
GCSE
Specification

German
Full Course – for exams June 2010 onwards
and certification June 2011 onwards
Short Course – for exams June 2010 onwards
and certification June 2010 onwards

1

This specification will be published annually on our website (http://www.aqa.org.uk). We will notify centres in writing
of any changes to this specification. We will also publish changes on our website. The version of the specification on our
website will always be the most up to date version, although it may be different from printed versions.

Vertical black lines indicate a significant change or addition to the previous version of this specification.

You can get further copies of this specification from:

AQA Logistics Centre (Manchester)
Unit 2
Wheel Forge Way
Ashburton Park
Trafford Park
Manchester
M17 1EH

or you can download it from our website (http://www.aqa.org.uk)

Copyright © 2008 AQA and its licensors. All rights reserved.

Copyright
AQA retains the copyright on all its publications, including the specifications. However, registered centres for AQA are
permitted to copy material from this specification booklet for their own internal use.

The Assessment and Qualifications Alliance (AQA) is a company limited by guarantee registered in England and Wales (company number 3644723) and a
registered charity (number 1073334).
Registered address AQA, Devas Street, Manchester M15 6EX.

http://www.aqa.org.uk
http://www.aqa.org.uk

1

GCSE German for teaching from September 2009 onwards (version 1.5)

1	I ntroduction	 3
1.1	 Why choose AQA?	 3

1.2	 Why choose German?	 3

1.3	 How do I start using this specification?	 4

1.4	 How can I find out more?	 4

2	 Specification at a Glance	 5

3	 Subject Content	 6
3.1	 Contexts and purposes	 6

3.2	 Unit 1: German listening 46651F; 46651H	 7

3.3	 Unit 2: German reading 46652F; 46652H	 7

3.4	 Unit 3: German speaking 46653	 8

3.5	 Unit 4: German writing 46654	 11

3.6	G rammar	 14

3.7	 Communication strategies	 15

3.8	 Vocabulary	 18

4	 Scheme of Assessment 	 52
4.1	 Aims and learning outcomes	 52

4.2	 Assessment Objectives	 52

4.3	 National criteria	 53

4.4	 Prior learning 	 53

4.5	 Access to assessment: diversity and inclusion	 53

5	 Administration	 54
5.1	 Availability of assessment units and certification	 54

5.2	 Entries	 54

5.3	 Private candidates	 54

5.4	 Access arrangements and special consideration	 55

5.5	 Language of examinations	 55

5.6	 Qualification titles	 55

5.7	 Awarding grades and reporting results	 55

5.8	R e-sits and shelf-life of unit results	 57

Contents

GCSE German for teaching from September 2009 onwards (version 1.5)

2 3

6	 Controlled Assessment Administration (Speaking)	 58
6.1	 Authentication of controlled assessment work	 58

6.2	 Malpractice	 58

6.3	 Teacher standardisation	 59

6.4	I nternal standardisation of marking	 59

6.5	 Annotation of controlled assessment work	 59

6.6	 Submitting marks and sample work for moderation	 59

6.7	 Factors affecting individual candidates	 60

6.8	R etaining evidence	 60

7	 Moderation	 61
7.1	 Moderation procedures	 61

7.2	 Consortium arrangements	 61

7.3	 Post-moderation procedures	 61

8	 Controlled Assessment Administration (Writing)	 62
8.1	 Authentication of controlled assessment	 62

8.2	 Malpractice	 62

8.3	 Teacher support	 63

8.4	 Factors affecting individual candidates	 63

Appendices	 64
A	G rade Descriptions	 64

B	� Spiritual, Moral, Ethical, Social, Legislative, Sustainable
Development, Economic and Cultural Issues, and
Health and Safety Considerations	 65

C	O verlaps with other Qualifications	 66

D	 Key Skills	 67

E	 Controlled Assessment Exemplar Tasks for Speaking	 68

F	 Controlled Assessment Exemplar Tasks for Writing	 71

GCSE German for teaching from September 2009 onwards (version 1.5)

2 3

1

GCSE German for teaching from September 2009 onwards (version 1.5)

1.1  Why choose AQA?

1 I ntroduction

AQA is the UK’s favourite exam board and more
students receive their academic qualifications from
AQA than from any other board. But why is AQA so
popular?

AQA understands the different requirements of each
subject by working in partnership with teachers. Our
GCSEs:

•	 enable students to realise their full potential
•	 contain engaging content
•	 are manageable for schools and colleges
•	 are accessible to students of all levels of ability
•	 lead to accurate results, delivered on time
•	 are affordable and value for money.

AQA provides a comprehensive range of support
services for teachers:

•	 access to subject departments
•	 training for teachers including practical teaching

strategies and approaches that really work
presented by senior examiners

•	 personalised support for Controlled Assessment
•	 24 hour support through our website and online

Ask AQA
•	 past question papers and mark schemes
•	 comprehensive printed and electronic resources

for teachers and students

AQA is an educational charity focused on the needs
of the learner. All our income goes towards operating
and improving the quality of our specifications,
examinations and support services. We don’t aim to
profit from education – we want you to.

If you are an existing customer then we thank you for
your support. If you are thinking of moving to AQA
then we look forward to welcoming you.

1.2  Why choose German?

•	 To develop language skills in a variety of contexts.
•	 Flexible, unitised structure allows students to

maximise achievement.
•	 Choice of contexts and purposes for Writing and

Speaking units.
•	 Listening and Reading assessments carry

forward structure of existing specification, offering
continuity for teachers.

•	 Embraces opportunities offered by new subject
criteria to lessen the stress of assessment in
Speaking.

•	 Builds on the KS3 study and prepares
students for further study, eg. Short Course
leading to Full Course; Full Course to AS; then
AS to A2 etc.

GCSE German for teaching from September 2009 onwards (version 1.5)

1

4 5

Already using the existing AQA German
specification?

•	 Register to receive further information, such as
mark schemes, past question papers, details of
teacher support meetings, etc, at
http://www.aqa.org.uk/rn/askaqa.php
Information will be available electronically or in
print, for your convenience.

•	 Tell us that you intend to enter candidates. Then
we can make sure that you receive all the material
you need for the examinations. This is particularly
important where examination material is issued
before the final entry deadline. You can let us
know by completing the appropriate Intention to
Enter and Estimated Entry forms. We will send
copies to your Exams Officer and they are also
available on our website
(http://www.aqa.org.uk/admin/p_entries.php).

1.3  How do I start using this specification?

Not using the AQA specification
currently?

•	 Almost all centres in England and Wales
use AQA or have used AQA in the past and are
approved AQA centres. A small minority is not.
If your centre is new to AQA, please contact our
centre approval team at
centreapproval@aqa.org.uk

1.4  How can I find out more?

Ask AQA

You have 24-hour access to useful information and
answers to the most commonly-asked questions at
http://www.aqa.org.uk/rn/askaqa.php

If the answer to your question is not available, you
can submit a query for our team. Our target response
time is one day.

Teacher Support

Details of the full range of current Teacher Support
meetings are available on our website at
http://www.aqa.org.uk/support/teachers.php

There is also a link to our fast and convenient online
booking system for Teacher Support meetings at
http://events.aqa.org.uk/ebooking

If you need to contact the Teacher Support team,
you can call us on 01483 477860 or email us at
teachersupport@aqa.org.uk

http://www.aqa.org.uk/rn/askaqa.php
http://www.aqa.org.uk/admin/p_entries.php
mailto:centreapproval@aqa.org.uk
http://www.aqa.org.uk/rn/askaqa.php
http://www.aqa.org.uk/support/teachers.php
http://events.aqa.org.uk/ebooking
mailto:teachersupport@aqa.org.uk

GCSE German for teaching from September 2009 onwards (version 1.5)

4

GCSE German for teaching from September 2009 onwards (version 1.5)

5

2

2  Specification at a Glance

German
Short Course

in Spoken
Language

Unit 1: Listening

Examination – 40%

46651F; 46651H

46652F; 46652H

4665346651F; 46651H

46654
46652F; 46652H

46653

46654

Either
Foundation Tier: 30 minutes
(+ 5 minutes reading time)

or
Higher Tier: 40 minutes

(+ 5 minutes reading time)

Unit 3: Speaking

Controlled Assessment – 60%
(internally assessed)

Two tasks submitted for
moderation

plus

German
Short Course

in Written
Language

Either

or

Unit 2: Reading

Examination – 40%

Foundation Tier: 30 minutes

Higher Tier: 50 minutes

Unit 4: Writing

Controlled Assessment – 60%
(externally assessed)

Two tasks submitted for
marking

plus

Unit 1: Listening

Examination – 20%

Either
Foundation Tier: 30 minutes
(+ 5 minutes reading time)

or
Higher Tier: 40 minutes

(+ 5 minutes reading time)

Unit 3: Speaking

Controlled Assessment – 30%
(internally assessed)

Two tasks submitted for
moderation

German
Full Course

Unit 2: Reading

Examination – 20%

Either
Foundation Tier: 30 minutes

or
Higher Tier: 50 minutes

Unit 4: Writing

Controlled Assessment – 30%
(externally assessed)

Two tasks submitted for
marking

4666

4667

4668

Listening and Reading are tiered; candidates can enter for either Foundation or Higher Tier in any available
series. Speaking and Writing are untiered.

3

6

GCSE German for teaching from September 2009 onwards (version 1.5)

7

The Contexts and Purposes below apply to all four
units, although for Speaking and Writing centres
and/or students may choose a context or purpose of
their own.

The purposes are presented according to the
contexts and topics in which they may occur. It will
be possible for students to carry out these purposes
using the linguistic structures and vocabulary listed
in the specification together with the communication
strategies.

The purposes are not defined by tier and all purposes
should be seen as available, at differing levels of
fulfilment, at both Foundation and Higher. Some
purposes assume situations where requirements and
responses are generally predictable and use familiar
language. Other purposes involve general issues
and opinions which can be treated in more or less
complex ways with different groups of learners and
allow for differentiated levels of response from mixed
ability groups. For all purposes, students will be
expected, as they progress linguistically, to:
•	 cope with a greater degree of unpredictability;
•	 deal with a widening range of potential problems;
•	 understand and use more accurately a widening

range of vocabulary and structures, including
some unfamiliar language;

•	 understand issues and opinions;
•	 discuss issues and give opinions;
•	 give full descriptions and accounts.

The purposes are described with respect to individual
contexts (eg Lifestyle) and within particular topics
(eg Relationships and Choices). Purposes should be
considered transferable, as appropriate, to any other
context or topic.

Understand and provide information and
opinions about these contexts relating to the
student’s own Lifestyle and that of other people,
including people in countries/communities
where German is spoken.

Lifestyle

Health
•	 Healthy and unhealthy lifestyles and their

consequences

Relationships and Choices
•	 Relationships with family and friends
•	 Future plans regarding: marriage/partnership
•	 Social issues and equality

3  Subject Content

Understand and provide information and
opinions about these contexts relating to the
student’s own Leisure and that of other people,
including people in countries/communities
where German is spoken.

Leisure

Free Time and the Media
•	 Free time activities
•	 Shopping, money, fashion and trends
•	 Advantages and disadvantages of new technology

Holidays
•	 Plans, preferences, experiences
•	 What to see and getting around

Understand and provide information and
opinions about these contexts relating to the
student’s own Home and Environment and that
of other people, including people in countries/
communities where German is spoken.

Home and Environment

Home and Local Area
•	 Special occasions celebrated in the home
•	 Home, town, neighbourhood and region, where it

is and what it is like

Environment
•	 Current problems facing the planet
•	 Being environmentally friendly within the home

and local area

Understand and provide information and
opinions about these contexts relating to the
student’s own Work and Education and that
of other people, including people in countries/
communities where German is spoken.

Work and Education

School/College and Future Plans
•	 What school/college is like
•	 Pressures and problems

Current and Future Jobs
•	 Looking for and getting a job
•	 Advantages and disadvantages of different jobs

3.1  Contexts and purposes

6

3

7

GCSE German for teaching from September 2009 onwards (version 1.5)

3.2  Unit 1: German listening  46651F; 46651H

Students can be entered for either Foundation or
Higher, but not both.

20% of the marks

Foundation Tier	 30 minutes	 35 marks

The test will be pre-recorded using native speakers.
Only material which is appropriate to the spoken
language will be used in the tests. Each item will be
heard twice. Students’ comprehension will be tested
by a range of question types, normally requiring
non-verbal responses or responses in English.
Students will be allowed to make notes during the
test. Students will be given 5 minutes’ reading time
at the beginning of the test, before the recording is
played, to give them time to read the questions.

The test will consist of items of varying length which will
not place an undue burden on memory. Comprehension
of announcements, short conversations, instructions,
short news items and telephone messages will be
required, together with some material which will be
longer and may include reference to past, present and
future events and some unfamiliar language. Students
will be expected to identify main points and extract
details and points of view.

The use of dictionaries will not be permitted.

The tests will consist of a number of discrete items and
will be marked according to a detailed mark scheme.

The student’s performance will be assessed according
to the effectiveness with which he/she is able to carry
out the tasks based on what he/she has heard.

The appropriate mark(s) will be awarded if the
student has satisfactorily communicated his or her
understanding, even though the response may
contain some errors.

Higher Tier	 40 minutes	 40 marks

The test will be pre-recorded using native speakers.
Only material which is appropriate to the spoken
language will be used in the tests. Each item will
be heard twice. Students’ comprehension will
be tested by a range of question types, normally
requiring non-verbal responses or responses in
English. Students will be allowed to make notes
during the test. Students will be given 5 minutes’
reading time at the beginning of the test, before the
recording is played, to give them time to read the
questions.

The test will contain items common to those in
Foundation and also material which will include
some complex, unfamiliar language in a range
of registers, together with non-factual and
narrative material. Students will be expected
to understand discussion of a wide range of
issues. They will also need to understand gist
and detail, identify and extract main points,
use context and other clues to interpret
meaning, draw conclusions and summarise
what they have heard.

The use of dictionaries will not be permitted.

The tests will consist of a number of discrete items
and will be marked according to a detailed mark
scheme.

The student’s performance will be assessed
according to the effectiveness with which
he/she is able to carry out the tasks based on
what he/she has heard.

The appropriate mark(s) will be awarded if the
candidate has satisfactorily communicated his or
her understanding, even though the response may
contain some errors.

3.3  Unit 2: German reading  46652F; 46652H

Students can be entered for either Foundation or
Higher, but not both.

20% of the marks

Foundation Tier	 30 minutes	 35 marks

Only material which is appropriate to the written
language will be used in the test. Students’
comprehension will be tested by a range of question
types, normally requiring non-verbal responses or
responses in English.

The test will consist of short items testing
comprehension of instructions, public notices and

advertisements together with some longer extracts
from brochures, guides, letters, newspapers,
magazines, books, faxes, email and web sites which
may include reference to past, present and future
events and will include some unfamiliar language.
A number of questions will be set on the material to
test students’ ability to identify key points and extract
specific details.

The use of dictionaries will not be permitted.

The tests will consist of a number of discrete items
and will be marked according to a detailed mark
scheme.

3

8

GCSE German for teaching from September 2009 onwards (version 1.5)

9

GCSE German for teaching from September 2009 onwards (version 1.5)

The student’s performance will be assessed
according to the effectiveness with which he/she is
able to carry out the tasks based on what he/she
has read.

The appropriate mark(s) will be awarded if the
student has satisfactorily communicated his or her
understanding, even though the response may
contain some errors.

Higher Tier	 50 minutes	 45 marks

Only material which is appropriate to the written
language will be used in the test. Students’
comprehension will be tested by a range of question
types, normally requiring non-verbal responses or
responses in English.

The test will contain items common to those in
Foundation and also material which will include some
complex, unfamiliar language in a range of registers,
together with non-factual and imaginative material

including narrative. Students will be expected to
use their knowledge of grammar and structure in
demonstrating understanding of specific points and
of gist/the main message. They will also be expected
to recognise points of view, attitudes and emotions
and to draw conclusions.

The use of dictionaries will not be permitted.

The tests will consist of a number of discrete items
and will be marked according to a detailed mark
scheme.

The student’s performance will be assessed
according to the effectiveness with which he/she is
able to carry out the tasks based on what he/she
has read.

The appropriate mark(s) will be awarded if the
student has satisfactorily communicated his or her
understanding, even though the response may
contain some errors.

3.4  Unit 3: German speaking  46653

30% of the marks� 60 marks

Students will complete two controlled assessment
tasks. These tasks are untiered. Differentiation is by
outcome, not by task. These may be drawn from the
exemplar tasks we provide or they may be adapted
by teachers for their students. Teachers may also
devise their own tasks.

Both tasks will be in the form of a dialogue. The
tasks will be marked by the teacher and submitted to
AQA for moderation. The work of individual students
may be informed by working with others but they
must provide an individual response. Where model
answers are published, students must not reproduce
any sections of continuous prose provided in such
answers. Whilst students may use individual sentences
from model answers, they must not reproduce several
consecutive sentences from such answers in their own
response. A student’s response must not be identical
to that of another student in the centre or to any
published model answer. Students must not submit
the same task for Speaking and Writing.

Assessment Criteria Per Task

Marks

Communication 10

Range and Accuracy of Language 10

Pronunciation and Intonation 5

Interaction and Fluency 5

TOTAL 30

Marks Communication

9 –10 Very Good

Information, ideas and points of
view are presented and explained
with confidence. Can narrate events
when appropriate.

7– 8 Good

A good amount of information and
points of view are conveyed and
regularly developed.

5 – 6 Sufficient

A reasonable amount of information
and points of view are conveyed
and sometimes developed.

3 – 4 Limited

Some simple information and
opinions are conveyed.

Few responses are developed.

1– 2 Poor

Little relevant information
communicated. Very few appropriate
responses are developed.

0 No relevant information conveyed.
A zero score.

8

GCSE German for teaching from September 2009 onwards (version 1.5)

3

9

GCSE German for teaching from September 2009 onwards (version 1.5)

Marks
Range and Accuracy

of Language

9 –10 A wide range of vocabulary, complex
structures and a variety of verb
tenses. Errors usually appear in more
complex structures.

7– 8 A range of vocabulary; some
complex structures and a variety of
verb tenses attempted, though not
always well formed. Some errors
occur but the message is clear.

5 – 6 Limited vocabulary; sentences
generally simple but occasionally
more complex. Errors are quite
frequent, but the language is more
accurate than inaccurate.

3 – 4 Very limited vocabulary; short, simple
sentences. Errors very frequent.

1– 2 Isolated words of vocabulary.
Occasional short phrases. Errors
often impede communication.

0 No language produced is worthy
of credit.

Marks Pronunciation and Intonation

5 Consistently good accent and
intonation.

4 Generally good.

3 Generally accurate but some
inconsistency.

2 Understandable, but comprehension
is sometimes delayed.

1 Barely understandable, making
comprehension difficult.

0 No language produced is worthy of
credit.

Marks Interaction and Fluency

5 Responds readily and shows
initiative. Conversation sustained
at a reasonable speed, language
expressed fluently.

4 Answers without hesitation and
extends responses beyond the
minimum with some flow of
language.

3 Ready responses; some evidence of
an ability to sustain a conversation;
little if any initiative.

2 Some reaction. Sometimes hesitant,
little natural flow of language.

1 Little reaction. Very hesitant and
disjointed.

0 No language produced is worthy of
credit.

•	 The marks awarded for Range and Accuracy
of Language, Pronunciation and Intonation,
Interaction and Fluency must not be more than
one band higher than the mark awarded for
Communication. (See tables below).

•	 A mark of zero for Communication will
automatically result in a zero score for the task
as a whole.

3

10

GCSE German for teaching from September 2009 onwards (version 1.5)

11

GCSE German for teaching from September 2009 onwards (version 1.5)

Communication
Marks for each of

Pronunciation and Intonation
and Interaction and Fluency

Marks for Range and
Accuracy of Language

0 0 0

1– 2 1 – 2 1 – 4

3 – 4 1 – 3 1 – 6

5 – 6 1 – 4 1 – 8

7– 8 1 – 5 1 –10

9 –10 1 – 5 1 –10

Controlled Assessment Tasks

See Appendix E for exemplar tasks.

Task Setting – Limited Control

Students are required to complete two tasks of equal
weighting. Teachers may use the exemplar tasks
provided in Appendix E of this specification, may use
an adapted version of these exemplar tasks or may
devise tasks which meet students’ individual learning
needs or interests.

Adapting Exemplar Tasks

Teachers may adapt the exemplars in the following ways.

Exemplar A (i) – the task must be an interview.
It could be adapted to be an interview with, for
example, a celebrity. Please see Appendix E,
Exemplar A ii).

Exemplar B (i) – the task must be a conversation.
The exemplar is drawn from the context ‘Leisure’. It
could be adapted to be a conversation drawn from
a different context, eg a special occasion celebrated
in the home from ‘Home and Environment’, or from a
different aspect of the ‘Leisure’ context, eg Holidays.
It could be drawn from outside the range of contexts
listed in the specification. Please see Appendix E,
Exemplar B (ii).

Controlled assessment advisers will be available to
provide guidance to centres.

Devising Tasks

Teachers may choose to devise their own tasks.
When devising their own tasks, teachers must ensure
that students aiming to achieve grade s C and above
use a variety of structures which may relate to past
and future events and express points of view, present
information and show ability to deal with some
unpredictable elements. For those students aiming
to achieve grade A, teachers must ensure that tasks
offer the opportunity to express and explain ideas and
points of view, to narrate events, producing extended

sequences of speech. For students aiming to achieve
grade F, teachers must ensure that tasks offer the
opportunity to take part in simple conversations,
present simple information and express opinion.

Controlled assessment advisers will be available to
provide guidance to centres.

Teacher-devised tasks do not need to be drawn from
the range of contexts listed in the specification.

General

Centres must submit different tasks every two years.
This applies to the use of AQA exemplar tasks,
adapted exemplar tasks and teacher-devised tasks.

Centres must submit different tasks for Speaking and
Writing.

Task Taking – Medium Control

All three stages below must be completed under
informal supervision. This means that supervision must
be sufficient to ensure that plagiarism does not take
place. The work of individual students may be informed
by working with others, eg in conversational groups but
students must provide an individual response.

Stage One

This stage refers to the general teaching and learning
activities carried out in preparation for receiving the
task. There is no time limit for this stage. Students
may make use of reference materials and resources
of all kinds including course books, dictionaries and
internet resources as part of these teaching and
learning activities.

The teacher’s involvement is not limited at this stage.

Stage Two

This stage begins when students are given the task.
The teacher should discuss the task with the students,
including the kind of language they might need and
how to use their preparatory work. There must be no
other support from the teacher. Students may have

10

GCSE German for teaching from September 2009 onwards (version 1.5)

3

11

GCSE German for teaching from September 2009 onwards (version 1.5)

access to reference materials including dictionaries,
course books and internet resources. This research
can be carried out outside the classroom.

Further guidance is provided in the Controlled
Assessment Handbook.

Stage Three

This stage is when students produce the final version.

Duration – Each task should last between 4 and
6 minutes.

Further guidance is provided in the Controlled
Assessment Handbook.

3.5  Unit 4: German writing  46654

Task Marking – Medium Control

Teachers must mark the controlled assessment
tasks using the assessment criteria provided in this
specification.

Centres will be required to record an adequate
sample of tasks to provide sufficient evidence for
moderation. Further guidance is provided in the
Controlled Assessment Handbook.

30% of the marks	 60 marks

Students will complete two controlled assessment
tasks. These tasks are untiered. Differentiation is by
outcome, not by task. These may be drawn from the
exemplar tasks we provide or they may be adapted
by teachers for their students. Teachers may also
devise their own tasks.

The tasks will be marked by AQA. Students must
complete all work independently. Students must
have access to dictionaries while writing up their final
version under supervision.

Assessment Criteria

Content

Marks Criteria

13 –15 Very Good

Fully relevant and detailed response
to the task. Sound ability to convey
information clearly, express and
explain ideas and points of view. Well
organised structure.

10 –12 Good

Mostly relevant response to the task
and shows ability to convey a lot
of information clearly, express and
explain ideas and points of view.

7– 9 Sufficient

Response to the task is generally
relevant with quite a lot of information
clearly communicated. Points of view
are expressed and ideas are developed.

4 – 6 Limited

Limited response to the task with some
relevant information conveyed. Simple
opinions are expressed and there is
some development of basic ideas.

1– 3 Poor

Very limited response to the task with
little relevant information conveyed.
No real structure.

0 The answer shows no relevance to
the task set.

A zero score will automatically result in a
zero score for the answer as a whole.

3

12

GCSE German for teaching from September 2009 onwards (version 1.5)

13

GCSE German for teaching from September 2009 onwards (version 1.5)

Range of Language

Marks Criteria

9 –10 Wide variety of appropriate vocabulary
and structures. More complex
sentences are handled with confidence
and verb tenses are used successfully.

7– 8 Good variety of appropriate
vocabulary and structures used. More
complex sentences are attempted
and are mostly successful.

5 – 6 Some variety of vocabulary and
structures used, including attempts at
longer sentences using appropriate
linking words which are sometimes
successful.

3 – 4 Vocabulary is appropriate to the basic
needs of the task and structures are
mostly simple.

1– 2 Inappropriate vocabulary with little
understanding of language structure.

0 No language produced which is
worthy of credit.

Accuracy

Marks Criteria

5 Largely accurate, although there
may still be some errors especially
in attempts at more complex
sentences. Verbs and tense
formations are secure.

4 Generally accurate with errors
occurring in attempts at more
complex sentences. Verb and tense
formations are usually correct.

3 More accurate than inaccurate.
Verb forms and tense formations
are sometimes unsuccessful. The
intended meaning is clear.

2 Many errors which often impede
communication. Verb forms are rarely
accurate.

1 Limited understanding of the most
basic linguistic structures. Frequent
errors regularly impede communication.

0 No language produced which is
worthy of credit.

•	 The mark awarded for Range of Language must
not be more than one band higher than the mark
awarded for Content. (See table below).

•	 The mark awarded for Accuracy must not be
more than one band higher than the mark
awarded for Content. (See table below).

•	 If a mark is awarded for Content, this will
inevitably lead to the award of a mark for Range of
Language and for Accuracy.

•	 If a mark of zero is awarded for Content, this will
automatically result in a zero score for Range of
Language and for Accuracy.

Content
Mark

Marks for
Range of
Language

Marks for
Accuracy

0 0 0

1– 3 1 – 4 1 – 2

4 – 6 1 – 6 1 – 3

7– 9 1 – 8 1 – 4

10 –12 1 –10 1 – 5

13 –15 1 –10 1 – 5

Controlled Assessment Tasks

See Appendix F for exemplar tasks.

Task Setting – Limited Control

Students are required to complete two different
types of task to ensure that they use language for
different purposes. Teachers may use the exemplar
tasks provided in Appendix F of this specification,
may use an adapted version of these exemplar tasks
or may devise tasks which meet students’ individual
learning needs or interests. The tasks are equally
weighted.

Adapting Exemplar Tasks

Teachers may adapt exemplar tasks in the
following ways.

Exemplar Task 1

‘My life as a celebrity’ could be adapted to ‘My life
as a teenager’ or ‘My ideal day’ as a blog for a web
page. Suggested content for ‘My life as a teenager’
could be:
•	 introduce yourself
•	 how your day starts
•	 what you drink and eat
•	 the people you meet during the day
•	 how does your day end

12

GCSE German for teaching from September 2009 onwards (version 1.5)

3

13

GCSE German for teaching from September 2009 onwards (version 1.5)

Exemplar Task 3

‘Holidays’ could be adapted to be ‘An account of a
special occasion’ produced for a family web page.
Suggested content for ‘An account of a special
occasion’ could be:

•	 reason for the celebration
•	 where it took place
•	 the people involved and what you think about them
•	 what you had to eat and drink
•	 what else happened
•	 best memory of the day and why

Controlled assessment advisers will be available to
provide guidance to centres.

Devising Tasks

Centres may choose to devise their own tasks.
When devising their own tasks, teachers must
ensure that students aiming to achieve grades C
and above include a variety of structures which
may include different tenses or time frames and
express points of view as well as communicate
information. For those students aiming to achieve
grade A, teachers must ensure that tasks offer the
opportunity to express and explain ideas and points
of view, producing a variety of vocabulary, structures
and verb tenses. For students aiming to achieve
grade F, teachers must ensure that tasks offer the
opportunity to express simple opinions using simple
sentences and usually convey the main points.

Controlled assessment advisers will be available to
provide guidance to centres.

Teacher-devised tasks do not need to be drawn from
the range of contexts listed in the specification.

General

Centres must submit different tasks every two years.
This applies to the use of AQA exemplar tasks,
adapted exemplar tasks and teacher-devised tasks.

Centres must submit different tasks for Speaking
and Writing.

Task Taking – High Control

Stage One

This stage refers to the general teaching and
learning activities carried out in preparation for
receiving the task.

There is no time limit for this stage. Students
may make use of reference materials of all kinds
including course books, dictionaries and internet
resources. The teacher’s involvement is not limited
at Stage One.

Stage Two

This stage begins when students are given the
task. This stage must be completed under informal
supervision. This means that supervision must
be sufficient to ensure that plagiarism does not
take place. The work of individual students may
be informed by working with others but students
must provide an individual response. Where model
answers are published, students must not reproduce
any sections of continuous prose provided in such
answers. Whilst students may use individual sentences
from model answers, they must not reproduce several
consecutive sentences from such answers in their own
response. A student’s response must not be identical
to that of another student in the centre or to any
published model answer. During Stage Two, students
may have access to reference materials including
dictionaries, course books and internet resources. This
research can be carried out outside the classroom.

Further guidance is provided in the Controlled
Assessment Handbook.

Stage Three

This stage is when students produce the final version.

Students must spend no more than 60 minutes,
per task, on writing the final version. This must be
completed in one single assessment session.

Students aiming at grades G–D should produce
200–350 words across the two tasks;

Students aiming at grades C–A* should produce
400–600 words across the two tasks.

Students must be in the direct sight of the supervisor
at all times when writing up the final version.

Further guidance is provided in the Controlled
Assessment Handbook.

Task Marking – High Level of Control

The awarding body marks the controlled assessment.

3

14

GCSE German for teaching from September 2009 onwards (version 1.5)

15

GCSE German for teaching from September 2009 onwards (version 1.5)

relative: other cases (R) and use of was (R)
indefinite: jemand, niemand
interrogative: wer, was, was für
interrogative: wen, wem (R)

Verbs:
regular and irregular verbs
reflexive
modes of address: du, Sie
modes of address: ihr (R)
impersonal (most common only, eg es gibt, es geht,
es tut weh)
separable/inseparable
modal: present and imperfect tenses, imperfect
subjunctive of mögen
infinitive constructions (um…zu…; verbs with zu…) (R)
negative forms
interrogative forms
tenses: present
	 perfect: excluding modals
	� imperfect/simple past: haben, sein and modals
	� imperfect/simple past: other common

verbs (R)
	 future
	 pluperfect (R)
imperative forms

Prepositions:
fixed case and dual case with accusative and/or
dative
with genitive (R)

Clause structures:
main clause word order
subordinate clauses, including relative clauses

Conjunctions:
coordinating (most common, eg aber, oder, und)
subordinating (most common, eg als, obwohl, weil,
wenn)

Number, quantity, dates and time including use of
seit with present tense

German (Higher tier)
All grammar and structures listed for Foundation tier,
plus:

Nouns:
weak nouns

Adjectives:
adjectival endings after etwas, nichts, viel, wenig, alles

3.6 G rammar

GCSE candidates will be expected to have
acquired knowledge and understanding of German
grammar during their course. In the examination
they will be required to apply their knowledge and
understanding, drawing from the following lists. The
examples in brackets are indicative, not exclusive.
For structures marked (R), only receptive knowledge
is required.

German (Foundation tier)

The case system

Nouns:

gender

singular and plural forms, including genitive singular
and dative plural

weak nouns: nominative and accusative singular
(Herr, Junge, Mensch, Name) (R)

adjectives used as nouns (ein Deutscher)
Articles:
definite and indefinite
kein

Adjectives:
adjectival endings: predicative and attributive
usage, singular and plural, used after definite and
indefinite articles, demonstrative and possessive
adjectives
adjectival endings after etwas, nichts, viel, wenig,
alles (R)
comparative and superlative, including common
irregular forms (besser, höher, näher)
demonstrative (dieser, jeder)
possessive
interrogative (welcher)

Adverbs:
comparative and superlative, including common
irregular forms (besser, lieber, mehr)
interrogative (wann, warum, wo, wie, wie viel )
adverbs of time and place (manchmal, oft, hier, dort)
common adverbial phrases (ab und zu, dann und
wann, letzte Woche, nächstes Wochenende, so bald
wie möglich)
Quantifiers/Intensifiers (sehr, zu, viel, ganz, ziemlich,
ein wenig, ein bisschen)

Pronouns:
personal, including man
reflexive: accusative
reflexive: dative (R)
relative: nominative

14

GCSE German for teaching from September 2009 onwards (version 1.5)

3

15

GCSE German for teaching from September 2009 onwards (version 1.5)

Pronouns:
reflexive: dative
relative: all cases, and use of was
interrogative: wen, wem

Verbs:
mode of address: ihr
impersonal
infinitive constructions (ohne…zu…; um…zu…; verbs
with zu…, eg beginnen, hoffen, versuchen)
modal: imperfect subjunctive of können, sollen

tenses: imperfect/simple past of common verbs
	 future
	 conditional: würde with infinitive
	 pluperfect
imperfect subjunctive in conditional clauses: haben
and sein

Prepositions:
with genitive (most common, eg außerhalb, statt,
trotz, während, wegen)

Conjunctions:
coordinating and subordinating

Time:
use of seit with imperfect tense

3.7  Communication strategies

Whilst it is useful for learners to concentrate on a core
of key language for any given topic, it is impossible
to predict all the linguistic elements they might meet
when reading and listening to authentic German, or
which they themselves might need to use. For this
reason they will need to develop communication
strategies which will greatly increase their ability to
cope successfully with unknown words.

There are two main types of strategy: those that
relate to understanding (reading and listening) and
those that relate to production (speaking and writing).

Strategies for Understanding

a.	 Ignoring words which are not needed for a
successful completion of the task set. Many
texts contain words which are not essential
for an understanding of the main points of the
text. Furthermore, what is important in the text
is often presented more than once, in different
ways: the candidate may not understand a point
in one form of words but understand it fully in
another.

	 Candidates should be trained to focus on the
information needed to answer the question set.
In reading, this could involve scanning the text
initially for information relevant to the question(s).
In listening, the learner needs to develop the
strategy of looking ahead and fully comprehending
the question(s) before the text is heard.

b.	 Using the visual and verbal context. The
skilled reader can find many clues about the
purpose and content of a text from a study of for
example the layout, the title, the length, the type-
face and any related pictures or symbols.

	 When reading and listening, pupils can learn to
infer the meaning of new words from the verbal
context.

	I n the following examples a candidate could be
expected to make a deduction about the word in
bold type from the verbal context.

	 Neue Sportarten wie Rafting und Splanch werden
immer populärer. (a sport)

	 Die Eiche war der größte Baum im Garten.
(a type of tree)

	 Der Dom ist viel größer als andere Kirchen in Ulm.
(a kind of church).

c.	 Making use of grammatical markers and
categories. Learners will be helped to master
all these strategies if, when reading and listening,
they learn to use such clues as the plural forms of
nouns or verbs, the ways verbs change to form
tenses, word order and other such features which
will help them to recognise to which category
(verb, noun, adjective, etc.) an unknown word
belongs. This can be a considerable help in
making intelligent guesses about the meaning of
the word.

	I n the sentence Schlafzimmer im ersten Stock
haben eine Dusche, the plural form of the verb
underlines that ‘bedrooms’ is a plural word.

d.	 Making use of the social and cultural
context. Another aid to correct inferencing
is for learners to bear in mind that there are
regularities in the real world which make it
possible to anticipate what people may say or
write about it. The ability to predict occurrences
in the real world makes it possible sometimes
to predict the words, and the meaning of the
words, that represent these occurrences.
This is one reason why it is important for a
German course ‘to develop awareness and
understanding of countries and communities
where German is spoken’ (Aim 4.1 of the
specification).

3

16

GCSE German for teaching from September 2009 onwards (version 1.5)

17

GCSE German for teaching from September 2009 onwards (version 1.5)

e.	 Using common patterns within German.
Knowledge of the following patterns of word
formation in German can help to understand
a text.
•	 un- prefix (e.g. unmöglich, unglücklich);
•	 in suffix (e.g. Freundin, Engländerin);
•	 ung suffix (e.g. Wanderung, Wohnung);
•	 er suffix (e.g. Arbeiter, Physiker);
•	 chen suffix (e.g. Häuschen, Kätzchen);
•	 heit suffix (e.g. Krankheit, Faulheit);
•	 keit suffix (e.g. Freundlichkeit, Ehrlichkeit);
•	 schaft suffix (e.g. Freundschaft,

Weltmeisterschaft);
•	 ab- prefix (e.g. abfahren, abholen);
•	 auf- prefix (e.g. aufstehen, aufgeben);
•	 aus- prefix (e.g. ausgehen, Ausfahrt);
•	 ein- prefix (e.g. einsteigen, Eintritt);
•	 durch- prefix (e.g. durchfahren,

durchschneiden);
•	 mit- prefix (e.g. mitgehen, mitnehmen);
•	 an- prefix (e.g. ankommen, anziehen);
•	 um- prefix (e.g. umsteigen, umziehen);
•	 zu- prefix (e.g. zuhören, Zuschauer);
•	 verbs formed with embedded adjectives

(e.g. verbessern, beruhigen);
•	 infinitives used as gerunds (e.g. das

Schwimmen, das Wandern);
•	 using the component parts of compound

nouns (e.g. Esszimmer, Haustür,
Schülerzeitung, Straßenbahnhaltestelle).

f.	 Using cognates and near-cognates. There
are, of course, a few ‘false friends’ (e.g. also,
Gymnasium) which make it necessary to use
this strategy with care and in collaboration with
strategy (b) above. However for each ‘false
friend’ there are very many ‘good friends’ of
which anglophone learners of German can, with
practice, make good use. These fall into two main
categories;
•	 Cognates: there are very many words which

have the same form, and essentially the same
meaning, in German and in English (e.g.
Museum, Hand, Name). When such words
occur in a context and the candidates could
be expected to understand them in English,
then they will be expected also to understand
them in German;

•	 Near-cognates: candidates will be expected
to understand words which meet the criteria
in the previous paragraph, but which differ
slightly in their written form in German (e.g.
Adresse, Knie).

g.	 Using common patterns between German
and English. There are many words in German
which, although neither cognates nor near-
cognates, can be easily understood with the
application of a few, simple rules. When words
which can be understood using the rules below
occur in context, candidates will be expected to
understand them:
•	 Words where ch in German is replaced by ‘k’

in English. (e.g. Koch, machen);
•	 Words where t in German is replaced by ‘d’ in

English. (e.g. trinken, Tropfen);
•	 Words where d in German is replaced by ‘th’

in English. (e.g. das, danken);
•	 Words where pf in German is replaced by ‘p’

in English. (e.g. Pfund, Pfeffer);
•	 Words where b in German is replaced by ‘f/v’

in English. (e.g. Dieb, sieben);
•	 Words where ss in German is replaced by ‘t’

in English. (e.g. Wasser, hasse);
•	 Words where cht in German is replaced by

‘ght’ in English. (e.g. Nacht, Flucht);
•	 Words where z in German is replaced by ‘t’ in

English. (e.g. Zunge, zehn);
•	 Words where g in German is replaced by ‘y’

in English. (e.g. gestern, gelb);
•	 Words where v in German is replaced by ‘f’ in

English. (e.g. Vater, Volk).
	I t is expected that strategies such as those

outlined above will generally be more easily
applied in reading than in listening, as reading
offers more opportunities to slow down, to look
at unknown items at some leisure and to study
the context. Words which look the same in two
languages may sound quite different. (eg. Station,
Religion)

	� Some grammatical markers are more difficult to
hear than to see. The comprehension of some
plural nouns could depend on the recognition of a
different article or the pronunciation of a preceding
adjective (e.g. das neue Zimmer – die neuen
Zimmer).

	�I n order to hear accurately candidates should
have the specific differences of the spoken
language brought to their attention.

	� However, some of the general strategies for
understanding listed above can, with practice, be
used successfully in listening, namely:
•	 ignoring words which are not needed for a

successful completion of the task set;
•	 using the (visual and) verbal context;
•	 making use of the social and cultural context;
•	 using common patterns within German.

	�I n addition, the following strategies are included
for listening and understanding, in place of
reading strategies (f) and (g).

16

GCSE German for teaching from September 2009 onwards (version 1.5)

3

17

GCSE German for teaching from September 2009 onwards (version 1.5)

h.	  Near-cognates
	� Although there may be few German words which

sound exactly like their English equivalents, there
are many near-cognates which are relatively
easily recognised. Many English words have been
absorbed into German, and are easily recognised
(eg. Party, Manager, Job, Bar, Ketchup).

	�O ther words are sufficiently similar in sound
to be regarded as near-cognates (e.g. Finger,
Supermarkt, Student).

	� Some words which in reading cause no problem
can be very difficult to recognise in speech (e.g.
Religion, Ingenieur, Instrument).

	� However, provided that certain relationships
between sound patterns in German and English
are recognised, then German words with a
clearly ‘different’ pronunciation to English can
be understood. Examples of patterns where a
communicative strategy can be applied include the
following:
•	 the characteristic pronunciation of -tion in

words such as Station, Nation;
•	 the primary stress pattern of words such as

Atom, Energie, Präsident, Elektrizität;
•	 voiced consonants at the end of words in

English are often devoiced in German (e.g.
Bart, Bett, Pfund, Gold);

•	 the consonant ‘k’ in English is often a soft c in
German (e.g. Milch, Flasche);

•	 the primary stress pattern of words such as
Garage, Sandale.

	� Where the approach to language teaching
develops the use of such strategies as those
outlined above then it contributes to Aims 5a and
5g of the specification i.e.
•	 develop understanding of the spoken and

written forms of German in a range of contexts;
•	 provide a suitable foundation for future study

and/or practical use of German.

Strategies For Production

People who communicate effectively in a foreign
language tend to make good use of systematic
efficient verbal and non-verbal strategies in order
to get meaning across in spite of their imperfect
command of the language. In the light of aim of
the specification (see 4.1), ‘to develop the ability to
communicate effectively in German’, students who
use communication strategies which help them
successfully to express themselves will be given credit.

The following strategies may prove useful to the learner.

Non-Verbal Strategies

a.	 Pointing and demonstration, accompanied by
some appropriate language (e.g. So groß Was ist
das? Es tut weh …hier)

b.	 Expression and gesture, accompanied where
appropriate with sounds (e.g. Ah! which, with
appropriate intonation, facial expression and
gestures can convey such attitudes and functions
as pain, surprise, anger, fear, pleasure and
admiration.)

c.	 Mime, which again can be accompanied by
appropriate sounds and language, and can
sometimes help communication to be maintained
when it might otherwise break down (e.g. Kann
ich Ihnen helfen? with a suitable mime if one
has forgotten words such as abtrocknen.) This
strategy has obvious limitations in an oral test
which is recorded and assessed on the basis of
the recording.

d.	 Drawing can be an efficient strategy with some
tasks (especially written) and can convey both
attitude and information e.g. J or L or a diagram
showing how to get from one point (e.g. a station)
to another (e.g. a home).

Verbal strategies

a.	 Using a word which refers to a similar item
to the one the speaker/writer wishes to refer to,
but for which he has forgotten the word (e.g. die
große Kirche for Dom, Mantel for Jacke, See or
Wasser for Strand). This strategy is not always
effective and its use would be assessed according
to its effectiveness in a particular context.

b.	 Description or physical properties to refer to
something of which the name has been forgotten
(e.g. Wo der Bus kommt, for Haltestelle, ein Hotel
für junge Leute for Jugendherberge, ein kleines
braunes Tier for Meerschweinchen). Again, the
use of this strategy in an examination would
be assessed according to its communicative
effectiveness.

c.	 Requests for help can include requests for
translation (e.g. Wie sagt man ‘work experience’
auf Deutsch …? Wie heißt das auf Englisch? and
questions which make no reference to English
(e.g. Wie heißt das Gebäude da? … Wie schreibt
man das?) While these strategies are obviously
useful in authentic situations, they are likely to be
less helpful to the candidate in the examination.
However, it is clearly preferable to use such
requests for help than for communication to
collapse and their use will be assessed according
to the context. When requests for help with
specific problems occur, the teacher should
maintain the role of a sympathetic native speaker
and help accordingly. The teacher should, of
course, avoid taking over from the candidate and
carrying out the tasks set.

3

18

GCSE German for teaching from September 2009 onwards (version 1.5)

19

GCSE German for teaching from September 2009 onwards (version 1.5)

d.	 Simplification, when a candidate avoids the
use of a form of which he is unsure, (e.g. Ich
freue mich auf deinen Besuch …Ich bin um 5 Uhr
angekommen) by using a form which he finds
simpler (e.g. Es ist gut, dass du kommst …Ich
war um 5 Uhr hier). When such simple forms
are used correctly and appropriately they will be
rewarded accordingly. Correct and appropriate
use of more complex forms will also be rewarded.
A systematic use of simplified forms may reduce
error, facilitate communication and increase
fluency, but if overused, this strategy may result in
pupils failing to make full use of their capabilities.

e.	 Paraphrase, where the candidate conveys words
and message in acceptable German, avoiding the
use of words which he has forgotten (e.g. Wo die
Lehrer sitzen for Lehrerzimmer …Er hat keine Frau
for Er ist nicht verheiratet …Ich möchte ein Stück
von dem Kuchen da for Ein Stück Obsttorte bitte).
When used well, this strategy communicates
the message effectively to a sympathetic native
speaker and such use in an examination would be
assessed accordingly.

f.	 Reference to specific features (Der Mann mit
den langen Haaren. Das Haus neben der Kirche.)
This is a commonly used strategy which is usually
effective in communicative terms.

	 Another strategy sometimes used by language
learners is word coinage, the creation of words
based either on English or German words. Although
this strategy can be useful in some cases (e.g.
by the use of -ieren: realisieren, protestieren etc.)
it usually produces words which do not exist in
German. The use of this strategy is rarely effective in
promoting communication and candidates would be
well advised to use it only if all other strategies fail.

	 Another commonly used strategy is topic
avoidance, when the candidate ignores or
abandons a topic because of inability to deal
with it. Use of this strategy in the examination
is likely to lead to loss of marks. Use of it in a
learning situation will reduce opportunities for
the development or expansion of the learner’s
repertoire. It is, therefore, a strategy which should
be discouraged. Approaches which lay more
stress on correctness than on communication will
tend to encourage the use of avoidance strategies.

3.8  Vocabulary

The minimum core Vocabulary Lists are primarily
intended as a guide for teachers to assist in the
planning of schemes of work.

The Listening and Reading assessment tasks at
Foundation Tier will be based on the Foundation
List and the General Vocabulary List; students
should also expect to encounter some unfamiliar
vocabulary, but they will not be tested on it.

The Listening and Reading assessment tasks at
Higher Tier will be based on the Foundation and
Higher Lists and the General Vocabulary List; in
addition students should also expect to encounter
some unfamiliar vocabulary, and may be tested
on it, provided that it can be accessed through
communication strategies.

Vocabulary listed in the Grammar Section can also be
tested but it is not listed in the minimum core Vocabulary
Lists.

Students will be expected to understand words which
have the same or very similar form in the language as in
the English, provided that such words have essentially the
same meaning in both languages. Such words are not
listed in the minimum core Vocabulary Lists.

Students will be expected to be familiar with feminine
forms of nouns/adjectives where these are not given.

Students may use the minimum core Vocabulary Lists for
their Speaking and Writing Controlled Assessment tasks,
or they may prefer to choose vocabulary that suits their
own contexts and purposes.

18

GCSE German for teaching from September 2009 onwards (version 1.5)

3

19

GCSE German for teaching from September 2009 onwards (version 1.5)

Comparisons
ähnlich
anders
Gegenteil das
gern - lieber - am liebsten
gleich
gleiche (der, die, das)
gut - besser - am besten
hoch - höher - am höchsten
im Großen und Ganzen
Maximum das
mindest…
Minimum das
so … wie
so viel … wie
Unterschied der
unterschiedlich
vergleichen
Vergleich der
verschieden
viel - mehr - am meisten

Conjunctions
bevor
bis
damit
dass
denn
entweder … oder
nachdem
ob
seitdem
sodass (so…dass)
sowohl … als auch
während
weder … noch

Connectives
abgesehen davon
als ob
also
angenommen dass
auch
außer
außerdem
danach
dann
das heißt (d.h.)
dennoch

deshalb
deswegen
doch
drittens
eigentlich
erstens
jedoch
leider
natürlich
nicht nur … sondern auch
ohne Zweifel
schließlich
sonst
trotzdem
vorausgesetzt dass
zuerst
zufällig
zweitens

Prepositions
an
auf
aus
bei
durch
entlang
für
gegen
gegenüber
hinter
in
mit
nach
neben
ohne
über
um
unter
von
vor
vorbei
wegen
zu
zwischen

Negatives
gar nicht
nicht
nicht einmal

nicht mehr
nie
niemals
nirgend…
noch nicht
überhaupt nicht

The important verbs
haben
sein
werden

The Alphabet
Buchstabe der
buchstabieren

Numbers

All cardinal numbers
from 0–1000
and 1000000 = Million, die

All ordinal numbers, e.g.
1. = erste; 2. = zweite;
3. = dritte etc

Other expressions
Dutzend das
Nummer die
Paar das
Zahl die
zwo = zwei (telephone)

Asking Questions
Question words
Wieso?
Woher?
Wohin?

Greetings and Exclamations
Alles Gute!
Auf Wiedersehen
Bis bald!
Bitte!
Danke (schön)!
Entschuldigung!
Es tut mir Leid!
Frohe Weihnachten!
Gern geschehen!
Grüß Gott!
Hallo!
Herzlich willkommen!
Herzlichen Glückwunsch!
Ja!

General Vocabulary

Students will be expected to use and understand the general vocabulary listed below. The vocabulary is not
restricted to specific settings and can occur in any of the topic areas listed in the specification.

3

20

GCSE German for teaching from September 2009 onwards (version 1.5)

21

GCSE German for teaching from September 2009 onwards (version 1.5)

Mit Vergnügen!
Nein!
Schöne Ferien!
Tschüs !
Verzeihung!
Viel Glück!
Wie geht es dir/Ihnen?

Opinions
Ahnung die
amüsant
angenehm
ängstlich
ausgezeichnet
bequem
bestimmt
billig
dafür
dagegen
denken
die Nase voll haben
doof
dumm
ein bisschen
einfach
entsetzlich
Es kommt darauf an, ob …
es satt haben
fantastisch
faszinierend
froh
furchtbar
gefallen
genießen
glauben
hassen
herrlich
hervorragend
Idee die
interessieren (sich für)
Klasse!
kompliziert
können
langweilen (sich)
langweilig
leicht
lieb
lieben
lustig
meinen
Meinung die
mies
mögen

mühsam
neu
nützlich
nutzlos
okay
praktisch
prima
sagen
schade
schlecht
schlimm
schrecklich
schwierig
sensibel
sicher
sogar
Spitze!
Stimmt!
teuer
toll
total
typisch
überrascht
unglaublich
unmöglich
unsicher
vielleicht
völlig
vorziehen
wahrscheinlich
wichtig
wirklich
wollen
wunderbar
wunderschön
wünschen (sich)
ziemlich
zustimmen

EXPRESSIONS OF TIME
Days of the week
Woche die
Tag der
Montag
Dienstag
Mittwoch
Donnerstag
Freitag
Samstag
Sonnabend
Sonntag

The seasons
Jahreszeit die
Frühling der
Sommer der
Herbst der
Winter der

The year
Jahr das
Monat der
Januar
Februar
März
April
Mai
Juni
Juli
August
September
Oktober
November
Dezember

The clock
fünf nach halb
fünf vor halb
genau
halb
Minute die
Mittag der
Mitternacht die
nachgehen
pünktlich
Sekunde die
spät
Stunde die
Uhr die
Um wie viel Uhr ?
Viertel das
vorgehen
Wie spät ist es?
Wieviel Uhr ist es?
Zeit die

Other time expressions
ab
ab und zu
Abend der
abends
als
Anfang der
Augenblick der
bald
Beginn der

20

GCSE German for teaching from September 2009 onwards (version 1.5)

3

21

GCSE German for teaching from September 2009 onwards (version 1.5)

damals
Datum das
dauern
ehemalig
einmal
Ende das
endlich
erst
fast
früh
Gegenwart die
gerade
gestern
gewöhnlich
heute
heutzutage
im Voraus
immer
inzwischen
Jahrhundert das
jetzt
kürzlich
langsam
letzter /e/es
manchmal
Moment der
montags etc
morgen
Morgen der
morgen früh
morgens
nachher
Nachmittag der
nächster /e/es
Nacht die
nachts
neulich
noch einmal
normalerweise
nun
plötzlich
schnell
schon
seit
selten
sofort
täglich
übermorgen
Vergangenheit die
vor kurzem
vorgestern
vorher

Vormittag der
wieder
Wochenende das
Zeitpunkt der
zu Ende
Zukunft die

Location and distance
außen
außerhalb
bleiben
da
draußen
drinnen
drüben
Ecke die
entfernt
geradeaus
her
heraus
herein
herum
hin
hinaus
hinein
irgendwo
liegen
links
Mitte die
mitten
nah
Nähe die
Norden der
nördlich
oben
Ort der
Osten der
östlich
rechts
Seite die
Stadtrand der
Süden der
südlich
überall
unten
vorwärts
weit
Westen der
westlich
Zentimeter der
zurück

Colour
Farbe die
blau
braun
bunt
dunkel
gelb
grau
grün
hell
lila
rosa
rot
schwarz
weiß

Weights and measures
alle
alle sein
anderer /e /es
beide
breit
dick
Ding das
Dose die
dünn
ein paar
einige
einzeln
enorm
etwa
Flasche die
ganz
genug
gewaltig
Glas das
Gramm das
groß
Größe die
irgend…
Karton der
kaum
Kilometer der
klein
kurz
lang
leer
Liter der
Maß das
mehrere
Meile die
Menge die
messen

3

22

GCSE German for teaching from September 2009 onwards (version 1.5)

23

GCSE German for teaching from September 2009 onwards (version 1.5)

Meter der
mindestens
mittel~
mittelgroß
noch
nur
Päckchen das
Packung die
Paket das
Pfund das
pro
Schachtel die
Scheibe die
sonst
Stück das
Stückchen das
Tube die
Tüte die
ungefähr
viele
voll
wenigstens
wiegen
Zentimeter der

Shape
Dreieck das
dreieckig
Kreis der
Quadrat das
Rechteck das
rund
viereckig

Weather
bedeckt
Blitz der
Donner der
es blitzt
es donnert
feucht
frieren
frisch
Gewitter das
Grad der
Hagel der
heftig
heiß
heiter
Himmel der
kalt
Klima das
kühl

Mond der
nass
Nebel der
nebelig
Niederschlag der
Regen der
regnen
Schatten der
schattig
Schauer der
scheinen
Schnee der
schneien
Sonne die
sonnig
Sturm der
stürmisch
Temperatur die
trocken
warm
Wetter das
Wetterbericht der
Wettervorhersage die
Wind der
windig
Wolke die
wolkig

Access
auf sein
aufmachen
besetzt
Eintritt der
frei
geschlossen
offen
öffnen
schließen
verboten

Correctness
falsch
Fehler der
Recht haben
richtig
Unrecht haben
verbessern
Verbesserung die

Materials
bestehen aus
Baumwolle die
Eisen das
Holz das

Leder das
Metall das
Papier das
Plastik das
Seide die
Silber das
Wolle die

Common Abbreviations
£ Pfund (engl.)
€ Euro
ADAC
d.h.
DB
gem.
GmbH
inkl.
KFZ
kg
km
LKW
MwSt
PLZ
usw.
z.B.

Foundation Tier

LIFESTYLE
Health
Abendessen das
abhängig
Ader die
Aerobics machen
Alkohol der
Alkoholiker der
alkoholisch
Alkoholismus der
Ananas die
anfangen
Angst haben
Apfel der
Apfelsine die
Appetit der
Aprikose die
atmen
aufgeben
aufhören
backen
baden
Banane die
Bauch der
Bein das

22

GCSE German for teaching from September 2009 onwards (version 1.5)

3

23

GCSE German for teaching from September 2009 onwards (version 1.5)

betrunken
Bewusstsein das
Bier das
Bio~
Birne die
Blumenkohl der
Blut das
Bohne die
Bonbon das
Braten der
brechen
Bratwurst die
Brot das
Brötchen das
Butterbrot das
Chips (pl)
die Zähne putzen (sich)
Diät die
Droge die
Drogenhändler der
Drogensüchtige der/die
Drogerie die
Durst der
durstig
Ei das
einatmen
einnehmen
Eis das
entspannen (sich)
Erbse die
Erdbeere die
Ernährung die
Erste Hilfe
Es geht mir gut/schlecht
essen
Essig der
fallen
Fett das
fettig
Finger der
Fisch der
Fleisch das
Fruchtsaft der
Frühstück das
frühstücken
fühlen (sich)
Fuß der
Gabel die
gebrochen
Gehirn das
Gemüse das
Geruch der

Geschmack der
gesund
Gesundheit die
gewöhnen (sich an)
Gewohnheit die
glücklich
grillen
Gurke die
Gymnastik die
Haferflocken (pl)
Hähnchen das
Hals der
halten
Hand die
hart
Herz das
Hilfe die
Himbeere die
Hunger der
hungrig
Image das
Imbiss der
joggen
Joghurt der
Kaffee der
Kakao der
Karotte die
Kartoffel die
Käse der
Keks der
Kirsche die
Knie das
Kopf der
Körper der
köstlich
Kotelett das
krank
Krankenhaus das
Krankenwagen der
Krankheit die
Krebs der
Kuchen der
lebendig
Lebensmittel (pl)
Leber die
lecker
Limonade die
Liste die
Löffel der
Lunge die
Magen der
Mahlzeit die

Margarine die
Marmelade die
Medikament das
Melone die
Messer das
Milch die
Mineralwasser das
Mittagessen das
Mittel das
müde
Nahrung die
nehmen
nervös
Nudeln (pl)
Obst das
Öl das
Omelett das
Pfeffer der
Pfirsich der
Pflaume die
Pilz der
Pommes (pl)
Pommes frites (pl)
Praline die
Prost!
probieren
Pute die
rauchen
Raucher der
Reis der
riechen
… schmerzen haben
Rücken der
roh
Ruhe die
Saft der
Sahne die
Salat der
Salz das
satt
scharf
Schinken der
schlank
schlimm
schmecken
Schmerz der
Schnitzel das
Schokolade die
Schulter die
sniffen
sollen
Spinat der

3

24

GCSE German for teaching from September 2009 onwards (version 1.5)

25

GCSE German for teaching from September 2009 onwards (version 1.5)

sportlich
Spritze die
spritzen
sterben
stressig
Sucht die
süchtig
Suppe die
süß
Tabak der
Tablette die
Tee der
Teelöffel der
Therapie die
Thunfisch der
Toastbrot das
Tomate die
Torte die
tot
trainieren
trinken
übel
unfit
Unfall der
ungesund
Vanille die
vegetarisch
Vene die
Verkehrsunfall der
verletzen (sich)
Verletzung die
Vitamine (pl)
warnen
Wasser das
Weh
weh tun
weich
Wein der
Weintraube die
Wurst die
Zahn der
Zigarette die
Zitrone die
Zucker der
Zwiebel die

LIFESTYLE
Relationships
and Choices
Adresse die
AIDS
allein
alt

Altenheim das
Alter das
altmodisch
anonym
arbeit die
arbeitslos
ärgern sich
arm
Armut die
attraktiv
auf die Nerven gehen
Auge das
ausführen
auskommen mit
Ausländer der
ausländisch
aussehen
aussetzen
Ausweis der
Bart der
bedürftig
beitragen zu
benachteiligen
berühmt
Besuch der
besuchen
bevorzugen
bitten
blöd
Blödsinn der
böse
Brieffreund der
Brille die
bringen
Bruder der
Charakter der
Cousin der
Dame die
danken
Dieb der
Diskriminierung die
dürfen
egoistisch
ehrlich
einladen
Einladung die
einsam
einverstanden
Einwanderer der
das Einzelkind
Eltern (pl)
Enkelkind das

entschuldigen (sich)
erfahren
erfüllen
erlauben
erleben
ernst
Erwachsene der
Familie die
Familienmitglied das
Familienname der
Feier die
feiern
Fest das
Formular das
Frau die
Fräulein das
frech
freiwillig
Freiwillige der/die
freuen (sich)
Freund der
freundlich
Freundschaft die
füttern
Gast der
Gastfreundschaft die
Gastgeber der
geboren
Geburt die
Geburtsdatum das
Geburtsort der
Geburtstag der
geduldig
Gefühl das
gemein
gern haben
geschieden
Geschwister (pl)
Gesellschaft die
Gesicht das
getrennt
Gewalt die
glatt
Gleichheit die
Goldfisch der
großartig
Großeltern (pl)
Großmutter die
Großvater der
Grund der
gut/schlecht gelaunt
gute/schlechte Laune haben

24

GCSE German for teaching from September 2009 onwards (version 1.5)

3

25

GCSE German for teaching from September 2009 onwards (version 1.5)

Haar das
Halb~
hässlich
Hausnummer die
Haustier das
Hautfarbe die
Heim das
Heimleiter der
Heimleitung die
heiraten
heißen
herrschend
hilfsbereit
HIV positiv
hoffen
höflich
hübsch
humorlos
humorvoll
Hund der
ideal
illegal
intelligent
jung
Käfig der
Kaninchen das
Katze die
(keine) Aussicht auf Arbeit
kennen
Kind das
komisch
Kriminalität die
kritisieren
kümmern (sich um)
Kusine die
Kuss der
küssen
Laune die
lebhaft
ledig
legal
Leute (pl)
lockig
Mädchen das
Mann der
Maus die
Meerschweinchen das
mitmachen
multikulturell
Mund der
Mutter die
Mutti

Nase die
nennen
nerven
nett
(nicht) leiden können
niemand
normal
Nostalgie die
Not die
obdachlos
Ohr das
Oma die
Onkel der
Opa der
optimistisch
ordentlich
Person die
Persönlichkeit die
pessimistisch
Pferd das
Postleitzahl die
Rasse die
Rassenprobleme (pl)
Rassismus der
rassistisch
reich
Reisepass der
Rentner der
sauer
schämen (sich)
scheiden (sich lassen)
Schnurrbart der
schön
schüchtern
Schwager der
Schwägerin die
schwatzen
Schwester die
Schwieger~
selbst
Sohn der
sorgen für
spenden
stehlen
Stief~
still
Straße die
Streit der
streiten (sich)
sympathisch
Tante die
Telefonnummer die

Tier das
Tierheim das
Tochter die
traurig
Trauring der
trennen (sich)
Typ der
Umfrage die
unfreundlich
ungeduldig
unhöflich
unordentlich
unsympathisch
unternehmungslustig
unterstützen
unzufrieden
Vandalismus der
Vater der
Vati
Verbrechen das
vergeben
Verhältnis das
verheiratet
verloben (sich)
verlobt
Verlobungsring der
verstehen (sich mit)
Vogel der
Vorliebe die
Vorname der
vorstellen (sich)
wachsen
wegen (+ Gen)
weinen
Wellensittich der
witzig
Wohltätigkeit die
Wohnort der
Zeug das
zufrieden
Zuhause das
Zwillinge (pl)
Zwillings~

LEISURE
Free time & Media
Abenteuerfilm der
Abteilung die
aktiv
akzeptieren
altmodisch
amüsieren (sich)
anbieten

3

26

GCSE German for teaching from September 2009 onwards (version 1.5)

27

GCSE German for teaching from September 2009 onwards (version 1.5)

Anfang der
Angebot das
angeln
anonym
anprobieren
Anzug der
Apotheke die
Armband das
aufnehmen
aufregend
Ausflug der
Ausgang der
ausgeben
ausgehen
Ausverkauf der
ausverkauft
Auswahl die
Automat der
Bäckerei die
Badeanzug der
Badehose die
Badminton das
Bank die
Bargeld das
Benutzer der
berühren
beschweren (sich)
besonders
BH der
Blumenladen der
Bluse die
brauchen
Brieftasche die
Buch das
Buchhandlung die
Cent der
Chat-Server der
chatten
Computerprogrammierer der
Diskothek die
Dokumentarfilm der
Drogerie die
drücken
Ecke die
ein 10-Euro-Schein
ein 2-Euro-Stück
Eingang der
einkaufen
Einkaufskorb der
Einkaufsliste die
Einkaufstasche die
Einkaufswagen der

Einkaufszentrum das
einpacken
Eintrittskarte die
Eintrittsgeld das
Eisdiele die
Eislaufen das
Elektrogeschäft das
Empfänger der
eng
erzählen
es passt dir
es steht dir
Euro der
Fahrstuhl der
Feierabend das
fernsehen
Fischgeschäft das
Fitnesszentrum das
Fleischerei die
Fotoapparat der
Freibad das
Freizeit die
Friseur(salon) der
funktionieren
Fußball der
geben
gehen
Geld das
Geldschein der
Geldstück das
Geschäft das
gestreift
gewinnen
Gitarre die
gratis
Gruppe die
günstig
Gürtel der
Hallenbad das
Halskette die
Handball der
Handschuh der
Handtasche die
Hausschuh der
Hemd das
herunterladen
hochladen
holen
hören
Horrorfilm der
Hose die
Hut der

informativ
Interesse das
Internetseite die
Jacke die
Juweliergeschäft das
Kamera die
kaputt
Kasse die
Kassette die
kaufen
Kaufhaus das
kegeln
Kino das
Klamotten (pl)
Klarinette die
klassisch
Klavier das
Kleid das
Kleidungsgeschäft das
Kleingeld das
klettern
Klub der
Komikheft das
kommen
Konditorei die
Konzert das
kosten
kostenlos
Kostüm das
Krawatte die
Kreditkarte die
Krimi der
Kunde der
Kunstgalerie die
Künstler der
lachen
Laden der
Ladenbesitzer der
laufen
Lebensmittelgeschäft das
lehrreich
lesen
Liebesfilm der
Lieblings~
Lied das
liefern
Liste die
Lust die
mähen
Mantel der
Marke die
Markt der

26

GCSE German for teaching from September 2009 onwards (version 1.5)

3

27

GCSE German for teaching from September 2009 onwards (version 1.5)

Maus die
Melodie die
Metzgerei die
Mitglied das
mitgehen
mitkommen
Mode die
modisch
Mütze die
nach Haus (e)
Nachrichten (pl)
Nachteil der
Nachthemd das
Notausgang der
Nutzen der
Obst- und Gemüseladen der
Ohrring der
Parfüm das
Parfümerie die
passen
Pfund das
Popmusik die
Portemonnaie das
Preis der
Programm das
Pulli der
Qualität die
Quantität die
Quittung die
Rabatt der
Rad fahren
raten
reduziert
Regenmantel der
Regenschirm der
Reinigung die
Reisescheck der
reiten
rennen
reparieren
Rest der
Risiko das
Rock der
Rockmusik die
Rollschuh laufen
Rolltreppe die
romantisch
Ruhetag der
sammeln
Sammlung die
Sandale die
Sänger der

Satellitenfernsehen das
Schach das
schaffen
Schal der
Schaufenster das
Scheck der
schick
schießen
Schlafanzug der
Schlange stehen
Schlips der
Schlittschuh laufen
schminken (sich)
Schmuck der
Schreibwarengeschäft das
Schuh der
Schwimmbad das
schwimmen
Segelboot das
segeln
sehen
Seifenoper die
Sendung die
Serie die
sich umziehen
Slip der
Socke die
Sonderangebot das
Souvenir das
Sparkasse die
sparsam
Spaß der
Spaß machen
spazieren gehen
speichern
Spiel das
spielen
Spieler der
Spielzeug das
Spitzname der
Sport treiben
Stadion das
Star der
Stiefel der
Strumpf der
Strumpfhose die
Supermarkt der
Tabakwarengeschäft das
Tasche die
Taschengeld das
Tätowierung die
Techniker der

Technologie die
Tischtennis das
Ton der
Tor das
Trainingsanzug der
treffen (sich mit)
Trompete die
turnen
überwachen
Umkleidekabine die
uni
unterhalten (sich)
Unterhaltung die
Unterhose die
Verein der
verlieren
verpacken
Virus der
Volksmusik die
vorschlagen
Vorstellung die
Vorteil der
wählen
Wahrheit die
wandern
Warenhaus das
warten
Wäscherei die
Waschsalon der
Wasserskilaufen das
Webseite die
wechseln
Werbung die
werfen
wissen
Zeichentrickfilm der
Zeitschrift die
Zeitung die
Zeitungskiosk der
zerbrechlich
ziehen
zurücklassen
zusammen
Zuschauer der

Holidays
abfahren
abholen
Africa
Amerika
Alpen (pl)
ankommen
Ärmelkanal der

3

28

GCSE German for teaching from September 2009 onwards (version 1.5)

29

GCSE German for teaching from September 2009 onwards (version 1.5)

Asien
Auskunft die
aussteigen
Australien
Autovermietung die
Badetuch das
Bahnsteig der
bedienen
Bedienung die
Belgien
beliebt
besichtigen
bestellen
bezahlen
bleiben
Bockwurst die
Boot das
Brauch der
Broschüre die
Burg die
Currywurst die
Dampfer der
Dänemark
Deutschland
Donau die
direkt
einsteigen
entwerten
erinnern (sich)
Ermäßigung die
Europa
Fähre die
fahren
Fahrkartenautomat der
Fahrkartenschalter der
Fahrpreis der
Fahrradverleih der
Fahrt die
Fasching der
Flughafen der
Flugzeug das
folgen
Foto das
fotografieren
Frankreich
Freizeitpark der
Frikadelle die
führen
Führerschein der
Gasthaus das
gemischt
Getränk das

Gleis das
Griechenland
Großbritannien
Hamburger der
Hauptgericht das
Helm der
Herr Ober
herumfahren
Imbissstube die
Indien
Irland
Italien
Jugendherberge die
Kanal der
Kännchen das
Karneval der
Koffer der
Köln
kontrollieren
Kreuzung die
Kunstwerk das
Küste die
Land das
Landschaft die
Linie die
Meer das
Mehrbettzimmer das
mitnehmen
Mittelmeer das
Mosel die
Motor der
Motorrad das
München
Nachspeise die
Nachtisch der
Niederlande (pl)
Nordsee die
Öffnungszeiten (pl)
örtlich
Ostern
Österreich
Ostsee die
Panne die
parken
Passagier der
Pension die
Pfingsten
Picknick das
picknicken
Pizzeria die
Plan der
Polen

Portion die
Prospekt der
Rechnung die
Reise die
Reisebüro das
Reisebus der
reisen
Reisende der/die
Reisepass der
Reisetasche die
Reiseziel das
reservieren
Reservierung die
Rezeption die
Rhein der
Richtung die
Rucksack der
Rundfahrt die
Russland
Schaschlik das
Schiff das
Schlafraum der
Schlafsack der
Schlafwagen der
Schließfach das
Schloss das
Schnellimbiss der
 (Wiener) Schnitzel das
Schottland
Schweiz die
See der
See die
seekrank
sehenswert
Sehenswürdigkeit die
Seife die
Selbstbedienung die
Senf der
servieren
Serviette die
Sicherheitsgurt der
Silvester
simsen
Ski fahren
SMS die
sonnen (sich)
Sonnenbrand der
Sonnenbrille die
Sonnencreme die
Sonnenschirm der
sonst nichts
Spanien

28

GCSE German for teaching from September 2009 onwards (version 1.5)

3

29

GCSE German for teaching from September 2009 onwards (version 1.5)

Speisekarte die
Speisesaal der
Speisewagen der
Spezialität die
Stadtbummel der
Stadtführung die
Stau der
Stehcafé das
Strand der
Straßenkarte die
suchen
surfen
Tagesgericht das
Tagesmenü das
tanken
Tankstelle die
tanzen
Tanzen das
Tourismus der
Touristeninformation die
Trinkgeld das
Türkei die
Überfahrt die
übernachten
Übernachtung die
überqueren
umsteigen
Unterkunft die
unterwegs
Urlaub der
verbringen
Verkehrsamt das
verpassen
verspäten (sich)
Verspätung die
Vollpension die
Vorspeise die
Wagen der
Wartesaal der
Weg der
weggehen
Weihnachten
Weihnachtsmarkt der
weiterfahren
wieder
Wien
windsurfen
Wohnwagen der
Wurstbude die
zahlen
Zahnbürste die
Zahnpasta die

Zelt das
zelten
Zoo der
Zug der
… zum ermäßigten Preis
zurückfahren
zurückgehen
Zweibettzimmer das
zweiter Klasse

HOME AND ENVIRONMENT
Home and Local area
~ einrichtungen
~ möglichkeiten
Ampel die
anklopfen
anmachen
anziehen (sich)
Apparat der
Arbeitszimmer das
aufstehen
Ausfahrt die
ausmachen
Aussicht die
Auto das
Autobahn die
babysitten
Bad das
Badewanne die
Badezimmer das
Bahnhof der
Balkon der
Bauernhaus das
Bauernhof der
Baum der
Berg der
Besteck das
betreten
Bett das
Betttuch das
Bild das
Blick der
Blume die
Boden der
Bowling das
Brücke die
Brunnen der
Bücherei die
Bücherregal das
Bürgersteig der
Busbahnhof der
Couch die
Dach das

Decke die
decken
Denkmal das
Diele die
Dom der
Doppelhaus das
Dorf das
Dusche die
eigen
Einbahnstraße die
Einfahrt die
Einfamilienhaus das
Einwohner der
elektrisch
Elektroherd der
Erdgeschoss das
Essecke die
Esszimmer das
Etage die
Etagenbett das
Fabrik die
Fahrschein der
Feiertag der
Feld das
Fenster das
Fernseher der
Fernsehgerät das
Fest das
flach
Flur der
Fluss der
freuen (sich auf)
freuen (sich über)
Fußgängerzone die
Garage die
Garten der
Gasherd der
Gebäude das
Gegend die
gehen
Gerät das
Geschenk das
Geschirr das
Gras das
gratulieren
Grill der
Hafen der
Haltestelle die
Hauptbahnhof der
Hauptstadt die
Haus das
Haushalt der

3

30

GCSE German for teaching from September 2009 onwards (version 1.5)

31

GCSE German for teaching from September 2009 onwards (version 1.5)

Hecke die
helfen
Herd der
historisch
Hochhaus das
Hochzeit die
Hügel der
Industrie die
industriell
Insel die
Jugendklub der
Kanal der
Karte die
Keller der
Kirche die
Kirchturm der
Kleiderschrank der
klingeln
klopfen
kochen
Kommode die
Kopfkissen das
Küche die
Kühlschrank der
Lampe die
Landkarte die
leben
Leben das
leeren
legen
Leiter die
Licht das
Lokal das
machen
Marktplatz der
Mauer die
Mehrfamilienhaus das
Mehrzweckraum der
Miete die
mieten
Mikrowelle die
Möbel das
Möbelstück das
möbliert
Nachbar der
nach Hause
nach oben
nach unten
Nachttisch der
Natur die
Ofen der
Ordnung die

Parkplatz der
Pflanze die
Plakat das
Platz der
Post die
privat
putzen
Rasen der
Rathaus das
Regal das
Reihenhaus das
Rezept das
Sache die
Sackgasse die
S-Bahn die
schenken
schlafen
Schlafzimmer das
Schlüssel der
Schrank der
Schreibtisch der
Schublade die
Sessel der
setzen (sich)
Sitz der
Sofa das
Spiegel der
Spielplatz der
Sportzentrum das
Spüle die
Spülmaschine die
Stadt die
Stadtmitte die
Stadtplan der
Stadtrand der
Stadtteil der
Stadtviertel das
Stadtzentrum das
stattfinden
stecken
stellen
Stereoanlage die
Stock der
Stockwerk das
Straße die
Straßenbahn die
Strom der
Stuhl der
Tasse die
Taufe die
Tiefkühlschrank der
Tisch der

Tischdecke die
Tischtuch das
Toilette die
Toilettenpapier das
Topf der
Traum der
Treppe die
Treppenhaus das
tun
Tür die
Turm der
U-Bahn die
U-Bahn-Station die
umgeben von
umziehen
Umgebung die
verlassen
vorbereiten
Vorhang der
Vorort der
Wald der
Wand die
Waschbecken das
Waschküche die
Waschmaschine die
WC das
Wiese die
Wohnblock der
wohnen
Wohnung die
Wohnzimmer das
Zebrastreifen der
zeigen
Zentralheizung die
Zentrum das
Zimmer das
Zoo der
zu Hause
zurückkommen

Environment
Abfall der
Abfalleimer der
Abgase (pl)
Altpapier das
anbauen
Batterie die
bedrohen
Benzin das
biologisch
Biomüll der
bleifrei
Brennstoff der

30

GCSE German for teaching from September 2009 onwards (version 1.5)

3

31

GCSE German for teaching from September 2009 onwards (version 1.5)

chemisch
Energie die
entsorgen
Fahrrad das
Fahrradweg der
FCKWs
filtern
fossil
Gebrauch der
Gefahr die
gefährlich
global
heizen
Heizung die
Insektizid das
Kaugummi der
Kleidung die
Kohle die
Kunststoff der
Lärm der
laut
Luft die
Luftverschmutzung die
Müll der
Mülltonne die
öffentlich
Öltanker der
organisch
Ozonloch das
Ozonschicht die
Pappe die
Pestizid das
Pfand das
produzieren
recyceln
reinigen
sauber
Sauerstoff der
saurer Regen
schaden
Schaden der
schädlich
Schale die
schmutzig
schützen
sparen
Spraydose die
Treibhauseffekt der
Treibhausgas das
Trinkwasser das
überbevölkert
ultraviolette Strahlen

Umwelt die
umweltfeindlich
umweltfreundlich
Umweltproblem das
Verbrauch der
Verkehr der
Verkehrsmittel das
Verpackung die
verschmutzen
Verschmutzung die
verschwinden
Wasserverschmutzung die
wegwerfen
weltweit
zerstören
zu Fuß

WORK AND EDUCATION
School/College & Future Career
1= sehr gut
2 = gut
3 = befriedigend
4 = ausreichend
5 = mangelhaft
6 = ungenügend
Abitur das
Abschluss der
AG die
anfangen
Anspitzer der
Antwort die
antworten
Aufgabe die
aufpassen
Aula die
ausfüllen
Austausch der
Band die
beantworten
beginnen
bekommen
Berufsberater der
Berufsschule die
beschreiben
bestehen
Bibliothek die
Biologie die
Bleistift der
Chemie die
Chor der
Deutsch
Direktor der
Drama das

durchfallen
enden
Englisch
Erdkunde die
Erfolg der
erfolgreich
Etui das
Experiment das
Fach das
faul
Ferien (pl)
Filzstift der
fleißig
Frage die
fragen
Französisch
Fremdsprachen (pl)
Füller der
Gang der
Geographie die
gerecht
Gesamtschule die
Geschichte die
Grundschule die
Gymnasium das
Halle die
Hauptschule die
Hausaufgaben (pl)
Hausmeister der
Heft das
Informatik die
Italienisch
Kantine die
Kassettenrekorder der
Kindergarten der
Kiosk der
Klassenfahrt die
Klassenzimmer das
Klebstoff der
klug
Kochen das
kopieren
Korridor der
korrigieren
Kreide die
Kuli der
Kunst die
Labor das
Latein
Lehrer der
Lehrerzimmer das
Leistung die

3

32

GCSE German for teaching from September 2009 onwards (version 1.5)

33

GCSE German for teaching from September 2009 onwards (version 1.5)

lernen
Lineal das
Mannschaft die
Mathe(matik) die
Medienwissenschaft die
Mittagspause die
Mofa das
mündlich
Musik die
Naturwissenschaften (pl)
Note die
Oberstufe die
Orchester das
Pause die
Physik die
Projekt das
Projektor der
Prüfung die
Radiergummi der
Realschule die
rechnen
Religion die
Resultat das
Schere die
Schreibblock der
schreiben
schriftlich
Schulbuch das
Schulbus der
Schule die
Schüler der
Schülerzeitung die
Schulhof der
Schulleiter der
Schultag der
Schultasche die
schwach
schwer
Seite die
Sekretariat das
Semester das
singen
sitzen bleiben
SMV die
Spanisch
Sport der
Sporthalle die
Sportplatz der
Sprache die
Sprachlabor das
staatlich

stark
Stundenplan der
Tafel die
Taschenrechner der
Theatergruppe die
Turnen das
Turnhalle die
üben
Übung die
Umkleideraum der
ungerecht
Unterricht der
unterrichten
Versammlung die
verstehen
weitermachen
Werken das
wiederholen
Wörterbuch das
zeichnen
Zeichnen das
Zettel der
Zeugnis das
zuhören
zumachen

Current & Future Jobs
Abschlusszeugnis das
am Apparat
Angestellte der/die
Anrufbeantworter der
anrufen
Anzeige die
Apotheker der
Arbeit die
arbeiten
Arbeiter der
Arbeitgeber der
Arbeitserfahrung die
Arbeitspraktikum das
Arbeitszeit die
Arzt der
Auf Wiederhören!
Ausbildung die
ausrichten
Bäcker der
Bauarbeiter der
bauen
Bauer der
Beamte der
Bedingung die
Begeisterung die
beiliegend

bereit
Beruf der
berufstätig
beschäftigt
beschließen
besitzen
Besitzer der
Betrieb der
bewerben (sich um)
Bewerbung die
Bezahlung die
Brief der
Briefkasten der
Briefmarke die
Briefträger der
Briefumschlag der
Büro das
Chef der
Ehrlichkeit die
einstellen
Elektriker der
empfehlen
entscheiden (sich)
Erfahrung die
erklären
Fahrer der
fertig
Feuerwehrmann der
Firma die
Firmenchef der
Fleischer der
Friseur der
ganztags
Ganztagsjob der
garantieren
Gärtner der
Gehalt das
Gelegenheit die
Handy das
Hausfrau die
Hausmann der
im Freien
Ingenieur der
jobben
Kandidat der
Karriere die
Kassierer der
Kauffrau die
Kaufmann der
Kellner der
Klempner der
Koch der

32

GCSE German for teaching from September 2009 onwards (version 1.5)

3

33

GCSE German for teaching from September 2009 onwards (version 1.5)

Kollege der
Kontakt der
Krankenpfleger der
Krankenschwester die
kündigen
Kündigung die
Lebenslauf der
LKW-Fahrer der
Lohn der
Maler der
Mechaniker der
Messe die
Metzger der
mitteilen
möglich
müssen
Nachricht die
Nebenjob der
organisieren
Pfarrer der
plaudern
Polizei die
Polizist der
Postbote der
Postkarte die
Priester der
Punkt der
Qualifikation die
Schauspieler der
Schichtarbeit die
schicken
Schrägstrich der
Schulbildung die
Sekretärin die
selbständig
senden
sitzen
Sorge die
Stadtführer der
stehen
Stelle die
Streik der
Teilnahme die
Teilzeitarbeit die
Teilzeitjob der
Telefon das
Telefonbuch das
telefonieren
Tellerwäscher der
Termin der
Tierarzt der
Tischler der

verdienen
Verkäufer der
versuchen
von zu Hause arbeiten
Werkstatt die
Zahnarzt der
Ziel das
zurückrufen

Higher Tier

LIFESTYLE
Health
abnehmen
Abstinenz die
Atembeschwerden (pl)
ausruhen (sich)
bewegen (sich)
Bewegung die
bewusstlos
Biokost die
braten
Drogenberatungsstelle die
Ente die
Entziehungskur die
erbrechen (sich)
ermüdend
fettarm
Forelle die
Fußgelenk das
Gans die
geräuchert
hausgemacht
Honig der
Kalbfleisch das
Knoblauch der
Kopfsalat der
Lachs der
Lammfleisch das
Mehl das
Müsli das
Nuss die
Pastete die
Raucherhusten der
Rauschgift das
Rindfleisch das
Rührei das
schädlich
schmackhaft
Schweinefleisch das
Spiegelei das
Sprudel(wasser) der/das
Stimme die

Süßigkeit die
Teigwaren (pl)
trimmen (sich)
Truthahn der
Überdosis die
übergewichtig
Verdauungsbeschwerden (pl)
Vollmilch die
würzen
würzig
zunehmen
Relationships & Choices
adoptiert
ähnlich
Alleinerziehende der/die
alleinstehend
angeberisch
Anschrift die
auf Grund (+ Gen)
Aufmerksamkeit die
ausgeglichen
Bedürftige der/die
Begegnung die
begehen
Bekannte der/die
Beziehung die
Braut die
Bräutigam der
deprimiert
ehrenamtlich
eifersüchtig
eingebildet
Eingliederung die
Enkel der
Enkelin die
Geschlecht das
Gewalttätigkeit die
großzügig
Humor der
in Form sein
Junggeselle der
Kanarienvogel der
Karriere die
leiden
magersüchtig
minderjährig
Mindesthaltbarkeitsdatum das
miteinander
Neffe der
Nichte die
Papagei der
Pensionär der
Rassenvorurteile (pl)

3

34

GCSE German for teaching from September 2009 onwards (version 1.5)

35

GCSE German for teaching from September 2009 onwards (version 1.5)

Rassist der
Schildkröte die
selbständig
selbstbewusst
Staatsangehörigkeit die
Straftat die
Trauung die
treu
Verlobte der/die
vermeiden
verrückt
Verwandte der/die
verzeihen
Vetter der
volljährig
Vorwahl die
zuverlässig

LEISURE
Free Time & Media
Andenken das
annehmen
Anprobe die
ansehen (sich etwas)
Bademantel der
begleiten
Bergsteigen das
Betriebsferien (pl)
Delikatessengeschäft das
Enkel der
Enkelin die
entdecken
Etikett das
fertig werden mit
Geige die
gelangweilt
Geschlecht das
großzügig
herabgesetzt
Leichtathlet der
Leichtathletik die
Mannschaft die
Möbelgeschäft das
Notausgang der
Pantoffel der
pleite
preiswert
Rennen das
Schauspiel das
Sommerschlussverkauf der
Sportart die
Strickjacke die

Tante-Emma-Laden der
Theaterstück das
Überraschung die
umsonst
Unterhaltung die
Untertitel (pl)
Verein der
Vergnügen das
vorziehen
Winterschlussverkauf der
wirtschaftlich
zurechtkommen mit
zweifeln

Holidays
Anmeldung die
Aufenthalt der
aufpassen auf
Basel
beeilen (sich)
bestätigen
Bodensee der
Eilzug der
Erinnerung die
Erlebnis das
Fremdenzimmer das
Gebirge das
Genf
Gepäckaufbewahrung die
Hausordnung die
Inter-Regio-Zug der
Klimaanlage die
Meeresfrüchte (pl)
Nahverkehrszug der
Rückfahrkarte die
unterbringen
Verbindung die
Wohltätigkeitsveranstaltung die
Zoll der
Zuschlag der

HOME AND ENVIRONMENT
Home and Local area
Abstellraum der
aufpassen auf
ausschalten
beeilen (sich)
Dachboden der
Eigentumswohnung die
einschalten
Feuerwerk das
gemütlich
Grünanlage die

geräumig
Heiligabend der
Mietswohnung die
Namenstag der
öffentliche Verkehrsmittel (pl)
Postamt das
Rollladen der
Rosenmontag der
Umzug der
Verkehrsamt das
Wintergarten der
Zaun der

Environment
Abholzung die
Auspuffgase (pl)
Düngemittel das
Einwegflasche die
Hauptverkehrszeit die
Kraftwerk das
Müllentsorgung die
Pfand das
Schwefeldioxyd das
Sprühdose die
überschreiten
verpesten
verwenden
verschwenden
Verfallsdatum das
wiederverwerten
Wiederverwertung die

WORK AND EDUCATION
School/College & Future
Career
abschreiben
abwesend
Arbiturient der
Ausbildungsplatz der
Aussprache die
aussprechen
Besprechung die
Bewerber der
Bewerbungsunterlagen (pl)
Bindestrich der
‘blau’ machen
eine Frage stellen
Entfernung die
Ergebnis das
erklären
Fachhochschule die
Fremdsprachenassistent der
Ganztagsschule die

34

GCSE German for teaching from September 2009 onwards (version 1.5)

3

35

GCSE German for teaching from September 2009 onwards (version 1.5)

Hauswirtschaftslehre die
Internat das
Klassenarbeit die
Kugelschreiber der
Leistungsdruck der
Mittlere Reife die
nachsitzen
notwendig
Patrone die
Pflichtfach das
Sozialkunde die
Staatsexamen das
Strafarbeit die
Studienplatz der
vereinbaren
versetzt werden
Wahlfach das
Wirtschaftslehre die
Zentrale Abschlussprüfung 10 die

Current & Future Jobs
absagen
Anstreicher der
anwesend sein
ausfallen
Bewerber der
Besprechung die
Bindestrich der
Dolmetscher der
Einzelhändler der
entschließen (sich)
Fließband das
Flohmarkt der
Fußgängerüberweg der
Gebiet das
Gelegenheitsarbeit die
Gesetz das
Gleitzeit die
hitzefrei
Landwirt der
lehren
Rechtsanwalt der
Schichtarbeit die
Schriftsteller der
Schulhalbjahr das
sicherlich
Unternehmen das
Unterstrich der
verbinden
vereinbaren
Vorstellungsgespräch das

Alphabetical List
Foundation Tier

0 – 1000
1000000
1. = erste; 2. = zweite; 3. = dritte
etc
1= sehr gut
2 = gut
3 = befriedigend
4 = ausreichend
5 = mangelhaft
6 = ungenügend

ab
ab und zu
Abend der
Abendessen das
abends
Abenteuerfilm der
abfahren
Abfahrt die
Abfall der
Abfalleimer der
Abgase (pl)
abgesehen davon
abhängig
abholen
Abitur das
Abschluss der
Abschlusszeugnis das
Abteilung die
ADAC
Ader die
Adresse die
Aerobics machen
Afrika
AG die
Agression die
ähnlich
Ahnung die
AIDS
aktiv
akzeptieren
Alkohol der
Alkoholiker der
alkoholisch
Alkoholismus der
all
alle
alle sein
allein
Alles Gute!

Alpen (die)
als
als ob
also
alt
Altenheim das
älter
Alter das
altmodisch
Altpapier das
am Apparat
Amerika
Ampel die
amüsant
amüsieren (sich)
an
Ananas die
anbauen
anbieten
anderer /e /es
anders
Anfang der
anfangen
Angebot das
angeln
angenehm
angenommen dass
Angestellte der/die
Angst haben
ängstlich
anklopfen
ankommen
Ankunft die
anmachen
anonym
anprobieren
Anrufbeantworter der
anrufen
Anspitzer der
Antwort die
antworten
Anzeige die
anziehen (sich)
Anzug der
Apfel der
Apfelsine die
Apotheke die
Apotheker der
Apparat der
Appetit der
Aprikose die
April

3

36

GCSE German for teaching from September 2009 onwards (version 1.5)

37

GCSE German for teaching from September 2009 onwards (version 1.5)

Arbeit die
arbeiten
Arbeiter der
Arbeitgeber der
Arbeitserfahrung die
arbeitslos
Arbeitspraktikum das
Arbeitszeit die
Arbeitszimmer das
ärgern (sich)
arm
Armband das
Ärmelkanal der
Armut die
Arzt der
Asien
atmen
attraktiv
auch
auf
auf die Nerven gehen
auf sein
Auf Wiederhören!
Auf Wiedersehen!
Aufgabe die
aufgeben
aufhören
aufmachen
aufnehmen
aufpassen
aufregend
aufstehen
aufwachen
Aufzug der
Auge das
Augenblick der
August
Aula die
aus
Ausbildung die
Ausfahrt die
Ausflug der
ausführen
ausfüllen
Ausgang der
ausgeben
ausgehen
ausgezeichnet
auskommen mit
Auskunft die
Ausland das
Ausländer der

ausländisch
ausmachen
ausrichten
aussehen
außen
außer
außerdem
außerhalb
aussetzen
Aussicht die
aussteigen
Austausch der
Australien
Ausverkauf der
ausverkauft
Auswahl die
Ausweis der
Auto das
Autobahn die
Automat der
Autovermietung die
babysitten
backen
Bäcker der
Bäckerei die
Bad das
Badeanzug der
Badehose die
baden
Badetuch das
Badewanne die
Badezimmer das
Badminton das
Bahnhof der
Bahnsteig der
bald
Balkon der
Banane die
Band die
Bank die
Bargeld das
Bart der
Batterie die
Bauarbeiter der
Bauch der
bauen
Bauer der
Bauernhaus das
Bauernhof der
Baum der
Baumwolle die
Beamte der

beantworten
bedeckt
bedienen
Bedienung die
Bedingung die
bedrohen
bedürftig
Begeisterung die
Beginn der
beginnen
bei
beide
beiliegend
Bein das
beitragen zu
bekommen
beleidigen
Belgien
beliebt
benachteiligen
benützen
Benutzer der
Benzin das
bequem
bereit
Berg der
Beruf der
Berufsausbildung die
Berufsberater der
Berufsschule die
berufstätig
berühmt
berühren
beschäftigt
beschließen
beschreiben
beschweren (sich)
besetzt
besichtigen
besitzen
Besitzer der
besonders
Besteck das
bestehen (aus)
bestellen
bestimmt
Besuch der
besuchen
betreten
Betrieb der
betrunken
Bett das

36

GCSE German for teaching from September 2009 onwards (version 1.5)

3

37

GCSE German for teaching from September 2009 onwards (version 1.5)

Betttuch das
bevor
bevorzugen
bewerben (sich um)
Bewerbung die
Bewusstsein das
bezahlen
Bezahlung die
BH der
Bibliothek die
Bier das
Bild das
billig
Bio~
Biologie die
biologisch
Biomüll der
Birne die
bis
Bis bald!
Bitte!
bitten
blau
bleiben
bleifrei
Bleistift der
Blick der
Blitz der
blöd
Blödsinn der
Blume die
Blumenkohl der
Blumenladen der
Bluse die
Blut das
Bockwurst die
Boden der
Bohne die
Bonbon das
Boot das
böse
Bowling das
Braten der
Bratwurst die
Brauch der
brauchen
braun
brechen
breit
Brennstoff der
Brief der
Brieffreund der

Briefkasten der
Briefmarke die
Brieftasche die
Briefträger der
Briefumschlag der
Brille die
bringen
Broschüre die
Brot das
Brötchen das
Brücke die
Bruder der
Brunnen der
Buch das
buchen
Bücherei die
Bücherregal das
Buchhandlung die
Buchstabe der
buchstabieren
bunt
Burg die
Bürgersteig der
Büro das
Busbahnhof der
Butterbrot das
Campingplatz der
Cent der
Charakter der
Chat-Server der
chatten
Chef der
Chemie die
chemisch
Chips (pl)
Chor der
Computerprogrammierer der
Couch die
Cousin der
Currywurst die
d.h.
da
Dach das
dafür
dagegen
damals
Dame die
damit
Dampfer der
danach
Dänemark
Danke (schön)!

danken
dann
das heißt (d.h.)
dass
Datum das
dauern
DB
Decke die
decken
denken
Denkmal das
denn
dennoch
deshalb
deswegen
Detail das
Deutsch
Deutschland
Dezember
Diät die
dick
die Nase voll haben
die Zähne putzen (sich)
Dieb der
Diele die
Dienstag
Ding das
Diplom das
direkt
Direktor der
Diskothek die
Diskriminierung die
Disziplin die
doch
Dokumentarfilm der
Dom der
Donau die
Donner der
Donnerstag
doof
Doppelhaus das
Doppelzimmer das
Dorf das
Dose die
Drama das
draußen
Dreieck das
dreieckig
drinnen
drittens
Droge die
Drogenhändler der

3

38

GCSE German for teaching from September 2009 onwards (version 1.5)

39

GCSE German for teaching from September 2009 onwards (version 1.5)

Drogensüchtige der/die
Drogerie die
drüben
Druck der
drücken
dumm
dunkel
dünn
durch
durchfallen
dürfen
Durst der
durstig
Dusche die
Dutzend das
D-Zug der
Ecke die
egoistisch
ehemalig
ehrlich
Ehrlichkeit die
Ei das
eigen
eigentlich
ein 10-Euro-Schein
ein 2-Euro-Stück
ein bisschen
ein paar
einatmen
Einbahnstraße die
einfach
Einfahrt die
Einfamilienhaus das
Eingang der
einige
einkaufen
Einkaufskorb der
Einkaufsliste die
Einkaufstasche die
Einkaufswagen der
Einkaufszentrum das
einladen
Einladung die
einmal
einnehmen
einpacken
Einrichtungen (pl)
einsam
einsteigen
einstellen
Eintrittskarte die
Eintritt der

Eintrittsgeld das
einverstanden
Einwanderer der
Einwohner der
Einzelkind das
einzeln
Einzelzimmer das
Eis das
Eisdiele die
Eisen das
Eislaufen das
Elektriker der
elektrisch
Elektrogeschäft das
Elektroherd der
Eltern (pl)
Empfang der
Empfänger der
empfehlen
Ende das
enden
endlich
Energie die
eng
Englisch
Enkelkind das
enorm
entfernt
entlang
entscheiden (sich)
entschuldigen (sich)
Entschuldigung!
entsetzlich
entsorgen
entspannen (sich)
entweder … oder
entwerten
Erbse die
Erdbeere die
Erdgeschoss das
Erdkunde die
erfahren
Erfahrung die
Erfolg der
erfolgreich
erfüllen
erinnern (sich)
erklären
erlauben
erleben
Ermäßigung die
ernst

erst
Erste Hilfe die
erstens
erster Klasse
Erwachsene der
erzählen
es blitzt
es donnert
es geht mir gut/schlecht
es kommt darauf an, ob …
es passt dir
es satt haben
es steht dir
es tut mir Leid!
Essecke die
essen
Essig der
Esszimmer das
Etage die
Etagenbett das
Etui das
etwa
EU die
Euro der
Europa
Experiment das
Fabrik die
Fach das
Fähre die
fahren
Fahrer der
Fahrkarte die
Fahrkartenautomat der
Fahrkartenschalter der
Fahrplan der
Fahrpreis der
Fahrrad das
Fahrradverleih der
Fahrradweg der
Fahrschein der
Fahrstuhl der
Fahrt die
fallen
falsch
Familie die
Familienmitglied das
Familienname der
Familienzimmer das
fantastisch
Farbe die
Fasching der
fast

38

GCSE German for teaching from September 2009 onwards (version 1.5)

3

39

GCSE German for teaching from September 2009 onwards (version 1.5)

faszinierend
faul
FCKWs
Februar
fehlen
Fehler der
Feier die
Feierabend das
feiern
Feiertag der
Feld das
Fenster das
Ferien (pl)
Ferienhaus das
Ferienwohnung die
fernsehen
Fernseher der
Fernsehgerät das
Fernsehraum der
fertig
fest
Fest das
Fett das
fettig
feucht
Feuerwehr die
Feuerwehrmann der
filtern
Filzstift der
finden
Finger der
Firma die
Firmenchef der
Fisch der
Fischgeschäft das
Fitnesszentrum das
flach
Flasche die
Fleisch das
Fleischer der
Fleischerei die
fleißig
fliegen
Flug der
Flughafen der
Flugzeug das
Flur der
Fluss der
folgen
Formular das
fossil
Foto das

Fotoapparat der
fotografieren
Frage die
fragen
Frankreich
Französisch
Frau die
Fräulein das
frech
frei
Freibad das
Freiheit die
Freitag
freiwillig
Freiwillige der/die
Freizeit die
Freizeitpark der
Fremdsprachen (pl)
freuen (sich auf)
freuen (sich über)
Freund der
freundlich
Freundschaft die
frieren
Frikadelle die
frisch
Friseur der
Friseur(salon) der
froh
Frohe Weihnachten!
from 0 - 1000
Fruchtsaft der
früh
Frühling der
Frühstück das
frühstücken
fühlen (sich)
führen
Führerschein der
Füller der
fünf nach halb
fünf vor halb
funktionieren
für
furchtbar
Fuß der
Fußball der
Fußgängerzone die
füttern
Gabel die
Gang der
ganz

ganztags
Ganztagsjob der
gar nicht
Garage die
garantieren
Garten der
Gärtner der
Gasherd der
Gast der
Gastfreundschaft die
Gastgeber der
Gasthaus das
Gebäude das
geben
geboren
Gebrauch der
gebrochen
Geburt die
Geburtsort der
Geburtstag der
geduldig
Geburtsdatum das
Gefahr die
gefährlich
gefallen
Gefühl das
gegen
Gegend die
Gegenteil das
gegenüber
Gegenwart die
Gehalt das
gehen
Gehirn das
gelb
Geld das
Geldschein der
Geldstück das
Gelegenheit die
gem.
gemein
gemischt
Gemüse das
genau
genießen
genug
Geographie die
Gepäck das
gerade
geradeaus
Gerät das
gerecht

3

40

GCSE German for teaching from September 2009 onwards (version 1.5)

41

GCSE German for teaching from September 2009 onwards (version 1.5)

gern - lieber - am liebsten
Gern geschehen!
gern haben
Geruch der
Gesamtschule die
Geschäft das
Geschenk das
Geschichte die
geschieden
Geschirr das
geschlossen
Geschmack der
Geschwister (pl)
Gesellschaft die
Gesicht das
gestern
gestreift
gesund
Gesundheit die
Getränk das
getrennt
Gewalt die
gewaltig
gewinnen
Gewitter das
gewöhnen (sich an)
Gewohnheit die
gewöhnlich
Gitarre die
Glas das
glatt
glauben
gleich
gleiche (der, die, das)
Gleichheit die
Gleis das
global
glücklich
GmbH
Goldfisch der
Grad der
Gramm das
Gras das
gratis
gratulieren
grau
Griechenland
Grill der
grillen
groß
großartig
Großbritannien

Größe die
Großeltern (pl)
Großmutter die
Großvater der
grün
Grund der
Grundschule die
Gruppe die
Grüß Gott!
günstig
Gurke die
Gürtel der
gut - besser - am besten
gut/schlecht gelaunt
gute/schlechte Laune haben
Gymnasium das
Gymnastik die
Haar das
haben
Hafen der
Haferflocken (pl)
Hagel der
Hähnchen das
halb
Halb~
Halbpension die
Halle die
Hallenbad das
Hallo!
Hals der
Halskette die
halten
Haltestelle die
Hamburger der
Hand die
Handball der
Handschuh der
Handtasche die
Handtuch das
Handy das
hart
hassen
hässlich
Hauptbahnhof der
Hauptgericht das
Hauptschule die
Hauptstadt die
Haus das
Hausaufgaben (pl)
Hausfrau die
Haushalt der
Hausmann der

Hausmeister der
Hausnummer die
Hausschuh der
Haustier das
Hautfarbe die
Hecke die
Heft das
heftig
Heim das
Heimleiter der
Heimleitung die
heiraten
heiß
heißen
heiter
heizen
Heizung die
helfen
hell
Helm der
Hemd das
her
heraus
Herbst der
Herd der
herein
hereinkommen
Herr Ober!
herrlich
herrschend
herum
herumfahren
herunterladen
hervorragend
Herz das
Herzlich willkommen!
Herzlichen Glückwunsch!
heute
heutzutage
Hi!
Hilfe die
hilfsbereit
Himbeere die
Himmel der
hin
hinaus
hinein
hinter
historisch
HIV positiv
hoch - höher - am höchsten
Hochhaus das

40

GCSE German for teaching from September 2009 onwards (version 1.5)

3

41

GCSE German for teaching from September 2009 onwards (version 1.5)

hochladen
Hochschule die
Hochzeit die
hoffen
höflich
holen
Holz das
hören
Horrorfilm der
Hose die
hübsch
Hügel der
humorlos
humorvoll
Hund der
Hunger der
hungrig
Hut der
ICE-Zug der
ideal
Idee die
illegal
im Freien
im Großen und Ganzen
im Voraus
Image das
Imbiss der
Imbissstube die
immer
in
Indien
Industrie die
industriell
Informatik die
informativ
Ingenieur der
inkl.
Insektizid das
Insel die
intelligent
Interesse das
interessieren (sich für)
Internetseite die
inzwischen
irgend…
irgendwo
Irland
Italien
Italienisch
Ja!
Jacke die
Jahr das

Jahreszeit die
Jahrhundert das
Januar
jedoch
jetzt
jobben
joggen
Joghurt der
Jugendherberge die
Jugendklub der
Juli
jung
Juni
Juweliergeschäft das
Kaffee der
Käfig der
Kakao der
kalt
Kamera die
Kanal der
Kandidat der
Kaninchen das
Kännchen das
Kantine die
kaputt
Karneval der
Karotte die
Karriere die
Karte die
Kartoffel die
Karton der
Käse der
Kasse die
Kassette die
Kassettenrekorder der
Kassierer der
Katze die
kaufen
Kauffrau die
Kaufhaus das
Kaufmann der
Kaugummi der
kaum
kegeln
Keks der
Keller der
Kellner der
kennen
KFZ
kg
Kilometer der
Kind das

Kindergarten der
Kino das
Kiosk der
Kirche die
Kirchturm der
Kirsche die
Klamotten (pl)
Klarinette die
Klasse die
Klasse!
Klassenfahrt die
Klassenzimmer das
klassisch
Klavier das
Klebstoff der
Kleid das
Kleiderschrank der
Kleidung die
Kleidungsgeschäft das
klein
Kleingeld das
Klempner der
klettern
Klima das
klingeln
klopfen
Klub der
klug
km
Knie das
Koch der
kochen
Kochen das
Koffer der
Kohle die
Kollege der
Köln
Komikheft das
komisch
kommen
Kommode die
kompliziert
Konditorei die
können
Kontakt der
kontrollieren
Konzert das
Kopf der
Kopfkissen das
kopieren
Körper der
Korridor der

3

42

GCSE German for teaching from September 2009 onwards (version 1.5)

43

GCSE German for teaching from September 2009 onwards (version 1.5)

korrigieren
kosten
kostenlos
köstlich
Kostüm das
Kotelett das
krank
Krankenhaus das
Krankenpfleger der
Krankenschwester die
Krankenwagen der
Krankheit die
Krawatte die
Krebs der
Kreditkarte die
Kreide die
Kreis der
Kreuzung die
Krimi der
Kriminalität die
kritisieren
Küche die
Kuchen der
kühl
Kühlschrank der
Kuli der
kümmern (sich um)
Kunde der
kündigen
Kündigung die
Kunst die
Kunstgalerie die
Künstler der
Kunststoff der
Kunstwerk das
kurz
kürzlich
Kusine die
Kuss der
küssen
Küste die
Labor das
lachen
Laden der
Ladenbesitzer der
Lampe die
Land das
Landkarte die
Landschaft die
lang
langsam
langweilen (sich)

langweilig
Lärm der
Latein
laufen
Laune die
laut
leben
Leben das
lebendig
Lebenslauf der
Lebensmittel (pl)
Lebensmittelgeschäft das
Leber die
lebhaft
lecker
Leder das
ledig
leer
leeren
legal
legen
Lehre die
Lehrer der
Lehrerzimmer das
Lehrling der
lehrreich
leicht
leider
Leistung die
Leiter die
lernen
lesen
letzter /e/es
Leute (pl)
Licht das
lieb
lieben
Liebesfilm der
Lieblings~
Lied das
liefern
liegen
lila
Limonade die
Lineal das
Linie die
links
Liste die
Liter der
LKW
LKW-Fahrer der
lockig

Löffel der
Lohn der
Lokal das
Lotto das
Luft die
Luftverschmutzung die
Lunge die
Lust die
lustig
machen
Mädchen das
Magen der
mähen
mahlzeit die
Mai
Maler der
manchmal
Mann der
Mannschaft die
Mantel der
Margarine die
Marke die
Markt der
Marktplatz der
Marmelade die
März
Maß das
Mathe(matik) die
Mauer die
Maus die
Maximum das
Mechaniker der
Medienwissenschaft die
Medikament das
Meer das
Meerschweinchen das
Mehrbettzimmer das
mehrere
Mehrfamilienhaus das
Mehrzweckraum der
Meile die
meinen
Meinung die
Melodie die
Melone die
Menge die
Messe die
messen
Messer das
Metall das
Meter der
Metzger der

42

GCSE German for teaching from September 2009 onwards (version 1.5)

3

43

GCSE German for teaching from September 2009 onwards (version 1.5)

Metzgerei die
mies
Miete die
mieten
Mikrowelle die
Milch die
Million die
mindest…
mindestens
Mineralwasser das
Minimum das
Minute die
mit
mitmachen
Mit Vergnügen!
mitgehen
Mitglied das
mitkommen
mitnehmen
Mittag der
Mittagessen das
Mittagspause die
Mitte die
mitteilen
Mittel das
mittel~
mittelgroß
Mittelmeer das
mitten
Mitternacht die
Mittwoch
Möbel das
Möbelstück das
möbliert
Mode die
modisch
Mofa das
mögen
möglich
Möglichkeiten (pl)
Moment der
Monat der
Mond der
Montag
montags etc
morgen
Morgen der
morgen früh
morgens
Mosel die
Motor der
Motorrad das

müde
mühsam
Müll der
Mülltonne die
multikulturell
München
Mund der
mündlich
Musik die
müssen
Mutter die
Mutti
Mütze die
MwSt
nach
Nachbar der
nach Haus(e)
nach oben
nach unten
nachdem
nachgehen
nachher
Nachmittag der
Nachricht die
Nachrichten (pl)
Nachspeise die
nächster /e/es
Nacht die
Nachteil der
Nachthemd das
Nachtisch der
nachts
Nachttisch der
nah
Nähe die
Nahrung die
Nase die
nass
Natur die
natürlich
Naturwissenschaften (pl)
Nebel der
nebelig
neben
Nebenjob der
nehmen
Nein!
nennen
nerven
nervös
nett
neu

neulich
nicht
nicht einmal
nicht leiden können
nicht mehr
nicht nur … sondern auch
nie
niemand
Niederlande (pl)
Niederschlag der
niemals
nirgend…
noch
noch einmal
noch nicht
Norden der
nördlich
Nordsee die
normal
normalerweise
Nostalgie die
Not die
Notausgang der
Note die
nötig
November
Nudeln (pl)
Nummer die
nun
nur
Nutzen der
nützlich
nutzlos
ob
obdachlos
oben
Oberstufe die
Obst das
Obst- und Gemüseladen der
Ofen der
offen
öffentlich
öffnen
Öffnungszeiten (pl)
ohne
ohne Zweifel
Ohr das
Ohrring der
okay
Oktober
Öl das
Öltanker der

3

44

GCSE German for teaching from September 2009 onwards (version 1.5)

45

GCSE German for teaching from September 2009 onwards (version 1.5)

Oma die
Omelett das
Onkel der
Opa der
Opfer das
optimistisch
Orchester das
ordentlich
Ordnung die
organisch
organisieren
Ort der
örtlich
Osten der
Ostern
Österreich
östlich
Ostsee die
Ozonloch das
Ozonschicht die
Paar das
Päckchen das
Packung die
Paket das
Panne die
Papier das
Pappe die
Parfüm das
Parfümerie die
parken
Parkplatz der
Passagier der
passen
Pause die
Pension die
Person die
Persönlichkeit die
pessimistisch
Pestizid das
Pfand das
Pfarrer der
Pfeffer der
Pferd das
Pfingsten
Pfirsich der
Pflanze die
Pflaume die
Pfund das
Physik die
physisch
Picknick das
picknicken

Pilz der
Pizzeria die
Plakat das
Plan der
Plastik das
Platz der
plaudern
plötzlich
PLZ
Polen
Polizei die
Polizist der
Pommes (pl)
Pommes frites (pl)
Popmusik die
Portemonnaie das
Portion die
Post die
Postbote der
Postkarte die
Postleitzahl die
praktisch
Praline die
Preis der
Priester der
prima
privat
pro
probieren
Problem das
produzieren
Programm das
Projekt das
Projektor der
Prospekt der
Prost!
Prüfung die
Pulli der
Punkt der
pünktlich
Pute die
putzen
Quadrat das
Qualifikation die
Qualität die
Quantität die
Quittung die
Rabatt der
Rad fahren
Radiergummi der
Rasen der
Rasse die

Rassenprobleme (pl)
Rassismus der
rassistisch
raten
Rathaus das
rauchen
Raucher der
Realschule die
rechnen
Rechnung die
Recht haben
Rechteck das
rechts
recyceln
reduziert
Regal das
Regel die
Regen der
Regenmantel der
Regenschirm der
regnen
reich
Reihenhaus das
reinigen
Reinigung die
Reis der
Reise die
Reisebüro das
Reisebus der
reisen
Reisende der/die
Reisepass der
Reisescheck der
Reisetasche die
Reiseziel das
reiten
Religion die
rennen
Rentner der
reparieren
reservieren
Reservierung die
Rest der
Resultat das
Rezept das
Rezeption die
Rhein der
richtig
Richtung die
riechen
Risiko das
Rock der

44

GCSE German for teaching from September 2009 onwards (version 1.5)

3

45

GCSE German for teaching from September 2009 onwards (version 1.5)

Rockmusik die
roh
Rollschuh laufen
Rolltreppe die
romantisch
rosa
rot
Rücken der
Rucksack der
Ruhe die
Ruhetag der
ruhig
rund
Rundfahrt die
Russland
Sache die
Sackgasse die
Saft der
sagen
Sahne die
Salat der
Salz das
sammeln
Sammlung die
Samstag
Sandale die
Sänger der
Satellitenfernsehen das
satt
sauber
sauer
Sauerstoff der
saurer Regen
S-Bahn die
Schach das
Schachtel die
schade
schaden
Schaden der
schädlich
schaffen
Schal der
Schale die
schämen (sich)
scharf
Schaschlik das
Schatten der
schattig
Schauer der
Schaufenster das
Schauspieler der
Scheck der

Scheibe die
scheiden (sich lassen)
scheinen
schenken
Schere die
Schichtarbeit die
schick
schicken
schießen
Schiff das
Schinken der
Schlafanzug der
schlafen
Schlafraum der
Schlafsack der
Schlafwagen der
Schlafzimmer das
schlagen
Schlange stehen
schlank
schlecht
schließen
Schließfach das
schließlich
schlimm
Schlips der
Schlittschuh laufen
Schloss das
Schlüssel der
schmecken
schminken (sich)
Schmerz der
...schmerzen haben
Schmuck der
schmutzig
Schnee der
schneiden (sich)
schneien
schnell
Schnellimbiss der
Schnitzel das
Schnurrbart der
Schokolade die
schon
schön
Schöne Ferien!
Schottland
Schrägstrich der
Schrank der
schrecklich
Schreibblock der
schreiben

Schreibtisch der
Schreibwarengeschäft das
schriftlich
Schublade die
schüchtern
Schuh der
Schulbildung die
Schulbuch das
Schulbus der
Schule die
Schüler der
Schülerzeitung die
Schulhof der
Schulleiter der
Schultag der
Schultasche die
Schulter die
schützen
schwach
Schwager der
Schwägerin die
schwänzen
schwarz
schwatzen
Schweiz die
schwer
Schwester die
Schwieger~
schwierig
Schwimmbad das
schwimmen
See der
See die
seekrank
Segelboot das
segeln
sehen
sehenswert
Sehenswürdigkeit die
Seide die
Seife die
Seifenoper die
sein
seit
seitdem
Seite die
Sekretariat das
Sekretärin die
Sekunde die
selbst
selbständig
Selbstbediening die

3

46

GCSE German for teaching from September 2009 onwards (version 1.5)

47

GCSE German for teaching from September 2009 onwards (version 1.5)

selten
Semester das
senden
Sendung die
Senf der
sensibel
September
Serie die
servieren
Serviette die
Sessel der
setzen (sich)
sich umziehen
sicher
Sicherheitsgurt der
Silber das
Silvester
simsen
singen
Sitz der
sitzen
sitzen bleiben
Ski fahren
Slip der
SMS die
SMV die
sniffen
so … wie
so viel … wie
Socke die
sodass (so…dass)
Sofa das
sofort
sogar
Sohn der
sollen
Sommer der
Sonderangebot das
Sonnabend
Sonne die
sonnen (sich)
Sonnenbrand der
Sonnenbrille die
Sonnencreme die
Sonnenschirm der
sonnig
Sonntag
sonst
sonst nichts
Sorge die
sorgen für
Souvenir das

sowohl … als auch
Spanien
Spanisch
sparen
Sparkasse die
sparsam
Spaß der
Spaß machen
spät
spazieren gehen
speichern
Speisekarte die
Speisesaal der
Speisewagen der
spenden
Spezialität die
Spiegel der
Spiel das
spielen
Spieler der
Spielplatz der
Spielzeug das
Spielzimmer das
Spinat der
Spitze!
Spitzname der
Sport der
Sport treiben
Sporthalle die
sportlich
Sportplatz der
Sportzentrum das
Sprache die
Sprachlabor das
Spraydose die
sprechen
Sprechstunde die
Spritze die
spritzen
Spüle die
Spülmaschine die
staatlich
Stadion das
Stadt die
Stadtbummel der
Stadtführer der
Stadtführung die
Stadtmitte die
Stadtplan der
Stadtrand der
Stadtteil der
Stadtviertel das

Stadtzentrum das
Star der
stark
stattfinden
Stau der
stecken
Stehcafé das
stehen
stehlen
Stelle die
stellen
sterben
Stereoanlage die
Stief~
Stiefel der
still
Stimmt!
Stock der
Stockwerk das
Strand der
Straße die
Straßenbahn die
Straßenkarte die
Streik der
Streit der
streiten (sich)
streng
stressig
Strom der
Strumpf der
Strumpfhose die
Stück das
Stückchen das
studieren
Studium das
Stuhl der
Stunde die
Stundenplan der
Sturm der
stürmisch
suchen
Sucht die
süchtig
Süden der
südlich
Supermarkt der
Suppe die
surfen
süß
sympathisch
Tabak der
Tabakwarengeschäft das

46

GCSE German for teaching from September 2009 onwards (version 1.5)

3

47

GCSE German for teaching from September 2009 onwards (version 1.5)

Tablette die
Tafel die
Tag der
Tagesgericht das
Tagesmenü das
täglich
tanken
Tankstelle die
Tante die
tanzen
Tanzen das
Tasche die
Taschengeld das
Taschenrechner der
Tasse die
Tätowierung die
Taufe die
Techniker der
Technologie die
Tee der
Teelöffel der
teilen
Teilnahme die
Teilzeitarbeit die
Teilzeitjob der
Telefon das
Telefonbuch das
telefonieren
Telefonnummer die
Teller der
Tellerwäscher der
Temperatur die
Teppich der
Termin der
Terrasse die
teuer
Theater das
Theatergruppe die
Therapie die
Thunfisch der
Tiefkühlschrank der
Tier das
Tierarzt der
Tierheim das
Tisch der
Tischdecke die
Tischler der
Tischtennis das
Tischtuch das
Toastbrot das
Tochter die
Toilette die

Toilettenpapier das
toll
Tomate die
Ton der
Topf der
Tor das
Torte die
tot
total
Tourismus der
Touristeninformation die
tragen
trainieren
Trainingsanzug der
Traum der
traurig
Trauring der
treffen (sich mit)
Treibhauseffekt der
Treibhausgas das
trennen (sich)
Treppe die
Treppenhaus das
treten
trinken
Trinkgeld das
Trinkwasser das
trocken
Trompete die
trotzdem
Tschüs !
Tube die
tun
Tür die
Türkei die
Turm der
turnen
Turnen das
Turnhalle die
Tüte die
Typ der
typisch
U-Bahn die
U-Bahn-Station die
übel
üben
über
überall
überbevölkert
Überfahrt die
überhaupt nicht
übermorgen

übernachten
Übernachtung die
überqueren
überrascht
überwachen
Übung die
Uhr die
ultraviolette Strahlen
um
Um wie viel Uhr … ?
Umfrage die
umgeben von
Umgebung die
Umkleidekabine die
Umkleideraum der
umsteigen
Umwelt die
umweltfeindlich
umweltfreundlich
Umweltproblem das
umziehen
Unfall der
unfit
unfreundlich
ungeduldig
ungefähr
ungerecht
ungesund
unglaublich
unhöflich
Uni die
Uniform die
Universität die
unmöglich
unordentlich
Unrecht haben
unsicher
unsympathisch
unten
unter
unterhalten (sich)
Unterhaltung die
Unterhose die
Unterkunft die
unternehmungslustig
Unterricht der
unterrichten
Unterschied der
unterschiedlich
unterstützen
unterwegs
unzufrieden

3

48

GCSE German for teaching from September 2009 onwards (version 1.5)

49

GCSE German for teaching from September 2009 onwards (version 1.5)

Urlaub der
usw.
Vandalismus der
Vanille die
Vater der
Vati
vegetarisch
Vene die
Verantwortung die
verbal
verbessern
Verbesserung die
verboten
Verbrauch der
Verbrechen das
verbringen
verdienen
Verein der
Vergangenheit die
vergeben
vergessen
Vergleich der
vergleichen
Verhältnis das
verheiratet
Verkäufer der
Verkehr der
Verkehrsmittel das
Verkehrsamt das
Verkehrsunfall der
verlassen
verletzen (sich)
Verletzung die
verlieren
verloben (sich)
verlobt
Verlobungsring der
verpacken
Verpackung die
verpassen
Versammlung die
verschieden
verschmutzen
Verschmutzung die
verschwinden
verspäten (sich)
Verspätung die
verstehen
verstehen (sich mit)
versuchen
Verzeihung!

viel - mehr - am meisten
Viel Glück!
viele
vielleicht
viereckig
Viertel das
Virus der
Vitamine (pl)
Vogel der
Volksmusik die
voll
völlig
Vollpension die
von
von zu Hause arbeiten
vor
vor kurzem
vorbei
vorbereiten
vorgehen
vorgestern
Vorhang der
vorher
Vorliebe die
Vormittag der
Vorname der
Vorort der
vorschlagen
Vorspeise die
vorstellen (sich)
Vorstellung die
Vorteil der
vorwärts
vorziehen
wachsen
Wagen der
wählen
während
Wahrheit die
wahrscheinlich
Wald der
Wand die
wandern
Warenhaus das
warm
warnen
warten
Wartesaal der
Waschbecken das
Wäscherei die
Waschküche die

Waschmaschine die
Waschsalon der
Wasser das
Wasserskilaufen das
Wasserverschmutzung die
WC das
Webseite die
wechseln
weder … noch
Weg der
wegen (+ Gen)
weggehen
wegwerfen
Weh
weh tun
weich
Weihnachten
Weihnachtsmarkt der
Wein der
weinen
Weintraube die
weiß
weit
weiterfahren
weitermachen
Wellensittich der
weltweit
wenigstens
Werbung die
werden
werfen
Werken das
Werkstatt die
Westen der
westlich
Wetter das
Wetterbericht der
Wettervorhersage die
wichtig
Wie geht es dir/Ihnen?
Wie spät ist es?
wieder
wiederholen
wiegen
Wien
Wiener Schnitzel das
Wiese die
Wieso?
Wieviel Uhr ist es?
Wind der

48

GCSE German for teaching from September 2009 onwards (version 1.5)

3

49

GCSE German for teaching from September 2009 onwards (version 1.5)

windig
windsurfen
Winter der
wirklich
wissen
witzig
Woche die
Wochenende das
Woher?
Wohin?
Wohltätigkeit die
Wohnblock der
wohnen
Wohnort der
Wohnung die
Wohnwagen der
Wohnzimmer das
Wolke die
wolkig
Wolle die
wollen
Wort das
Wörterbuch das
wunderbar
wunderschön
wünschen (sich)
Wurst die
Wurstbude die
z.B.
Zahl die
zahlen
Zahn der
Zahnarzt der
Zahnbürste die
Zahnpasta die
Zebrastreifen der
Zeichentrickfilm der
zeichnen
Zeichnen das
zeigen
Zeit die
Zeitpunkt der
Zeitschrift die
Zeitung die
Zeitungskiosk der
Zelt das
zelten
Zentimeter der
Zentralheizung die
Zentrum das
zerbrechlich

zerstören
Zettel der
Zeug das
Zeugnis das
ziehen
Ziel das
ziemlich
Zigarette die
Zimmer das
Zitrone die
Zoo der
zu
zu Ende
zu Fuß
zu Hause
Zucker der
zuerst
zufällig
zufrieden
Zug der
Zuhause das
zuhören
Zukunft die
zumachen
zum ermäßigten Preis
zurück
zurückfahren
zurückgehen
zurückkommen
zurücklassen
zurückrufen
zusammen
Zuschauer der
zustimmen
Zweibettzimmer das
zweitens
zweiter Klasse
Zwiebel die
Zwillinge (pl)
Zwillings~
zwischen
zwo = zwei (telephone)

Alpabetical List
Higher Tier
Abholzung die
abnehmen
Abiturient der
absagen
abschreiben
Abstellraum der

Abstinenz die
abwesend
adoptiert
ähnlich
Alleinerziehende der/die
alleinstehend
Andenken das
angeberisch
Anmeldung die
annehmen
Anprobe die
Anschrift die
ansehen (sich etwas)
Anstreicher der
anwesend sein
Atembeschwerden (pl)
auf Grund (+ Gen)
Aufenthalt der
Aufmerksamkeit die
aufpassen auf
Ausbildungsplatz der
ausfallen
ausgeglichen
Auspuffgase (pl)
ausruhen (sich)
ausschalten
Aussprache die
aussprechen
Bademantel der
Basel
Bedürftige der/die
beeilen (sich)
Begegnung die
begehen
begleiten
Bekannte der/die
Bergsteigen das
Besprechung die
bestätigen
Betriebsferien (pl)
bewegen (sich)
Bewegung die
Bewerber der
bewusstlos
Beziehung die
Bindestrich der
Biokost die
‘blau’ machen
Bodensee der
braten
Braut die

3

50

GCSE German for teaching from September 2009 onwards (version 1.5)

51

GCSE German for teaching from September 2009 onwards (version 1.5)

Bräutigam der
Dachboden der
Delikatessengeschäft das
deprimiert
Dolmetscher der
Drogenberatungsstelle die
Düngemittel das
ehrenamtlich
eifersüchtig
Eigentumswohnung die
Eilzug der
eine Frage stellen
eingebildet
Eingliederung die
einschalten
Einwegflasche die
Einzelhändler der
Enkel der
Enkelin die
entdecken
Ente die
Entfernung die
entschließen (sich)
Entziehungskur die
erbrechen (sich)
Ergebnis das
Erinnerung die
erklären
Erlebnis das
ermüdend
Etikett das
Fachhochschule die
fertig werden mit
fettarm
Feuerwerk das
Fließband das
Flohmarkt der
Forelle die
Fremdenzimmer das
Fremdsprachenassistent der
Fußgängerüberweg der
Fußgelenk das
Gans die
Ganztagsschule die
Gebiet das
Gebirge das
Geige die
gelangweilt
Gelegenheitsarbeit die
gemütlich
Genf
Gepäckaufbewahrung die

geräuchert
geräumig
Geschlecht das
Gesetz das
Gewalttätigkeit die
Gleitzeit die
großzügig
Grünanlage die
Hauptverkehrszeit die
hausgemacht
Hausordnung die
Hauswirtschaftslehre die
Heiligabend der
herabgesetzt
hitzefrei
Honig der
Humor der
in Form sein
Internat das
Inter-Regio-Zug der
Junggeselle der
Kalbfleisch das
Kanarienvogel der
Karriere die
Klassenarbeit die
Klimaanlage die
Knoblauch der
Kopfsalat der
Kraftwerk das
Kugelschreiber der
Lachs der
Lammfleisch das
Landwirt der
lehren
Leichtathlet der
Leichtathletik die
leiden
Leistungsdruck der
magersüchtig
Mannschaft die
Meeresfrüchte (pl)
Mehl das
Mietswohnung die
minderjährig
Mindesthaltbarkeitsdatum das
miteinander
Mittlere Reife die
Möbelgeschäft das
Müllentsorgung die
Müsli das
nachsitzen
Nahverkehrszug der

Namenstag der
Neffe der
Nichte die
Notausgang der
notwendig
Nuss die
öffentliche Verkehrsmittel (pl)
Pantoffel der
Papagei der
Pastete die
Patrone die
Pensionär der
Pfand das
Pflichtfach das
pleite
Postamt das
preiswert
Rassenvorurteile (pl)
Rassist der
Raucherhusten der
Rauschgift das
Rechtsanwalt der
Rennen das
Rindfleisch das
Rollladen der
Rosenmontag der
Rückfahrkarte die
Rührei das
schädlich
Schauspiel das
Schichtarbeit die
Schildkröte die
schmackhaft
schminken (sich)
Schriftsteller der
Schulhalbjahr das
Schwefeldioxyd das
Schweinefleisch das
selbständig
selbstbewusst
sicherlich
Sommerschlussverkauf der
Sozialkunde
Spiegelei das
Sportart die
Sprudel(wasser) der/das
Sprühdose die
Staatsangehörigkeit die
Staatsexamen das
Stimme die
Strafarbeit die
Straftat die

50

GCSE German for teaching from September 2009 onwards (version 1.5)

3

51

GCSE German for teaching from September 2009 onwards (version 1.5)

Strickjacke die
Studienplatz der
Süßigkeit die
Tante-Emma-Laden der
Teigwaren (pl)
Theaterstück das
Trauung die
treu
trimmen (sich)
Truthahn der
Typ der
Überdosis die
übergewichtig
Überraschung die
überschreiten
umsonst
Umzug der
unterbringen
Unterhaltung die
Unternehmen das
Unterstrich der
Untertitel (pl)

verbinden
Verbindung die
Verdauungsbeschwerden (pl)
Verein der
vereinbaren
Verfallsdatum das
Vergnügen das
Verkehrsamt das
Verlobte der/die
vermeiden
verpesten
verrückt
verschwenden
versetzt werden
Verwandte der/die
vermeiden
verwenden
verzeihen
Vetter der
volljährig
Vollmilch die
Vorstellungsgespräch das

Vorwahl die
vorziehen
Wahlfach das
wiederverwerten
Wiederverwertung die
Wintergarten der
Winterschlussverkauf der
wirtschaftlich
Wirtschaflslehre (die)
Wohltätigkeitsveranstaltung die
würzen
würzig
Zaun der
Zentrale Abschlussprüfung
Zoll der
zunehmen
zurechtkommen mit
Zuschlag der
zuverlässig
zweifeln

4

52

GCSE German for teaching from September 2009 onwards (version 1.5)

53

4.1  Aims and learning outcomes

GCSE specifications in German should encourage
learners to derive enjoyment and benefit from
language learning, and be inspired, moved
and changed by following a broad, coherent,
satisfying and worthwhile course of study. Learners
should recognise that their linguistic knowledge,
understanding and skills help them to take their place
in a multilingual global society and also provide them
with a suitable basis for further study and practical
use of German. GCSE specifications in German
should prepare learners to make informed decisions
about further learning opportunities and career
choices.

GCSE courses based on this specification should
encourage candidates to:
•	 develop understanding of German in a variety of

contexts
•	 develop knowledge of German and language

learning skills
•	 develop the ability to communicate effectively in

German
•	 develop awareness and understanding of

countries and communities where German is
spoken.

4.2  Assessment Objectives (AOs)

The assessment units will assess the following
assessment objectives in the context of the content
and skills set out in Section 3 (Subject Content).

AO1	 Understand spoken language

AO2	 Communicate in speech

AO3	 Understand written language

AO4	 Communicate in writing

Weighting of Assessment Objectives for GCSE Short Course

The table below shows the approximate weighting of each of the Assessment Objectives in the GCSE Short
Course units.

Assessment Objectives
Unit Weightings (%)

Overall Weighting
of AOs (%)

Unit 1 or 2 Unit 3 or 4

AO1 or AO3 40 40

AO2 or AO4 60 60

Overall weighting of units (%) 40 60 100

4  Scheme of Assessment

Quality of Written Communication (QWC)

In this specification quality of written communication
in English will not be assessed.

52

4

53

GCSE German for teaching from September 2009 onwards (version 1.5)

Weighting of Assessment Objectives for GCSE Full Course

The table below shows the approximate weighting of each of the Assessment Objectives in the GCSE units.

Assessment Objectives
Unit Weightings (%)

Overall Weighting
of AOs (%)

Unit 1 Unit 2 Unit 3 Unit 4

AO1 20 20

AO2 30 30

AO3 20 20

AO4 30 30

Overall weighting of units (%) 20 20 30 30 100

4.3  National criteria

This specification complies with the following.

•	 The Subject Criteria for German including the rules
for Controlled Assessment

•	 Code of Practice
•	 The GCSE Qualification Criteria

•	 The Arrangements for the Statutory Regulation
of External Qualifications in England, Wales and
Northern Ireland: Common Criteria

•	 The requirements for qualifications to provide
access to Levels 1 and 2 of the National
Qualification Framework.

4.4  Prior learning

There are no prior learning requirements.

However, any requirements set for entry to a course
following this specification are at the discretion of
centres.

4.5  Access to assessment: diversity and inclusion

GCSEs often require assessment of a broader range
of competences. This is because they are general
qualifications and, as such, prepare candidates for a
wide range of occupations and higher level courses.

The revised GCSE qualification and subject criteria
were reviewed to identify whether any of the
competences required by the subject presented a
potential barrier to any candidates regardless of their
ethnic origin, religion, gender, age, disability or sexual
orientation. If this was the case, the situation was

reviewed again to ensure such competences were
included only where essential to the subject. The
findings of this process were discussed with groups
who represented the interests of a diverse range of
candidates.

Reasonable adjustments are made for disabled
candidates in order to enable them to access the
assessments. For this reason, very few candidates
will have a complete barrier to any part of the
assessment. Further details are given in Section 5.4.

5

54

GCSE German for teaching from September 2009 onwards (version 1.5)

55

5  Administration

5.1  Availability of assessment units and certification

Examinations and certification for this specification are available as follows:

Availability of Units Availability of Certification

Unit 1 Unit 2 Unit 3 Unit 4
Short

Course
Full Course

January 2010

June 2010 ✔ ✔ ✔ ✔ ✔

January 2011 ✔ ✔ ✔

June 2011 onwards ✔ ✔ ✔ ✔ ✔ ✔

January 2012 onwards ✔ ✔ ✔ ✔

5.2  Entries

Please refer to the current version of Entry
Procedures and Codes for up to date entry
procedures. You should use the following entry codes
for the units and for certification.

Unit 1 – 46651F; 46651H
Unit 2 – 46652F; 46652H
Unit 3 – 46653
Unit 4 – 46654

GCSE Short Course: spoken language
certification – 4666
GCSE Short Course: written language
certification – 4667
GCSE certification – 4668

5.3  Private candidates

This specification is available to private candidates
under certain conditions. Because of the nature of the
controlled assessment, candidates must be attending
an AQA centre which will supervise and assess the

controlled assessment. Private candidates should
write to AQA for a copy of Supplementary Guidance
for Private Candidates.

QCA’s 40% terminal rule means that 40% of the
assessment must be taken in the examination series
in which the qualification is awarded. This rule is not
dependent on the size of the qualification. Therefore,
all GCSE candidates, whether taking short course,
single and double awards, must have 40% of their
assessment taken at the end.

54

5

55

GCSE German for teaching from September 2009 onwards (version 1.5)

5.5  Language of examinations

We will provide units for this specification in
English only

5.6  Qualification titles

Qualifications based on this specification are:
•	 AQA GCSE Short Course in German:

spoken language
•	 AQA GCSE Short Course in German:

written language
•	 AQA GCSE in German

5.7  Awarding grades and reporting results

The GCSE and GCSE short course qualifications
will be graded on an eight-grade scale: A*, A, B,
C, D, E, F and G. Candidates who fail to reach the
minimum standard for grade G will be recorded as
U (unclassified) and will not receive a qualification
certificate.

5.4  Access arrangements and special consideration

We have taken note of equality and discrimination
legislation and the interests of minority groups in
developing and administering this specification.

We follow the guidelines in the Joint Council
for Qualifications (JCQ) document: Access
Arrangements, Reasonable Adjustments and Special
Consideration: General and Vocational Qualifications.
This is published on the JCQ website
(http://www.jcq.org.uk) or you can follow the link
from our website (http://www.aqa.org.uk).

Access arrangements
We can make arrangements so that candidates
with special needs can access the assessment.
These arrangements must be made before the
examination. For example, we can produce a Braille
paper for a candidate with a visual impairment.

Special consideration

We can give special consideration to candidates who
have had a temporary illness, injury or indisposition
at the time of the examination. Where we do this, it is
given after the examination.

Applications for access arrangements and special
consideration should be submitted to AQA by the
Examinations Officer at the centre.

We will publish the minimum raw mark for each
grade, for each unit, when we issue candidates’
results. We will report a candidate’s unit results to
centres in terms of uniform marks and qualification
results in terms of uniform marks and grades.

http://www.jcq.org.uk
http://www.aqa.org.uk

5

GCSE German for teaching from September 2009 onwards (version 1.5)

56

GCSE German for teaching from September 2009 onwards (version 1.5)

57

For each unit, the uniform mark corresponds to a
grade as follows.

Listening (maximum uniform mark = 60)

Grade
Uniform Mark

Range

A* 54 – 60

A 48 – 53

B 42– 47

C 36 – 41

D 30 – 35

E 24 – 29

F 18 – 23

G 12 –17

U 0 –11

Reading (maximum uniform mark = 60)

Grade
Uniform Mark

Range

A* 54 – 60

A 48 – 53

B 42 – 47

C 36 – 41

D 30 – 35

E 24 – 29

F 18 – 23

G 12 –17

U 0 –11

Speaking (maximum uniform mark = 90)

Grade
Uniform Mark

Range

A* 81– 90

A 72– 80

B 63 – 71

C 54 – 62

D 45 – 53

E 36 – 44

F 27– 35

G 18 – 26

U 0 –17

Writing (maximum uniform mark = 90)

Grade
Uniform Mark

Range

A* 81– 90

A 72– 80

B 63 – 71

C 54 – 62

D 45 – 53

E 36 – 44

F 27– 35

G 18 – 26

U 0 –17

GCSE German for teaching from September 2009 onwards (version 1.5)

56

5

GCSE German for teaching from September 2009 onwards (version 1.5)

57

We calculate a candidate’s total uniform mark by
adding together the uniform marks for the units. We
convert this total uniform mark to a grade as follows.

Short Course (maximum uniform mark = 150)

Grade
Uniform Mark

Range

A* 135 –150

A 120 –134

B 105 –119

C 90 –104

D 75 – 89

E 60 –74

F 45 – 59

G 30 – 44

U 0 – 29

Full Course (maximum uniform mark = 300)

Grade
Uniform Mark

Range

A* 270 – 300

A 240 – 269

B 210 – 239

C 180 – 209

D 150 –179

E 120 –149

F 90 –119

G 60 – 89

U 0 – 59

5.8 R e-sits and shelf-life of unit results

Unit results remain available to count towards
certification within the shelf life of the specification
whether or not they have already been used.

Candidates may re-sit a unit once only. The better
result for each unit will count towards the final
qualification provided that the 40% rule is satisfied.
Candidates may re-sit the qualification an unlimited
number of times.

Candidates will be graded on the basis of the work
submitted for assessment.

Candidates must take units comprising at least 40%
of the total assessment in the series in which they
enter for certification.

6

58

GCSE German for teaching from September 2009 onwards (version 1.5)

59

6 � Controlled Assessment
Administration (Speaking)

The Head of Centre is responsible to AQA for ensuring that controlled assessment work is conducted in
accordance with AQA’s instructions and JCQ instructions.

6.1  Authentication of controlled assessment work

In order to meet the requirements of Code of Practice
AQA requires:

•	 candidates to sign the Candidate Record Form
to confirm that the work submitted is their own

•	 teachers/assessors to confirm on the
Candidate Record Form that the work assessed
is solely that of the candidate concerned and was
conducted under the conditions laid down by the
specification

•	 centres to record marks of zero if candidates
cannot confirm the authenticity of work submitted
for assessment.

The completed Candidate Record Form for each
candidate should be attached to his/her work.
All teachers who have assessed the work of any
candidate entered for each component must sign the
declaration of authentication.

If teachers/assessors have reservations about signing
the authentication statements, the following points of
guidance should be followed.

•	 If it is believed that a candidate has received
additional assistance and this is acceptable within
the guidelines for the relevant specification, the
teacher/assessor should award a mark which
represents the candidate’s unaided achievement.
The authentication statement should be signed
and information given on the relevant form.

•	 If the teacher/assessor is unable to sign the
authentication statement for a particular
candidate, then the candidate’s work cannot be
accepted for assessment.

If, during the external moderation process, there
is no evidence that the work has been properly
authenticated, AQA will set the associated mark(s)
to zero.

6.2  Malpractice

Teachers should inform candidates of the AQA
Regulations concerning malpractice.

Candidates must not:

•	 submit work which is not their own
•	 lend work to other candidates
•	 allow other candidates access to, or the use of,

their own independently sourced source material
(this does not mean that candidates may not lend
their books to another candidate, but candidates
should be prevented from plagiarising other
candidates’ research)

•	 include work copied directly from books,
the Internet or other sources without
acknowledgement and attribution

These actions constitute malpractice, for which
a penalty (for example disqualification from the
examination) will be applied.

If malpractice is suspected, the Examinations Officer
should be consulted about the procedure to be
followed.

Where suspected malpractice in controlled
assessments is identified by a centre after
the candidate has signed the declaration of
authentication, the Head of Centre must submit full
details of the case to AQA at the earliest opportunity.
The form JCQ/M1 should be used. Copies of the
form can be found on the JCQ website
(http://www.jcq.org.uk/).

Malpractice in controlled assessments discovered
prior to the candidate signing the declaration of
authentication need not be reported to AQA, but
should be dealt with in accordance with the centre’s
internal procedures. AQA would expect centres to treat
such cases very seriously. Details of any work which
is not the candidate’s own must be recorded on the
Candidate Record Form or other appropriate place.

http://www.jcq.org.uk/

58

6

59

GCSE German for teaching from September 2009 onwards (version 1.5)

6.3  Teacher standardisation

AQA will hold annual standardising meetings for
teachers, usually in the autumn term, for controlled
assessment. At these meetings we will provide
support in the application of the marking criteria.

If your centre is new to this specification, you must
send a representative to one of the meetings. If
you have told us you are a new centre, either by
submitting an intention to enter and / or an estimate
of entry or by contacting the subject team, we will
contact you to invite you to a meeting.

AQA will also contact centres if
•	 the moderation of controlled assessment work

from the previous year has identified a serious
misinterpretation of the controlled assessment
requirements;

•	 inappropriate tasks have been set, or
•	 a significant adjustment has been made to a

centre’s marks.

In these cases, centres will be expected to send
a representative to one of the meetings. For all
other centres, attendance is optional. If a centre is
unable to attend and would like a copy of the written
materials used at the meeting, they should contact
the subject administration team at
mfl@aqa.org.uk.

6.4 I nternal standardisation of marking

Centres must standardise marking to make sure that
all candidates at the centre have been marked to the
same standard. One person must be responsible
for internal standardisation. This person should sign
the Centre Declaration Sheet to confirm that internal
standardisation has taken place.

Internal standardisation may involve:

•	 all teachers marking some trial pieces of work and
identifying differences in marking standards

•	 discussing any differences in marking at a
training meeting for all teachers involved in the
assessment

•	 referring to reference and archive material such
as previous work or examples from AQA’s teacher
standardising meetings.

6.5  Annotation of controlled assessment work

The Code of Practice states that the awarding body
must require internal assessors to show clearly how
the marks have been awarded in relation to the
marking criteria defined in the specification and that
the awarding body must provide guidance on how
this is to be done.

The annotation will help the moderator to see as
precisely as possible where the teacher considers that
the candidates have met the criteria in the specification.

Work could be annotated by summative comments
on the work, referencing precise sections in the work.

6.6  Submitting marks and sample work for moderation

The total mark for each candidate must be submitted
to AQA and the moderator on the mark forms
provided, by the specified date (see
http://www.aqa.org.uk/deadlines.php).

Centres will normally be notified which candidates’
work is required in the sample to be submitted to
the moderator (please refer to section 7.1 for further
guidance on submitting samples).

mailto:mfl@aqa.org.uk
http://www.aqa.org.uk/deadlines.php

6

GCSE German for teaching from September 2009 onwards (version 1.5)

60 61

6.7  Factors affecting individual candidates

Teachers should be able to accommodate the
occasional absence of candidates by ensuring that
the opportunity is given for them to make up missed
controlled assessments.

If work is lost, AQA should be notified immediately of
the date of the loss, how it occurred, and who was
responsible for the loss. Centres should use the JCQ
form JCQ/LCW to inform AQA Centre and Candidate
Support Services of the circumstances.

Where special help which goes beyond normal
learning support is given, AQA must be informed
through comments on the Candidate Record Form
so that such help can be taken into account when
moderation takes place.

Candidates who move from one centre to another
during the course sometimes present a problem for
a scheme of controlled assessment work. Possible
courses of action depend on the stage at which the
move takes place. If the move occurs early in the
course the new centre should take responsibility
for controlled assessment work. If it occurs late in
the course it may be possible to arrange for the
moderator to assess the work through the ‘Educated
Elsewhere’ procedure. Centres should contact
AQA at the earliest possible stage for advice about
appropriate arrangements in individual cases.

6.8 R etaining evidence

The centre must retain the work of all candidates,
with Candidate Record Forms attached, under secure
conditions, from the time it is assessed, to allow for
the possibility of an enquiry about results. The work
may be returned to candidates after the deadline for

enquiries about results. If an enquiry about a result
has been made, the work must remain under secure
conditions in case it is required by AQA.

Candidates who repeat the examination may carry
forward their moderated controlled assessment marks.

GCSE German for teaching from September 2009 onwards (version 1.5)

60

7

61

GCSE German for teaching from September 2009 onwards (version 1.5)

7  Moderation

7.1  Moderation procedures

Moderation of the Speaking is by inspection of a
sample of candidates’ work, sent from the centre to
a moderator appointed by AQA. The centre marks
must be submitted to AQA and to the moderator by
the specified deadline (see
http://www.aqa.org.uk/deadlines.php).
Centres entering fewer candidates than the minimum
sample size should submit the work of all of their
candidates. Centres entering larger numbers of
candidates will be notified of the candidates whose
work will be required in the sample to be submitted
for moderation.

Following the re-marking of the sample work, the
moderator’s marks are compared with the centre
marks to determine whether any adjustment is
needed in order to bring the centre’s assessments
into line with standards generally. In some cases it
may be necessary for the moderator to call for the
work of additional candidates in the centre. In order
to meet this possible request, centres must retain
under secure conditions and have available the
controlled assessment work and Candidate Record
Forms of every candidate entered for the examination
and be prepared to submit it on demand. Mark
adjustments will normally preserve the centre’s order
of merit, but where major discrepancies are found,
AQA reserves the right to alter the order of merit.

7.2  Consortium arrangements

If there are a consortium of centres with joint teaching
arrangements (ie where candidates from different
centres have been taught together but where they
are entered through the centre at which they are on
roll), the centres must inform AQA by completing the
JCQ/CCA form.

The centres concerned must nominate a consortium
co-ordinator who undertakes to liaise with AQA on

behalf of all centres in the consortium.  If there are
different co-ordinators for different specifications, a
copy of the JCQ/CCA form must be submitted for
each specification.

AQA will allocate the same moderator to each centre
in the consortium and the candidates will be treated
as a single group for the purpose of moderation.

7.3  Post-moderation procedures

On publication of the results, we will provide centres
with details of the final marks for the controlled
assessment work.

The candidates’ work will be returned to the centre
after the examination. The centre will receive a report,

at the time results are issued, giving feedback on the
accuracy of the assessments made, and the reasons
for any adjustments to the marks.

We may retain some candidates’ work for awarding,
archive or standardising purposes.

http://www.aqa.org.uk/deadlines.php

62

8

GCSE German for teaching from September 2009 onwards (version 1.5)

63

8 � Controlled Assessment
Administration (Writing)

8.1  Authentication of controlled assessment

In order to meet the requirements of Code of Practice
AQA requires:
•	 candidates to sign the Candidate Record Form

to confirm that the work submitted is their own,
and

•	 teachers to confirm on the Candidate Record
Form that the work is solely that of the candidate
concerned and was conducted under the
conditions laid down by the specification.

The completed Candidate Record Form for each
candidate should be attached to his/her work.

The Head of Centre is responsible to AQA for ensuring that controlled assessment work is conducted in
accordance with AQA’s instructions and JCQ instructions.

If teachers have reservations about signing the
authentication statements, the following points of
guidance should be followed.
•	 If it is believed that a candidate has received

additional assistance and this is acceptable within
the guidelines for the relevant specification, the
authentication statement should be signed and
information given on the relevant form.

•	 If the teacher is unable to sign the authentication
statement for a particular candidate, then
the candidate’s work cannot be accepted for
assessment.

If, during the marking process, there is no evidence
that the work has been properly authenticated, AQA
will set the associated mark(s) to zero.

8.2  Malpractice

Teachers should inform candidates of the AQA
Regulations concerning malpractice.

Candidates must not:
•	 submit work which is not their own;
•	 lend work to other candidates;
•	 allow other candidates access to, or the use of,

their own independently sourced source material
(this does not mean that candidates may not lend
their books to another candidate, but candidates
should be prevented from plagiarising other
candidates’ research);

•	 include work copied directly from books,
the internet or other sources without
acknowledgement and attribution;

•	 submit work typed or word-processed by a third
person without acknowledgement.

These actions constitute malpractice, for which
a penalty (for example disqualification from the
examination) will be applied.

If malpractice is suspected, the Examinations Officer
should be consulted about the procedure to be
followed.

Where suspected malpractice in controlled
assessments is identified by a centre after
the candidate has signed the declaration of
authentication, the Head of Centre must submit full
details of the case to AQA at the earliest opportunity.
The form JCQ/M1 should be used. Copies of the
form can be found on the JCQ website
(http://www.jcq.org.uk/).

Malpractice in controlled assessments discovered
prior to the candidate signing the declaration
of authentication need not be reported to AQA,
but should be dealt with in accordance with the
centre’s internal procedures. AQA would expect
centres to treat such cases very seriously. Details
of any work which is not the candidate’s own must
be recorded on the Candidate Record Form or
other appropriate place.

http://www.jcq.org.uk/

62 63

8

GCSE German for teaching from September 2009 onwards (version 1.5)

8.3  Teacher support

AQA makes marked exemplar work available
to centres. Controlled Assessment Advisers are
appointed to provide guidance to centres.

8.4  Factors affecting individual candidates

Teachers should be able to accommodate the
occasional absence of candidates by ensuring that
the opportunity is given for them to make up missed
controlled assessments.

If work is lost, AQA should be notified immediately of
the date of the loss, how it occurred, and who was
responsible for the loss. Centres should use the JCQ
form JCQ/LCW to inform AQA Centre and Candidate
Support Services of the circumstances.

Where special help which goes beyond normal
learning support is given, AQA must be informed
through comments on the Candidate Record Form

so that such help can be taken into account when
marking takes place.

Candidates who move from one centre to another
during the course sometimes present a problem for
a scheme of controlled assessment work. Possible
courses of action depend on the stage at which the
move takes place. If the move occurs early in the
course the new centre should take responsibility for
controlled assessment work. Centres should contact
AQA at the earliest possible stage for advice about
appropriate arrangements in individual cases.

A

64

GCSE German for teaching from September 2009 onwards (version 1.5)

65

Appendices

A G rade Descriptions

Grade descriptions are provided to give a general indication of the standards of achievement likely to have
been shown by candidates awarded particular grades. The descriptions should be interpreted in relation to the
content outlined in the specification; they are not designed to define that content.

The grade awarded will depend in practice upon the extent to which the candidate has met the assessment
objectives (see Section 4) overall. Shortcomings in some aspects of the candidates’ performance may be
balanced by better performances in others.

Grade Description

A Candidates show understanding of a variety of spoken language that contains some complex
language and relates to a range of contexts. They can identify main points, details and points
of view and draw simple conclusions.

They initiate and develop conversations and discussions, present information and narrate
events. They express and explain ideas and points of view, and produce extended sequences
of speech using a variety of vocabulary, structures and verb tenses. They speak confidently,
with reasonably accurate pronunciation and intonation. The message is clear but there may be
some errors, especially when they use more complex structures.

They show understanding of a variety of written texts relating to a range of contexts. They
understand some unfamiliar language and extract meaning from more complex language
and extended texts. They can identify main points, extract details, recognise points of view,
attitudes and emotions and draw simple conclusions.

They write for different purposes and contexts about real or imaginary subjects. They express
and explain ideas and points of view. They use a variety of vocabulary, structures and verb
tenses. Their spelling and grammar are generally accurate. The message is clear but there
may be some errors, especially when they write more complex sentences.

C Candidates show understanding of different types of spoken language that contain a variety
of structures. The spoken material relates to a range of contexts, including some that may be
unfamiliar, and may relate to past and future events. They can identify main points, details and
opinions.

They take part in conversations and simple discussions and present information. They express
points of view and show an ability to deal with some unpredictable elements. Their spoken
language contains a variety of structures and may relate to past and future events. Their
pronunciation and intonation are more accurate than inaccurate. They convey a clear message
but there may be some errors.

They show understanding of different types of written texts that contain a variety of structures. The
written material relates to a range of contexts, including some that may be unfamiliar and may relate
to past and future events. They can identify main points, extract details and recognise opinions.

They write for different contexts that may be real or imaginary. They communicate information
and express points of view. They use a variety of structures and may include different tenses or
time frames. The style is basic. They convey a clear message but there may be some errors.

F Candidates show some understanding of simple language spoken clearly that relates to
familiar contexts. They can identify main points and extract some details.

They take part in simple conversations, present simple information and can express their
opinion. They use a limited range of language. Their pronunciation is understandable. There
are grammatical inaccuracies but the main points are usually conveyed.

They show some understanding of short, simple written texts that relate to familiar contexts. They
show limited understanding of unfamiliar language. They can identify main points and some details.

They write short texts that relate to familiar contexts. They can express simple opinions. They
use simple sentences. The main points are usually conveyed but there are mistakes in spelling
and grammar.

64 65

GCSE German for teaching from September 2009 onwards (version 1.5)

B � Spiritual, Moral, Ethical, Social, Legislative, Sustainable
Development, Economic and Cultural Issues, and
Health and Safety Considerations

AQA has taken great care to ensure that any wider
issues, including those particularly relevant to the
education of students at Key Stage 4, have been
identified and taken into account of in the preparation
of this specification. They will only form part of the
assessment requirements where they relate directly
to the specific content of the specification and have
been identified in Section 3: Content.

Understanding of spiritual, moral, ethical and social
issues can be developed through the following
contexts and topics: Lifestyle: Health; Relationships
and Choices. It will not, however, be assessed.

Understanding of economic issues can be developed
through the following contexts and topics: Leisure:
Free Time and the Media. It will not, however, be
assessed.

Understanding of cultural issues can be developed
through the study of all contexts and topics. It will
not, however, be assessed.

European Dimension

AQA has taken account of the 1988 Resolution of the
Council of the European Community in preparing this
specification and associated specimen units.

Understanding of European development can be
developed through all of the contexts and topics
since these relate to the countries/communities
where the language is spoken. It will not, however, be
assessed.

Environmental Education

AQA has taken account of the 1988 Resolution of
the Council of the European Community and the
Report “Environmental Responsibility: An Agenda for
Further and Higher Education” 1993 in preparing this
specification and associated specimen units.

Understanding of environmental issues can be
developed through the following contexts and topics:
Home and Environment: Environment. It will not,
however, be assessed.

Avoidance of Bias

AQA has taken great care in the preparation of
this specification and specimen units to avoid bias
of any kind.

B

GCSE German for teaching from September 2009 onwards (version 1.5)

66

GCSE German for teaching from September 2009 onwards (version 1.5)

67

C O verlaps with other Qualifications

There are no overlaps with other qualifications at
Levels 1 and 2 of the qualifications framework.

C

GCSE German for teaching from September 2009 onwards (version 1.5)

66

GCSE German for teaching from September 2009 onwards (version 1.5)

67

D � Key Skills – Teaching, Developing and Providing Opportunities
for Generating Evidence

Introduction

The Key Skills Qualification requires candidates to
demonstrate levels of achievement in the Key Skills
of Communication, Application of Number and
Information and Communication Technology.

The Wider Key Skills of Improving own Learning and
Performance, Working with Others and Problem
Solving are also available. The acquisition and
demonstration of ability in these ‘wider’ Key Skills is
deemed highly desirable for all candidates.

The units for each Key Skill comprise three sections:

•	 What you need to know
•	 What you must do
•	 Guidance.

Candidates following a course of study based on this
specification for German can be offered opportunities
to develop and generate evidence of attainment in
aspects of the Key Skills of:

•	 Communication
•	 Application of Number
•	 Information and Communication Technology
•	 Working with Others
•	 Improving own Learning and Performance
•	 Problem Solving.

Areas of study and learning that can be used to
encourage the acquisition and use of Key Skills, and
to provide opportunities to generate evidence for Part
B of units, are provided in the Teachers’ Resource
Bank for this specification.

The above information is given in the context of the
knowledge that Key Skills at levels 1 and 2 will be
available until 2010 with last certification in 2012.

Key Skills Qualifications of Communication,
Application of Number and Information and
Communication Technology will be phased out
and replaced by Functional Skills qualifications in
English, Mathematics and ICT from September
2010 onwards.  For further information see the AQA
website: http://web.aqa.org.uk/qual/keyskills/
com04.php.

D

GCSE German for teaching from September 2009 onwards (version 1.5)

68

GCSE German for teaching from September 2009 onwards (version 1.5)

69

Speaking

Exemplar Task A i) – Cross Context

Task: Interview with a Homeless Person

You are being interviewed by your teacher. You will play the role of a homeless person and your teacher will
play the role of the interviewer.

Your teacher will ask you the following;
•	 tell me about yourself – personal information, name, age etc.
•	 why are you homeless/living on the streets?
•	 what is a typical day like for you?
•	 what is the main problem for young people living on the streets and how do you deal with it?
•	 what would you like to be doing in 5 years time?
•	 !

! Remember, at this point, you will have to respond to something you have not yet prepared.

The dialogue will last between 4 and 6 minutes.

Notes for Teachers

! The unpredictable task could be:
•	 What is the best thing that has happened to you as a homeless person?

Exemplar Task A ii) – Cross Context

Task: Interview with a Celebrity

You are being interviewed by your teacher. You will play the role of a celebrity and your teacher will play the
role of the interviewer.

Your teacher will ask you the following;
•	 tell me about yourself – personal information, name, age etc.
•	 what is a typical day like for you?
•	 how do you spend your free time?
•	 what were your ambitions when you were younger?
•	 how do you feel about the publicity you receive?
•	 what would you like to be doing in 5 years’ time?
•	 !

! Remember, at this point, you will have to respond to something you have not yet prepared.

The dialogue will last between 4 and 6 minutes.

Notes for Teachers

! The unpredictable task could be:
•	 What are the best things about being a celebrity?

E  Controlled Assessment Exemplar Tasks for Speaking

E

GCSE German for teaching from September 2009 onwards (version 1.5)

68

GCSE German for teaching from September 2009 onwards (version 1.5)

69

Exemplar Task B i) – Leisure

Task: Cinema

You are going to have a conversation with your teacher about the cinema.

Your teacher will ask you the following;
•	 what sort of films do you like and why?
•	 who is your favourite actor/actress? Describe him/her.
•	 what is your opinion on going to the cinema?
•	 do you think it is better to go to the cinema or to hire a DVD? Why?
•	 describe your last visit to the cinema.
•	 what are your plans for next weekend?
•	 !

! Remember, at this point, you will have to respond to something you have not yet prepared.

The dialogue will last between 4 and 6 minutes.

Notes for Teachers

! The unpredictable task could be:
•	 What do you plan to see at the cinema in the near future?

Exemplar Task B ii) – Leisure

Task: Holidays

You are going to have a conversation with your teacher about holidays.

Your teacher will ask you the following;
•	 what is your favourite type of holiday and why?
•	 do you think holidays are important? Why/why not?
•	 do you think people have too many holidays? Why/why not?
•	 describe your last holiday.
•	 what do you like doing on holiday and why?
•	 !

! Remember, at this point, you will have to respond to something you have not yet prepared.

The dialogue will last between 4 and 6 minutes.

Notes for Teachers

! The unpredictable task could be:
•	 Where will you go on your next holiday and why?

E

GCSE German for teaching from September 2009 onwards (version 1.5)

70

GCSE German for teaching from September 2009 onwards (version 1.5)

71

Exemplar Task C – Work and Education

Task: Part time Jobs

You are going to have a conversation with your teacher about part time jobs and work experience.

Your teacher will ask you the following;
•	 do you have a part time job at the moment? What do you do? When do you do it? How much do you

earn?
•	 do you like your job? Why?
•	 where did you go for your work experience?
•	 do you think that work experience is a good idea? Why?
•	 what job would you like to do in the future? Why?
•	 what are the advantages and disadvantages of your chosen career?
•	 is unemployment a problem for young people? Explain your point of view.
•	 !

! Remember, at this point, you will have to respond to something you have not yet prepared.

The dialogue will last between 4 and 6 minutes.

Notes for Teachers

! The unpredictable task could be:
•	 What jobs/work experience do your friends do?

E

GCSE German for teaching from September 2009 onwards (version 1.5)

70

GCSE German for teaching from September 2009 onwards (version 1.5)

71

F  Controlled Assessment Exemplar Tasks for Writing

Writing

Exemplar Task 1 – Home and Environment

Task: My life as a celebrity

You are a celebrity and have been asked to write a short magazine article about yourself.

You could include:
•	 personal information;
•	 your daily routine at home;
•	 what you enjoy doing and why;
•	 who is the most important influence in your life and why;
•	 your best achievement in life so far;
•	 your ambitions for the future.

Remember, in order to score the highest marks you must answer the task fully, developing your response
where it is appropriate to do so.

Exemplar Task 2 – Cross Context

Task: Comparing my community and another

Compare the different lifestyle and customs between your own community and a very different community.

You could include:
•	 the people;
•	 their daily life;
•	 their attitudes and beliefs;
•	 their clothes;
•	 their homes;
•	 their food and drink;
•	 their free time;
•	 their education/work.

Remember, in order to score the highest marks you must answer the task fully, developing your response
where it is appropriate to do so.

F

GCSE German for teaching from September 2009 onwards (version 1.5)

72

GCSE German for teaching from September 2009 onwards (version 1.5)

73

Exemplar Task 3 – Leisure

Task: Holidays

You decide to enter a competition for the chance of winning a two week holiday to Europe. You have to
write an account of your holiday experiences and preferences.

You could include:
•	 a description of a recent holiday you have been on – where you stayed, how you got there, when you

went etc;
•	 what you did whilst you where there;
•	 your opinion of the holiday;
•	 what type of holidays you like best and why;
•	 your plans for your holiday next year;
•	 why you think you should win the competition.

Remember, in order to score the highest marks you must answer the task fully, developing your response
where it is appropriate to do so.

F

GCSE German Teaching from 2009 onwards
Qualification Accreditation Number: 500/4427/8, 500/4611/1 (SC Written) and 500/4615/9 (SC Spoken)

Every specification is assigned a national classification code indicating the subject area to which it belongs.
The classification code for this specification is 5670.

Centres should be aware that candidates who enter for more than one GCSE qualification with the same
classification code will have only one grade (the highest) counted for the purpose of the School and College
Performance Tables.

Centres may wish to advise candidates that, if they take two specifications with the same classification code,
schools and colleges are very likely to take the view that they have achieved only one of the two GCSEs.
The same view may be taken if candidates take two GCSE specifications that have different classification codes
but have significant overlap of content. Candidates who have any doubts about their subject combinations should
check with the institution to which they wish to progress before embarking on their programmes.

To obtain free specification updates and support material or to ask us a question register with Ask AQA:

www.aqa.org.uk/ask-aqa/register

Copyright © 2008 AQA and its licensors. All rights reserved.
The Assessment and Qualifications Alliance (AQA) is a company limited by guarantee registered in England and Wales
(company number 3644723) and a registered charity (registered charity number 1073334).
Registered address: AQA, Devas Street, Manchester M15 6EX.

M
IG

04
27

.0
8

Support meetings are available throughout the life of the specification
Further information is available at:

http://events.aqa.org.uk/ebooking

.

	German
	1 Introduction
	1.1 Why choose AQA?
	1.2 Why choose German?
	1.3 How do I start using this specification?
	1.4 How can I find out more?

	2 Specification at a Glance
	3 Subject Content
	3.1 Contexts and purposes
	3.2 Unit 1: German listening 46651F; 46651H
	3.3 Unit 2: German reading 46652F; 46652H
	3.4 Unit 3: German speaking 46653
	3.5 Unit 4: German writing 46654
	3.6 Grammar
	3.7 Communication strategies
	3.8 Vocabulary

	4 Scheme of Assessment
	4.1 Aims and learning outcomes
	4.2 Assessment Objectives (AOs)
	4.3 National criteria
	4.4 Prior learning
	4.5 Access to assessment: diversity and inclusion

	5 Administration
	5.1 Availability of assessment units and certification
	5.2 Entries
	5.3 Private candidates
	5.4 Access arrangements and special consideration
	5.5 Language of examinations
	5.6 Qualification titles
	5.7 Awarding grades and reporting results
	5.8 Re-sits and shelf-life of unit results

	6 Controlled Assessment Administration (Speaking)
	6.1 Authentication of controlled assessment work
	6.2 Malpractice
	6.3 Teacher standardisation
	6.4 Internal standardisation of marking
	6.5 Annotation of controlled assessment work
	6.6 Submitting marks and sample work for moderation
	6.7 Factors affecting individual candidates
	6.8 Retaining evidence

	7 Moderation
	7.1 Moderation procedures
	7.2 Consortium arrangements
	7.3 Post-moderation procedures

	8 Controlled Assessment Administration (Writing)
	8.1 Authentication of controlled assessment
	8.2 Malpractice
	8.3 Teacher support
	8.4 Factors affecting individual candidates

	Appendices
	A Grade Descriptions
	B Spiritual, Moral, Ethical, Social, Legislative, Sustainable Development, Economic and Cultural I
	C Overlaps with other Qualifications
	D Key Skills - Teaching, Developing and Providing Opportunities for Generating Evidence
	E Controlled Assessment Exemplar Tasks for Speaking
	F Controlled Assessment Exemplar Tasks for Writing

