311 Verena:
 ((gives her some peanuts and a sandwich))
1312 Teacher: [<<p>here you are>]
1313 Alina
 [how much]
1314 Verena:
 here you are
1315 Alina:
 how much is it?
1316 Verena:
 (11.0)
1317 Teacher: how much is it?
1318
1319
 <<p>du kannst dir einen preis ausdenken ne?>
1320 Verena:
 ((nods))
1321
 (3.0)
1322 Teacher: one pound twenty
1323
 one pound sixty
1324
 two pounds
1325
 just (1.0) anything
1326 Verena: two pounds
```

```
((gives her two pounds))
1327 Alina:
1328 Verena:
 [thank you]
1329 Alina:
 [bye-bye]
1330 Teacher:
 okay
1331
 thank you
1332
 well done
1333
 please
1334 Alina:
 ((stretches out her hand for something))
1335 Teacher: oh i'm sorry
 ((gives some money back to Alina))
1336
1337 Alina:
 danke schön
1338 Teacher: please open your activity book
1339
 the green book
1340
 [on page-]
1341 Verena:
 [frau <name>]
1342
 [man müsste-]
1343
 Teacher: [thirty-seven]
1344
 Pupil x: sollen wir das geld weglegen?=
1345 Teacher: =yes
1346
 you DON't need any money now
1347
 you DON't need your picture cards
1348
 clear your tables
1349 Verena:
 man müsste aber auch immer
1350
 geld zum wechseln da haben
1351
 weil wenn die das
1352
 some change
 Teacher:
1353
 yes
1354
 frau <name>
 Pupil y:
1355
 welche seite?
1356
 Teacher:
 on page thirty-seven
1357
 thirty-seven
1358
 ((rearranges the kiosk scenery;
1359
 moves the tables back to their original
1360
 positions))
1361
 on page thirty-seven
 ((pupils mumble while opening their books
1362
 Class:
1363
 and searching for the page))
1364
 ((43:48-44:08))
 ((shows the class the green book with the
1365
 Teacher:
1366
 right page open))
1367
 thirty-seven in the green book
 Class:
 ((pupils clear their tables and search for
1368
1369
 the right page in their books))
1370
 ((44:20))
1371
 five
 Teacher:
1372
 four
1373
 pscht
1374
 three
1375
 two
1376
 one
1377
 psch
```

```
1378
 and zero
1379
 there are four children buying an ice cream
 and can you see the orange box here?
1380
1381
 ((points at the orange box in her green book;
1382
 shows it to the class))
 we want to read it
1383
1384 Theo:
 welche seite denn?
1385 Teacher: on page thirty-seven
1386
 ((helps Theo to find the right page))
1387
 here
1388
 in the- the orange box
1389
 it says a banana
1390
 a cherry
1391
 ice cream
1392
 you don't need a pen now
1393
 please put down your pencil
1394
 no pencil now
1395
 (2.0)
1396
 a banana
1397
 a cherry
1398
 ice cream
1399
 a lemon
1400
 an orange
1401
 a peach
1402
 jan please read it
1403 Jan:
 [das?]
1404
 [((points at his green book))]
1405 Teacher: the orange box
1406 Jan:
 a banana
1407
 a cherry
1408
 ice cream
1409
 a lemon
1410
 an orange
1411
 a peach
1412 Teacher: very good
1413
 now it's speech bubble number one
1414
 ((points at the speech bubble in her green
1415
 book; shows it to the class))
 have a look
1416
1417
 what does she think?
1418
 what does she say?
 please tell me
1419
1420
 what does girl number one say?
1421
1422 Leo:
 i'd like peach ice cream
1423 Teacher: A peach [ice cream]
1424 Leo:
 [a peach ice cream]
1425 Teacher: yes
1426
 good
1427
 and what does boy number two say?
1428
 what does boy number two say?
```

```
1429
 theo?
1430 Theo:
 i'd like ähm (---) a lemon
1431
 Teacher: uh
1432
 boy number two
1433
 here
1434
 number two
1435
 ((shows it to him in her book))
1436 Theo:
 achso
1447
 i'd like ähm strawberry ice cream
1438 Teacher: a strawberry ice cream
1439
 yes
1440
 good
1441
 and what does the girl number three say?
1442
 with the red skirt and the purple t-shirt
1443
 paulina
1444 Paulina:
 i like=
1445 Teacher: =i'D like
1446 Paulina: i'd like a banana ice cream
1447 Teacher: no
1448
 what does she think about?
1449
 have a look
1450
 paulina
1451
 ((shows it to her in her book))
1452
 what does she think about?
1453 Paulina: ah achso
 i like a orange ice cream
1454
1455 Teacher: i'D like AN orange ice cream
1456
 yes
1457
 good
1458
 and number four?
1459
 and number four?
1460
 you don't need a pen now
1461
 jan
1462
 number four?
 i'd like (3.0) a lemon ice cream
1463
 Jan:
1464
 Teacher: okay
1465
 very good
1466
 please start
1467
 and i'll write down what else
1468
 what's your job after
1469
 [okay?]
1470 Pupil x: [wir sollen das] jetzt reinschreiben?
1471 Teacher: yes
1472
 start now
1473
 just start
 just start
1474
1475
 okay
1476 Class:
 (5.0)
 ((pupils mumble))
1477
1478 Teacher: i i write down what else
1479 Class: ((pupils mumble))
```

```
1480
 ((47:42-48:04))
1481
 ((pupils work on the task
1482
 in their activity books))
1483 Lotte:
 was haben wir in der nächsten stunde?
1484 Teacher: ((writes the task on the board))
 i don't know
1485
1486 Pupil y: mathe
1487 Lotte:
 nein
 [(xxx)]
1488
1489 Teacher:
 [psch]
1490
 psch::
1491
 lotte
1492
 stop
1493 Lotte:
 [((mumbles))]
1494 Teacher: [lotte]
1495
 stop it
1496 Lotte:
 ähm ((mumbles))
1497 Teacher:
1498
 not now
1499 Pupil z: heute ham wir kein mathe
1500 Teacher:
 sh:
1501
 girls?
1502
 not now
1503 Girls:
 ((whisper about what lesson comes next))
1504
 ((48:21-49:05))
1505 Teacher: ((writes on the board))
1506 Paul:
 fertig
1507 Teacher: have a look here paul
1508
 ((points at what she has written
1509
 on the board))
1510
 ((continues writing on the board))
 ((reads out loud what is written on the
1511
1512
 board))
1513
 read to your partner
1514
 compare
1515 Paul:
 aber mein- aber mein partner ist noch nicht
1516
 fertiq
1517 Teacher:
 so just wait for your partner and
1518
 ((stops talking to Paul
1519
 who showed up at the front))
1520 Paul:
 sollen wir noch gar nicht (x)?
1521
 Teacher:
 <<all> no no no>
1522
 number one
1523
 just number one
1524 Paul:
 (lesen)?
1525 Teacher:
 yes
1526
 read it to your partner
1527
 okay?
1528 Paul:
 ((nods and returns to his seat))
1529 Class:
 ((pupils mumble and work on the task))
1530
 ((49:25-49:35))
```

```
1531 Pupil x: i'd like strawberry ice cream
1532
 ((49:47))
1533 Teacher: so
1534
 read it to your partner
1535
 and then page fifty-two
1536
 maja and angelina
1537
 and then page fifty-two
1538
 fruit
1539
 okay?
1540
 so go on working
1541 Zoe: muss ich auch A banana A apple?
1542 Teacher: AN apple
1543 Zoe:
 AN apple
1544
 aber muss ich auch a schreiben?
1545 Teacher: yes
1546
 that's a good idea
1547
 do so
 ((50:17-50:23))
1548
1549 Alina:
 hä
1550
 frau <name>
1551
 muss man auch auf seite siebenunddreißig
1552
 die erste aufgabe
1553
 zweite nummer zwei machen?
1554 Teacher: no
 just number one
1555
1556
 and read it to your partner
1557
 read it to paulina
1558
 äh to zoe
1559
 and zoe reads it to you
1560
 okay?
1561
 ((turns to another pupil))
 don't do that
1562
1563
 no
1564
 just about number one
1565
 read it to your partner
1566
 and then do page fifty-two
1567
 okay?
1568
 ((talks to some pupils in the back of the
1569
 classroom))
1570
 ((50:58-51:15))
1571 Alina:
 okay
1572
 ((reads out loud to Zoe what is written
1573
 in her activity book))
1574
 the boy
1575
 one boy
1576
 i'd like a peach ice cream
1577
 the boy two
1578
 i'd like a strawberry ice cream
1579
 the boy three
1580
 i'd like a orange ice cream
1581
 the boy four
```

```
1582
 i'd like a lemon ice cream
1583 Zoe:
 ((reads out loud to Alina what is written
1584
 in her activity book))
1585
 the boy one
1586
 i'd like a peach ice cream
1587
 the boy two
1588
 i'd like strawberry ice cream
1589
 the boy (--) and the boy three
1590
 i'd like a- an oranges ice cream
1591
 the boy four
1592
 i'd like a lemon ice [cream]
1593 Alina:
 [das]
1594
 is'n mädchen
1595 Zoe:
 [hast du auch gesagt boy]
1596 Alina:
 [ich hab auch boy gesagt]
1597
 okav
1598 Zoe:
 das is auch ein mädchen übrigens
1599 Alina:
 das?
1600
 ((points at a picture in her activity book))
1601 Zoe:
 das
1602
 boy boy (x)
1603
 ((points at the same picture in Alina's
1604
 activity book))
1605 Alina:
 (xxx) ((giggles))
1606
 okay
1607
 dann können wir hier weitermachen
1608
 an apple
1609
 ((works in her activity book))
1610 Class:
 ((pupils mumble and work on the task))
1611
 ((52:23-53:16))
1612 Teacher: so please stop working for a moment
1613
 just please stop working for a moment
1614
 and open (--) in the activity book
1615
 page (---) thirty-nine
1616
 ((writes the page number on the board))
1617 Pupil x: hausaufgaben?
1618 Teacher: it's about ice cream again
1619 Teacher: page thirty-nine
1620 Class:
 ((pupils mumble))
1621 Teacher: scht sch::
1622
 just listen
1623
 draw your favourite ice cream
1624
 what is draw again?
1625
 draw?
1626
 ves alina?
1627 Alina:
 male dein lieblingseis
1628 Teacher: yes
1629
 very good
1630
 andré
1631
 what is draw your favourite ice cream?
1632 André: auf welcher seite soll das sein?
```

```
1633 Teacher: draw your favourite ice cream
1634
 what is it?
1635 André:
 (orange) ice cream?
1636 Teacher:
 no
1637
 in german?
1638
 what is it in german?
1639
 what did alina say?
1640
 (1.0)
1641
 what did alina say?
 ä::h (4.0)
1642 André:
1643 Teacher: draw your favourite ice cream
1644 André:
 ((mumbles))
1645 Teacher: what is it in german?
1646
 (13.0)
1647
 jan?
1648
 Jan:
 male deine ähm
1649
 male deine favourite eis- eis(kugel)
1650 Teacher:
 yes
1651
 [that's-]
1652
 [weil] da ja so eine eiswaffel ist
 Jan:
1653
 aber da ist keine kugel
1654
 Teacher:
 yes
1655
 okay
1656
 SO
1657
 write what you like and don't like
 i like chocolate ice cream
1658
1659
 i also like banana ice cream
1660
 and cherry ice cream
1661
 i don't like (---) apple ice cream
1662
 okay?
1663
 i like
 i don't like
1664
1665
 and stracciatella
1666
 last time you asked me stracciatella
1667
 it's chocolate chip
1668
 i write it down here okay?
1669
 SO
1670
 please finish (---) [this
1671
 [((points at what she has
1672
 written on the board))]
1673
 finish this
1674
 you can start this
1675
 all this is homework]
1676
 okay?
1677
 [((points at the task written on the board))]
1678
 [beenden
1679
 beenden
1680
 gerne noch anfangen]
1681
 das ist [hausaufgabe]
1682 Pupil x:
 [ich hab mal ne frage]
1683 Techer: okay?
```

```
1684 Pupil x: müssen wir (xxx)?
1685 Teacher: yes
1686
 and (write it)
1687 Alina:
 frau <name>?
1688
 frau <name>?
1689
 frau <name>?
1690
 (1.0)
1691
 frau <name>?
1692 Teacher: stracciatella
1693
 ((writes 'Straciatella = chocolate chip'
1694
 on the board))
1695 Alina:
 misses <name>?
1696 Teacher:
 jа
1697
 just a moment
1698
 ((writes 'cookie ice cream' on the board))
1699 Alina:
 müssen wir ein eis von t- hier nehmen?
1700 Teacher: no
1701 Alina:
 dürfen wir irgendeins nehmen?
1702
 (8.0)
1703
 darf man auch mehrere kugeln auf die waffel
1704
 machen?
1705 Teacher: yes
1706
 and then i also like
1707 Pupil y: wie soll ich das denn jetzt machen?
1708 Teacher: you draw an ice cream ((to Pupil_y))
1709
 colour it
1710
 colour it
1711
 and then you write i like mhmhmh
1712
 i also like
1713
 ich mag auch mhmhmh
1714
 draw
1715
 draw
1716
 and mhmhmh
1717
 i don't like
1718 Paulina: ((walks up to the teacher))
 (xxx)?
1720 Teacher: i also like
1721
 ich mag auch
1722
 okay?
1723 Paulina:
 (xxx)?
1724 Teacher: what you like
1725
 you can take cookie ice cream
1726
 you can take anything
1727 Class:
 ((pupils work on the task))
1728
 ((57:24-58:07))
1729 Teacher: ((walks around the class to help the pupils))
1730 Alina:
 i like cherry ice cream
1731 Zoe:
 i like strawberry
1732
 wie schreibt man noch mal strawberry?
1733
 ((searches for the correct spelling in her
1734
 activity book))
```

```
und wie wird cookie ice cream geschrieben?
1735 Lotte:
1736 Teacher: ((writes it on the board))
 frau <name>
1737 Alina:
 das hier hab ich nicht verstanden
1738
1739 Teacher: i like
 i also like
1740
1741
 ich mag auch
1742
 ((shows Alina what to do in her activity
1743
 book))
1744
 what else do you like?
1745 Alina:
 aufmalen oder schreiben?
1746 Teacher: ähm schreiben
1747
 (x)
1748 Lotte:
 ((to the teacher))
1749
 ich hab keine hausaufgaben auf
1750 Teacher: cool
1751 Paul:
 ((to the teacher))
1752
 sollen wir hier alle lücken füllen?
1753
 sollen wir hier alle lücken?
1754 Teacher: ((shows Paul what to do in his activity
1755
 book))
1756 Class: ((pupils mumble and work on the task))
1757
 ((59:07-59:40))
1758 Zoe:
 das kapier ich nicht ((to Alina))
1759 Alina:
 hier musst du schreiben was-
1760
 ich mag noch
1761
 was du noch magst
1762 Zoe:
 (x)?
1763 Alina:
 das ist orange und das ist cookie
1764
 ((points at her drawing))
1765
 da male ich cookie stücke rein
1766 Zoe:
 okav
1767
 cookie mach ich braun
1768
 ((60:01-61:31))
1769 Teacher: okay
1770
 please stop here
1771
 clear your table and it's breakfast
1772
 [((points at what she has written
1773
 on the board))]
1774
 [and all this is homework
1775
 (the rest)]
1776 Pupil x: ist das hausaufgabe?
1777 Teacher: yes
1778
 but you're finished
1779 Class: ((pupils mumble))
```