SOLT I German Module 3 Lesson 6

Instructor Manual

Setting up a Base Camp

At the end of this lesson you will be able to describe supplies needed to set up a Base Camp. In order to achieve this objective you will:

Plan to Set up a Base Camp
· List all the items necessary for setting up a base camp

· Describe one’s surroundings

· Identify the accommodations at a military installation

Discuss Work Attire
· State military clothing needs

· Describe civilian and military clothing

· Select weather appropriate clothing

· Discuss common articles of clothing

· Compare sizes in the US and in Germany

· Describe seasonal clothes

· Discuss preference in style, color, and material
Get Supplies
· Identify supplies

· Select supplies for your mission

· Ask/answer questions about supplies and where to get them on post

· Discuss specific supplies required by team members

· Buy supplies

Life at the Base Camp
You and your German counterpart, Jürgen Krämer, have just arrived at base camp for an important training exercise. You have known each other for a while and are on a first name basis.

[image: image1.wmf]
SSG Mike Granger:

Jürgen, wo ist denn der Versorgungspunkt?

Hauptfeldwebel Krämer:
Da drüben, Mike, neben dem Lazarett.

SSG Granger:
Ach ja. Ich brauche noch ein Paar Socken aus Baumwolle.

Hauptfeldfebel Krämer:
Ich komme mit. Ich brauche Batterien für meine Taschenlampe.

SSG Granger:
Danach können wir in der Feldküche essen. Das Schnitzel ist nicht schlecht.

Hauptfeldwebel Krämer:
Sieh mal! Da ist das Sport und Fitnesszelt. Vielleicht können wir nach dem Essen ein wenig Gewichtstraining machen. Was meinst du?

SSG Granger:
Gute Idee. Da ist der Sanitärbereich. Nach dem Training gehen wir unter die Dusche.

Hauptfeldwebel Krämer:
Danach will ich ins Schlafzelt. Ich muss morgen früh aufstehen.

SSG Granger:

Ja, ich auch. Gehen wir!

--

Imagine you are in a German training area, and need to ask a German soldier where various locations, such as mees hall, infirmary, headquarters, team room, etc. can be found. Practice a dialogue with your partner.

 Das Feldlager
(The base camp)

[image: image91.png]

[image: image92.jpg]

[image: image93.png]

[image: image94.png]

[image: image95.png]

[image: image96.jpg]

[image: image97.jpg]

[image: image98.png]

[image: image99.png]

[image: image100.png]

[image: image101.png]

[image: image102.wmf]

[image: image103.png]

[image: image104.png]

[image: image105.png]

[image: image106.png]

[image: image107.png]\\I/
ALY

BIG PACK’

THE OQUTDOOR COMPANY

[image: image2.jpg]

© http://treff.bundeswehr.de

1. die Wache (guard house)

11. das Feldlazarett (field hospital)

2. der Hubschrauberlandeplatz (helipad)
12. der Sanitärbereich

 (shower facility)

3. der Kraftfahrzeugpark (motorpool)

13. der Wachturm (watch tower)

4. der Versorgungspunkt (supply point)

14. der Wohncontainer (barrack)

5. die Instandsetzung (maintenance)

15. die Waffenkammer (armory)

6. das Sport- und Fitnesszelt
(sports/fitness tent)
16. der Stab (headquarters)

7. die Funkstelle (communications station)

17. das Internetcafe (internet café)

8. die Stromversorgung (power supply)

18. der Speisesaal (dining facility)

9. der Sozialbereich (social area)

 die Kantine (dining facility)

10. die Wasseraufbereitung (water purification)
19. die Feldküche (field kitchen)

[image: image3.png]

 Tip of the Day
In the grammar section of Module 3, Lesson 2 you already learned about Two-Way Prepositions. They will be practiced again in this lesson. For grammar rules regarding Two-Way Prepositions, please refer to Module 3, Lesson 2.

vor (in front of) hinter (behind)

über (above, over)
 unter(-halb) (under, below)

neben (next to)
 zwischen (between)

an (at, on)
 in (in, into)

auf (on, to) gegenüber (across)

rechts von (to the right of) links von (to the left of)

1. Plan to Set Up a Base Camp

Exercise 1 (Pair Exercise)

Using the picture of the base camp on page 184, take turns asking each other about the location of certain facilities within the camp.

Exercise 2 (Pair Work)
One student reads the directions below and the other students, using the map on the previous page, will say which facility is being described. Take turns.
1. Die Einrichtung ist hinter dem Feldlazarett.

__

2. Die Einrichtung ist neben dem Kraftfahrzeugpark.

__

3. Die Einrichtung ist zwischen der Kantine und den Wohncontainern.

__

4. Die Einrichtung ist rechts vom Sozialbereich.

__

Exercise 2 (continued)
5. Die Einrichtung ist hinter dem Hubschrauberlandeplatz.

__

6. Die Einrichtung ist links vom Sanitärbereich.

__

7. Die Einrichtung ist vor und zwischen der Feldküche und dem Versorgungspunkt.

__

8. Die Einrichtung ist hinter dem Wohncontainer.

__

	Answer Key:

1. die Wasseraufbereitung

2. der Versorgungspunkt

3. das Internetcafe

4. die Stromversorung

5. der Kraftfahrzeugpark

6. der Wohncontainer

7. die Wache

8. der Wachturm

	[image: image4.png]

 Tip of the Day

You will often see the German word “Kaserne” translated as “barracks” since most US military installations in Germany are titled “…. Barracks”. For example, Patch Barracks, Coleman Barracks, etc. However, when you use the word “Kaserne” you will be talking about the whole military installation and not only about the living quarters.

Exercise 3
Read the following dialogue and answer the questions below. Discuss your answers with the rest of the class.
Gefreiter:
Entschuldigen Sie bitte, Herr Feldwebel. Ich bin gerade von einer

Wehrübung zurückgekommen und habe Hunger. Können Sie mir bitte sagen, wo der Speisesaal ist?

Feldwebel:
Der Speisesaal ist zwischen dem Internetcafe und der Feldküche. Er ist

in der Nähe der Wache.

Gefreiter:
Wissen Sie zufällig, ob der Speisesaal noch geöffnet ist?

Feldwebel:
Ja, er ist bis acht Uhr geöffnet.

1. Welche Ränge haben die beiden Personen?

2. Wo war der Gefreite?

3. Was sucht der Gefreite?

4. Wo ist der Speisesaal?

5. Bis wann ist der Speisesaal geöffnet?

	Answer Key:

1. Die eine Person ist ein Gefreiter, die andere Person ist ein Feldwebel.

2. Der Gefreite war bei einer Wehrübung.

3. Der Gefreite sucht den Speisesaal.

4. Der Speisesaal ist in der Nähe der Wache, zwischen dem Internetcafe und der Feldküche.

5. Der Speisesaal ist bis acht Uhr geöffnet.

Gegenstände in einem Feldlager

(Items at a base camp)

Describe the following items in detail.
[image: image5.png]

[image: image6.png]

[image: image7.png]

der Treibstoff

die Munition

der Kompass

das Benzin

der Diesel

[image: image8.png]

[image: image9.png]

 [image: image10.png]

das Trinkwasser
die Verpflegung

 das Medikament

[image: image11.png]

[image: image12.png]

[image: image13.png]

die Landkarte

der Schlafsack

das Zelt

[image: image14.png]

[image: image15.png]

 [image: image16.png]

 [image: image17.png]

das Seil

das Funkgerät
 der Generator
 der Stacheldraht

[image: image18.png]

 [image: image19.png]

 [image: image20.png]

das Sturmgepäck
 das Werkzeug

die Nachtsichtbrille

[image: image21.png]

[image: image22.jpg]

[image: image23.png]

 [image: image24.jpg]

die Munitionskiste
die Feldflasche
das Essgeschirr
der Hering

[image: image25.jpg]

[image: image26.jpg]

[image: image27.png]

der Klappspaten

die Taschenlampe
der Leuchtstab

Exercise 4 (Group Exercise)

The first student will start by saying: “In einem Feldlager gibt es (insert item).” The second student will repeat the sentence and add on another item. Continue the game by repeating the previously named items and adding one item at the end.

Exercise 5 (Group Exercise)

As a group, make a list of other important items that you might find at a base camp. Make this list part of your vocabulary list and learn the words. Don’t make the list longer than 15 words.

2. Discuss Work Attire
Die Militärbekleidung

(Military clothing)

[image: image28.jpg]

[image: image29.jpg]

[image: image30.jpg]

[image: image31.jpg]

[image: image32.jpg]

© Bundesministerium der Verteidigung

NOTE: The English translations above are mostly equivalents of the German words, since many articles of clothing of the Deutsche Bundeswehr do not have exact US counterparts.

Exercise 6 (Pair Exercise)

Study the pictures of the German soldiers on the previous pages and ask and answer questions related to them. Compare the clothing to those of the US Army.
Exercise 7 (Pair Exercise)

Pretend you are at clothing sales store in Germany, and you need to purchase a certain item of military clothing. Conduct a dialogue with your partner as the sales clerk, requesting a certain item and a certain size from the sales clerk.

A German soldier with his personal equipment

[image: image33.jpg]| Verbandpéickchen, kiein
| verbandpécicnen, grof

aller Truppen”

e e
f T Unemenace
Handen
e I
o Pusan
o Kappepain

© http://treff.bundeswehr.de

Exercise 8 (Group Exercise)

Study the German soldier and his military equipment above with your instructor. Compare the German soldier equipment with that of a US soldier. What are the differences and similarities? You don’t have to know all the vocabulary.

Die zivile Bekleidung

[image: image34.png]

[image: image35.png]

 [image: image36.jpg]

 [image: image37.png]

 [image: image38.png]

das Hemd

der Pullover
 die Hose
 der Anzug
 der Regenmantel

das Unterhemd

 der Gürtel
 die Krawatte

 das Sakko

[image: image39.png]

[image: image40.png]

[image: image41.png]

[image: image42.png]

der Schnürschuh
die Sandale

der Stiefel

der Gummistiefel

[image: image43.png]SV

[image: image44.png]i

[image: image45.png]

 [image: image46.png]

[image: image47.png]

die Bluse
das Kleid
der Rock
der Rollkragenpullover
der Mantel

[image: image48.png]

[image: image49.png]

[image: image50.png]

[image: image51.png]

der Stiefel

die Sandale

der Halbschuh

der Pump

Kleidungsmaterial

Kunststoff

Synthetisch

	die Baumwolle
	cotton

	der Polyester
	polyester

	das Leinen
	linen

	die Seide
	silk

	das Leder
	leather

Exercise 9 (Pair Exercise)

In Module 2, Lesson 2, you learned about the differences between German and US clothing sizes. Using the pictures of German everyday clothes from the previous page, create several short dialogues. Role-play the dialogue to the rest of the class.
Exercise 10
Put together two outfits in German matching them with the following weather conditions.
Class discussion should follow.

Regen

Kalt

3. Get Supplies

Exercise 12 (Pair Exercise)

Imagine you have just arrived at the base camp and want to know where certain supplies have to go. Using the list of items at a base camp, the list you have created in Exercise 6, and the plan of a German base camp, create a dialogue with your partner. Ask him/her where certain items need to go and he/she will respond with the location.

Exercise 11 (Group Exercise)

In previous lessons you already discussed the different MOSs of your classmates. As a group, list these MOSs one more time and next to each MOS write down the specific duties associates with each.

Exercise 12 (Pair Work)
Imagine you are getting ready for a field exercise and you want to replace some broken and missing tools. Pretend you are talking to a German supplier in town. Create a German dialogue, to be role-played in class. The pair that uses the most vocabulary from the lesson will win as the best dialogue.
[image: image52.png]

 [image: image53.png]

 [image: image54.png]

der Schraubenschlüssel der Schraubenzieher
 die Zange

[image: image55.png]

[image: image56.png]

[image: image57.png]

der Hammer

 Ungezieferspray
 die Axt or das Beil

Adverbs of Place

In Module 2, Lesson 2, you learned about the German adverbs of time. In this lesson you will learn about adverbs of place. As a reminder, German adverbs do not have endings and their word order is different from the English word order. (English: place – time / German: time – place).

The most common German adverbs of place are:

hier (here)

geradeaus (straight ahead)

da (there)

zu Hause (at home)

dort (there)

in (in)

hin (back, 'to there')

aus (from)

her (forth, 'from here')

außen (outside)

überall (everywhere)

vorne (infront)

rechts (right), links (left)

These adverbs follow in response to the interrogatives “Wo?” (Where?), “Wohin? (Where to?), and “Woher?” (Where from?).

Exercise 1

Each of the following sentences contains an adverb of time and an adverb of place. Read the sentences and determine if the adverbs are in the correct order. Correct the sentences should the adverbs be out of order.

1. Er ist zu Hause heute.

__

2. Wir treffen ihn nachher dort im Speisesaal.

__

3. Der Soldat war vorgestern in Deutschland.

__

4. Fahr geradeaus jetzt!

__

	Answer Key:

1. Er ist heute zu Hause.

2. Wir treffen ihn nachher dort im Speisesaal.

3. Der Soldat war vorgestern in Deutschland.

4. Fahr jetzt geradeaus!

Exercise 2

Complete the following sentences with the adverbs in the brackets. Make sure to put them in the right order.

1. Sie sind _______________ im Hauptquartier. (jetzt – hier)

2. Es regnet _______________. (überall – heute)

3. Wir sind _______________ die Stadt gefahren. (gestern – in)

4. Der Fahrer sitzt ____________________. (rechts – jetzt)

	Answer Key:

1. Sie sind jetzt hier im Hauptquartier.

2. Es regnet heute überall.

3. Wir sind gestern in die Stadt gefahren.

4. Der Fahrer sitzt jetzt rechts.

	Axt, die die Äxte
	axe

	Barett, das die Baretts
	beret

	Feldlager, das die Feldlager
	base camp

	Baumwolle, die
	cotton

	Bekleidung, die
	clothing

	Bluse, die die Blusen
	blouse

	Dienstblouson, der
	Class B wind breaker

	Diensthemd, das die Diensthemden
	Class A shirt

	Diensthose, die die Diensthosen
	Class B pants

	Dienstjacke, die die Dienstjacken
	Class A jacket

	Dienstpullover, der (die)
	Class B sweater

	Einrichtung, die die Einrichtungen
	facility

	Essgeschirr, das
	mess kit

	Feldflasche, die die Feldflaschen
	canteen

	Feldhose, die (-hosen)
	field pants

	Feldjacke, die (-jacken)
	field jacket

	Feldküche, die (-küchen)
	field kitchen

	Feldlazarett, das
	field hospital

	Feldmütze, die die Feldmützen
	BDU cap

	Feldpullover, der (die)
	field sweater

	Feldregenhose, die (-hosen)
	camouflage rain pants

	Feldregenjacke, die (-jacken)
	camouflage rain jacket

	Funkgerät, das die Funkgeräte
	radio set

	Funkstelle, die die Funkstellen
	communications station

	Generator, der (die)
	generator

	Gummistiefel, der (die)
	rubber boot

	Halbschuh, der die Halbschuhe
	low-heeled shoe

	Hammer, der (die)
	hammer

	Helm, der die Helme
	helmet

	Hering, der die Heringe
	tent peg

	Hubschrauberlandeplatz, der die (-plätze)
	helipad

	Instandsetzung, die
	maintenance

	Kaserne, die die Kasernen
	military installation

	Klappspaten, der (die)
	folding shovel

	Kompass, der die Kompasse
	compass

	Kraftfahrzeugpark, der die (-parks)
	motorpool

	Landkarte, die die Landkarten
	map

	Leder, das
	leather

	Leinen, das
	linen

	Leuchtstab, der die Leuchtstäbe
	chem light

	Mantel, der die Mäntel
	coat

	Versorgungspunkt, der
	PX

	Medikament, das die Medikamente
	medication, medicine

	Munition, die
	ammunition

	Munitionskiste, die (-kisten)
	ammo box

	Nachtsichtbrille, die (-brillen)
	night vision goggles

	Notration, die
	emergency rations

	Offiziersheim, das die (-heime)
	officer’s club

	Offiziersquartier, das die (-quartiere)
	BOQ

	Polyester, der
	polyester

	Pullover, der (die)
	sweater

	Pump, der
	high-heeled shoe

	Regenmantel, der die Regenmäntel
	raincoat

	Rock, der die Röcke
	skirt

	Rollkragenpullover, der (die)
	turtleneck

	Sakko, das die Sakkos
	sports jacket

	Sandale, die die Sandalen
	sandal

	Sanitärbereich, der
	shower facility

	Schlafsack, der die Schlafsäcke
	sleeping bag

	Schnürschuh, der die Schuhe
	lace-up shoe

	Schraubenschlüssel, der (die)
	wrench

	Schraubenzieher, der (die)
	screwdriver

	Seide, die
	silk

	Seil, das die Seile
	rope

	Sozialbereich, der die (-bereiche)
	social area

	Speisesaal, der
	dining facility

	Sportplatz, der die Sportplätze
	playing field

	Stab, der / Stabsgebäude, das
	headquarters

	Stacheldraht, der
	barbed wire

	Stiefel, der die Stiefel
	boot

	Stromversorgung, die
	power supply

	Sturmgepäck, das die (-gepäcke)
	assault pack

	Tarnanzug, der die Tarnanzüge
	BDU

	technische Bereich, der
	technical area

	Treibstoff, der
	fuel

	Trinkwasser, das
	drinking water

	Unterhemd, das die Unterhemden
	undershirt

	Unteroffiziersquartier, das
	NCO billet

	Überlebensration, die
	survival rations

	Verpflegung, die / Einmannpackung (EPa)
	rations

	Wache, die die Wachen
	guard house

	Wachturm, der die Wachtürme
	watch tower

	Waffenkammer, die (-n)
	armory

	Wasseraufbereitung, die
	water purification

	Wehrübung, die die Wehrübungen
	field exercise, training exercise

	Werkzeug, das die Werkzeuge
	tool

	Wohncontainer, der (die)
	barrack

	Zange, die (-n)
	pliers

	Zelt, das die Zelte
	tent

Supplemental Vocabulary

	15-Tonner, der
	15-ton truck

	Abfahrt, die
	departure

	atmen
	breath, to

	benötigen
	need, to; require, to

	bereit sein
	be ready, to

	bügeln
	iron, to

	damit
	so that

	denken an
	think of

	dringend
	urgent / urgently

	Gegenstand, der die Gegenstände
	item

	geöffnet
	open

	LKW (Lastkraftwagen, der)
	truck (heavy goods vehicle)

	Nieselregen, der
	drizzle

	Regenguss, der
	downpour

	reparieren
	repair, to

	Schicht, die
	layer

	Schutz, der
	protection

	Ungezieferspray, das
	bug spray

	verladen
	load, to

	wasserdicht
	waterproof

	zufällig
	accidental, by any chance

Das Heer der Deutschen Bundeswehr

“Das Heer” is the largest branch of the Deutsche Bundeswehr, holding 374 of the 462 Bundeswehr installations in Germany.

At the top of the military hierarchy during peace time stands the Ministry of Defense (das Verteidigungsministerium) along with the Federal Ministry of Defense (das Bundesministerium der Verteidigung – BMVg).

[image: image58.png]HAUPTABTELUNG
ROSTING

PARLAMENTARISCHER
STAATSSOXRETAR

EHRVERWALTUNG;

ABTBLNGSLETER
RecHT

™ -DIREKTOR

STAATSSBRETAR

ABTELUNGSLETER.
HaUsHALT

S
LemunssconTROLLING

PrROTOKOLL

PRESSE- D,
INFORMATIONSSTAD

sTap.

ABTLUNGSLETER
PERSCNAL:; SOZIAL- UND
ZENTRALINGELEGENEITEN

INSPECTEUR
oer
STRATKREFTERASS

INSPECTEUR
DES SANTATSDIERSTES
OER BUNDESWERR.

PARCVENT U

PLARNGS.

[kaemerrseererar]

BUNDESMINISTER DER VERTEIDIGUNG

T8

STATSSEXRETAR
ORGANSATIONS-

INSPETER
oeR
RN

INSPEKTELR
OER
WFTWAFFE

INPETER
0Es
HEERES

STAATSSEKRETARI

PARLANENTARISGHE

GENERALINSPEKTEUR
DER BUNDESWEHR.

(NOTE: Have your instructor go over the hierarchy chart with you.)

The Chief of the Army Staff (der Inspekteur des Heeres) commands the “Heer” and, along with the Minister of Defense, is responsible for the operational readiness of his branch of the armed forces. The “Inspekteur des Heeres” is aided by his planning staff, the Army General Staff (der Führungsstab des Heeres – FüH), which consists of approximately 180 soldiers and civilians.
[image: image59.png]INSPEKTEUR

FeCHTSHERATER onmTR
DES HEERES
STELLVERTRETER
DES INSPEKTEUR
DES HEERES
(CHEF DES STABES
REFERAT FUHRUNGSSTAB REFERAT
TpDDETUCE ToNTRAE AN
[oL
STABSABTEILUNG STABSABTEILUNG STABSABTEILUNG
PERSONAL PLANUNG FUHRUNG
AUSBILDUNG RUSTUNG U NUTZUNG KONZEPTION
ORGANISATION LOGISTIK, EINSATZGRUND-
SANITATSDIENST HEER SKTZE

Directly below the FüH in the “Heer” hierarchy is the Army Command (das Heeresführungskommando – HfüKdo) and the General Army Office (das Heeresamt – HA). The “Heeresführungskommando” is responsible for the national command control effectiveness of the “Heer”, while the “Heeresamt” is in charge of the training and the development of the soldiers of the “Heer.” It is responsible for the 19 schools of the “Heer”, the combat maneuver training center (das Gefechtsübungszentrum) of the “Heer”, its battle simulation center (das Gefechtssimulationszentrum), the Army Enlisted Personnel Office (die Stammdienststelle des Heeres), and the exhibition “UNSER HEER.”
[image: image60.png]v

v

A

v

A

A

v

T 7 B P o Ovison Oven Heeres
Panzdvison| - Parzwdvision| Parasrgenster. Pavgarrensdir] [Panardvion | | Sonmele || Latbewagahs | iigpon.
o on Opersonen || Operduren, | hommando
Hamoover | | Oussodort | | oipag | wsbrandonburg | Samargen || Rogeasbry | | vershochmoim | atens
Puaerbigade | Panzsiigad | (Ponsebrigade | Ponsibigade | | Gebeusoger | Ll | [umachanisn] [Anliiebigase
v T 2 W tagate g [y T
% % "
sdeshoin | _Neusaty . Boosen | BadRoihornal __ Saat wat
P | e areerynsder] [Parssrgen [Tone P
ongace 2 g Brgade rgaie g o0
5 i) £ 5
vt | | sotot | | euninopen | | Tombiow | | enungen | oining || o Ninden
5 P Fioabwen-
sigate
Waheim caw

Bruenes

[Cossabigase
[

U

Logesbigsic
S
aubarischots-

© http://www.deutschesheer.de

1. Plan to Set Up a Base Camp

Activity 1

Students will ask each other about the item(s) necessary to conduct a certain action or to use it in connection with another item at a base camp.

	Question Key (Ask the students the following sample questions and come up with more.)

Welche Gegenstände benötigt man in einem Feldlager zur Navigation?

Welche Gegenstände benötigt man in einem Feldlager für Kraftfahrzeuge?

Welche Gegenstände benötigt man in einem Feldlager für Waffen?

Welche Gegenstände benötigt man in einem Feldlager zum Schlafen?

Activity 2 (Group Activity)

The first student will order his classmate to go to a certain facility on a German base camp, by describing the location of the facility and without naming the facility itself. The second student will then determine the facility with the help of the map in the Introduction. Continue the game until every student has been ordered to go to a facility.

2. Discuss Work Attire

Activity 3 (Group Exercise)

The instructor will give each of the students a flashcard with an article of military clothing. Each flashcard will describe one article from one of the soldiers below. Find the other classmates with flashcards that describe the whole person.

[image: image61.jpg]

Activity 4 (Group Exercise)

[image: image62.jpg]

[image: image63.jpg]

[image: image64.jpg]

Play the same game as in Exercise 3, but this time your flashcards will describe civilian clothing. Some flashcards will appear more than once as they apply to more than one picture.

	Flashcard Key:

Picture 1 flashcards: Sakko, weißes Hemd, braune Krawatte, brauner Gürtel, weiße Hose

Picture 2 flashcards: blaue Bluse, brauner Gürtel, weißer Rock, schwarze Halbschuhe

Picture 3 flashcards: blaues Hemd, blaue Krawatte, brauner Gürtel, weiße Hose

Activity 5

Read the statements on the left and match them with the statements on the right.

1. Es ist heute sehr kalt.
A. Ziehen Sie einen Regenmantel und Gummistiefel an.

2. Es ist heute sehr heiß.
B. Ziehen Sie einen Pullover und einen Mantel an.

3. Es regnet heute.

C. Ziehen Sie einen Rock und Sandalen an.

	Answer Key: 1B, 2C, 3A

Activity 6

Using the picture of the soldier’s personal equipment in the Introduction, conduct a question and answer game. Ask each other the following question: “Haben Sie ihr (insert item from picture) eingepackt?” Answer with either: “Ja, ich habe ………… eingepackt.” or “Nein, ich habe …….. nicht eingepackt.”

Activity 7 (Pair Work)
With your peer, role-play the following dialog and after answering the questions below, discuss them with those of the rest of the class.
A:
Guten Tag. Wie kann ich Ihnen helfen?

B:
Guten Tag. Ich möchte gerne eine Hose kaufen.

A:
Möchten Sie eine Jeanshose oder eine gute Hose für die Arbeit?

B:
Ich brauche die Hose für die Arbeit im Büro.

A:
Gut, aus welchem Material möchten Sie die Hose?

B:
Ich bügle nicht gerne und möchte deshalb eine Hose aus Polyester.

A:
Leider haben wir keine Hosen aus Polyester. Wir haben

Hosen aus Baumwolle und aus Leinen. Darf ich Ihnen ein paar Hosen zeigen?

B:
Nein, danke.

1. Was möchte der Mann kaufen?

__

2. Für was braucht der Mann die Hose?

__

3. Aus welchem Material soll die Hose sein?

__

4. Aus welchem Material sind die Hosen in dem Geschäft?

__

	Answer Key:

1. Der Mann möchte eine Hose kaufen.

2. Der Mann braucht die Hose für die Arbeit im Büro.

3. Die Hose soll aus Polyester sein.

4. Die Hosen in dem Geschäft sind aus Baumwolle und aus Leinen.

Activity 8 (Group Activity)

Mingle and ask each other what you wore after school yesterday evening. Come up with an imaginary answer, if necessary. Make sure to describe the color, the size and the materials of the various articles of clothing.

3. Get Supplies

Activity 9

Conduct the following dialogue with your partner in German.

A: Say that you are not feeling well (Ich fühle mich nicht gut).

B: Ask if he/she has any medication.

A: Say that you don’t have any medication.

B: Say that he/she might need to go to the field hospital.

A: Ask where the field hospital is.

B: Say that it is between the social area and the shower facility.

Activity 10 (Group Activity)
Identify where you would be able to get the following items at a German base camp and explain when, where and how to use them.
1. Trinkwasser

__

2. Verpflegung
__

3. Munition

__

4. Medikamente
__

5. Werkzeuge

__

6. Funkgeräte

__

	Answer Key:

1. die Wasseraufbereitung, der Speisesaal, der Versorgungspunkt

2. der Speisesaal, die Feldküche, der Versorgungspunkt

3. die Waffenkammer

4. der Sanitärbereich, das Feldlazarett

5. der Kraftfahrzeugpark

6. die Funkstelle

Activity 11

The following statements are made by five German soldiers. Read the statements and match them with the pictures below. Discuss your answers with the class.
1. Es wird heute Nacht kalt. Wir brauchen etwas damit wir beim Schlafen warm bleiben.

2. Ich habe seit drei Stunden nichts getrunken. Ich habe großen Durst.

3. Ich muss mich dringend beim Hauptquartier melden.

4. Das Fahrzeug ist beschädigt. Wir müssen es reparieren.

5. Ich weiß nicht wo ich bin.

A. [image: image65.png]

B. [image: image66.png]

C. [image: image67.png]

D. [image: image68.png]

E. [image: image69.png]

	Answer Key: 1E, 2D, 3B, 4A, 5C

Activity 12 (Pair Activity)

Imagine that you have been tasked to arrange the proper setup of a base camp. Before your company leaves, you have ordered various soldiers to get certain supplies. The soldiers are new and are not sure where to go for the supplies. Using the map of the German military installation in the Introduction, create a dialogue, to role-play in class.

Activity 13 (Group Exercise)

Pretend your class is going to go to a field exercise. Since your class contains different types of MOS, there will be different supply requirements for each soldier. Your instructor will be your training meeting leader and will ask each soldier what he/she will need for a successful exercise.

Activity 14.

Match the phrases with each other, and summarize their contents.
1. Ich bin Oberfeldwebel Jensen, und ich suche die Waffenkammer.
2. Wir brauchen Treibstoff für unsere Lastkraftwagen.

3. Herr Major, die Truppe ist zur Abfahrt bereit.

4. Feldwebel, denken Sie an das Seil!

5. Der Hubschrauberlandeplatz ist ungünstig für unsere Wehrübung.

6. Liegt die Funkstelle hinter dem Sanitärbereich?

7. Die Truppe braucht dringend Verflegung!

8. Hauptmann, finden Sie das Feldlager auf der Landkarte!

9. Die Instandsetzung der Funkgeräte benötigt drei Stunden.

10. Wo ist unser Werkzeug. Wir brauchen einen Schraubenschlüssel!.

A. Nein, sie liegt davor.

B. Das Lager liegt drei Kilometer südlich vom Treffpunkt.

C. Gut, Feldwebel. Fahren Sie jetzt mit der Truppe los!

D. Leider haben wir nur noch einen Schraubenzieher.

E. Jawohl, Herr Major. Ich bringe Seile mit.

F. Wir haben noch drei Kisten Überlebensration für sie.

G. Sie liegt hinter dem Sportplatz.

H. Dafür haben wir aber nur zwei Stunden Zeit!

I. Dann bringen Sie sie zur Tankstelle!

J. Dann suchen wir uns einen neuen Platz aus!

Activity 15
Choose the most appropriate word that you think best fits the photo. And then elicit a response that will be answered by your classmates.

[image: image71.jpg]

[image: image73.jpg]

[image: image75.jpg]

[image: image77.jpg]

Activity 16 - Choose the correct word from the left to match the word on the right and create a complete sentence using that word.

1. Treibstoff

 Tarnanzug

tools

 Werkzeug

2. Stabsgebäude

 Notration

watch tower

 Wachturm

3. Wehrübung

 Zange

item

 Gegenstand

4. Schicht

 Abfahrt

departure

 Zelt

5. Baumwolle

 Essgeschirr

cotton

 Instandsetzung

6. Klappspaten

 Landkarte

map

 Leuchtstab

7. Helm

 Mantel

coat

 Feldhose

8. Gummistiefel

 Halbschuh

rubber boot

 Versorgungspunkt

9. Diensthemd

 Funkstelle

commo station

 Feldküche

10. Stacheldraht

 Speisesaal

barbed wire

 Sturmgepäck

11. Seide

 Seil

rope

 Stiefel

1. Plan to Set-up a Base Camp

Activity 1 (Pair Activity)

Take turns describing the location of various facilities on Fort Bragg. Choose facilities like the PX or the school and describe them in relation to other buildings/facilities, using the two-way prepositions from the Introduction. Make sure not to mention the name of the facility itself so your partner can guess the facility first, before the rest of the class can guess.
Activity 2

Listen to your instructor read the following dialogue regarding items at a base camp and list the items you have recognized. Then explain when you use them.
__

__

__

__

[image: image78.png]

	Reading Key:

Gefreiter Peters:
Hauptmann Mönch, wir sind zur Abfahrt bereit.

Hauptmann Mönch:
Gut. Haben wir alles was wir im Feldlager brauchen?

Gefreiter Peters:
Ja, Herr Hauptmann. Wir haben alles auf die 15-Tonner geladen.

Hauptman Mönch:
Was haben Sie alles verladen?

Gefreiter Peters:
Wir haben die Zelte, die Schlafsäcke und die Generatoren.

Hauptmann Mönch:
Haben Sie auch an die Verpflegung und das Trinkwasser gedacht?

Gefreiter Peters:
Ja, das ist mit den Medikamenten auf dem zweiten Lkw.

	Answer Key: Zelte, Schlafsäcke, Generatoren, Verpflegung, Trinkwasser, Medikamente

2. Discuss Work Attire

Activity 3

Ask the person next to you about his/her shoe and clothing sizes. When all the information has been gathered, report to the rest of the class what articles of clothing the person next to you is wearing, what sizes his/her clothes are, and what type of material the clothes are made of.

Activity 4 (Pair Activity)

Ask and answer questions regarding the personal equipment of a German soldier. Using the picture in the Introduction, ask about the items that are visible and also about the items in his pockets and in his backpack.

Activity 5

Read the following ad and decide for which type of weather the clothing is made. Explain.

[image: image79.png]Die uBlrste Scicht fur xtromes Wtter, | Schutz vor Wind,Niesakogen und kuzen | Warme Feacejacken. und Hoson aus
Wind- und waserdicht,atmungsakth Rogengussen; Kimatisirend. dickem Fleece als Kaeschutz.

_e¢ ,

1)

 2)

 3)

	Answer Key: Answers may vary
 1) extreme cold weather, 2) rainy and warm weather 3) cold weather

Activity 6 (Pair Activity)

Imagine you have seen an outfit in a magazine and you are now at a German department store trying to explain the outfit to the sales person. Choose one of the pictures below and describe it to your partner, the sales person. Talk about color, materials, and sizes. Switch roles.

1. [image: image80.png]

2. [image: image81.png]

3. [image: image82.png]

Activity 7

Read the questions on the left and match them with the corresponding statement on the right. Give your answer to the class.
1. Möchten Sie eine Hose aus Leinen?

A. Ich möchte ihn im Herbst tragen.

2. In welcher Größe möchten Sie das Hemd?

B. Sie sollen nicht mehr als €50

 kosten.

3. Welche Farbe hat das Kleid?

C. Ich möchte es bitte in Größe 41.

4. In welcher Jahreszeit möchten Sie den

D. Nein, aus Baumwolle bitte.

 Mantel tragen?

5. Wie viel sollen die Schuhe kosten?

E. Es ist rot und grün.

	Answer Key: 1D, 2C, 3E, 4A, 5B

3. Get Supplies

Activity 8

Study the supply crate below and in German write down all the supplies you can see.

[image: image83.png]

__

__

__

	Answer Key:

Schlafsack, Kochgeschirr, Taschenlampe, Kompass, Munitionskisten, Feldflasche

Activity 9 (Group Activity)

Imagine the class is going on a land-navigation exercise. Create a list of all the items you will want to take with you. Explain.
Activity 10 (Group Activity)

Using the list created in Activity 9, the first student asks a classmate where on post he/she might find one of the items. The second student answers and asks his/her neighbor the same question using another item, etc.

Activity 11 (Pair Activity)

Choose one of the items below and pretend you want to buy a certain amount of the item for your company. Create a German dialogue with your partner, using the English example below as a guideline.

1. [image: image84.png]

 2. [image: image85.png]

3. [image: image86.png]

A: Say hello. Say that you would like to buy (item) for your company.

B: Say that you sell (item). Ask how many he/she needs.

A: Say that you will need X of the (item).

B: Ask if he/she wants to pick them up (abholen) or they should be delivered (liefern).

A: Say that you will pick them up.

B: Say that he/she will be able to pick them up next Thursday.

Activity 12

Play the German game “Ich packe meinen Rucksack und ich packe einen…” (I am packing my backpack and I am packing a …”). Imagine you are a German soldier and you are packing your personal equipment. The first student says the above sentence and adds one of the items a German soldier might carry. The second student repeats the sentence with the item and adds a second item. Continue with every student adding an additional item to the previously mentioned items.

Activity 13

Each of the word groups below has a word which doesn’t logically belong with the other two. Which word is it? Why doesn’t it belong there?
Feldregenhose

Leder

Diensthemd

Rock

Feldlazarett

Baumwolle

Halbschuh

15-Tonner

Feldmütze

Zange

Feldflasche

LKW

Nieselregen

Werkzeug

Stromversorgung
Hering

Trinkwasser

Pullover

Instandsetzung

Feldlager

Regenguss

Regenmantel

Generator

Kaserne

Try to complete theses sentences using the correct word. Discuss them with the class.
1. Der Lastkraftwagen ist kaputt. Wir brauchen _____________________.

 (tools)

2. Wir haben kein Trinkwasser mehr! Die__________________ sind leer!

 (canteens)

3. Die _________________________der Funkgeräte ist äußerst wichtig!

(maintenance)

4. Es regnet heute. Du sollst lieber deinen _____________________anziehen.

(rain coat)

5. Ohne _________________________haben wir keine Heizung und kein Licht.

 (power supply)

Activity 14

Read the dialogue below in German, and then read it in English, inserting some key words in the blank spaces.
Feldwebel Mertz: Herr Hauptmann, wir brauchen einen Leuchtstab, um unsere Schwestereinheit zu signalisieren.

Hauptmann Richter: Ich habe Leuchtstäbe hier in meinem Rucksack, Feldwebel.

Feldwebel Mertz: Danke, Herr Hauptmann. Wissen Sie wie weit von uns die zweite Kompanie ist?

Hauptmann Richter: Etwa eintausendachthundert Meter in nordöstlicher Richtung. Schade, dass bei diesem Regenguss alle Funkgeräte nicht mehr funkionieren!

Feldwebel Mertz: Ja, Herr Hauptmann. Unsere Geräte sind leider nicht wasserdicht!

Hauptmann Richter: Das ist richtig. Wir müssen die zweite Kompanie aber dringend erreichen! Feldwebel, haben Sie die Landkarte?

Feldwebel Mertz: Ja, hier ist sie.

--

Sergeant Mertz: Captain, sir. We need a__________in order to signal our _________________.

Captain Richter: I have _____________ here in my_________________ sergeant.

Sergeant Mertz: Thanks, sir. Do you _________how_________from us the second Company is?

Captain Richter: _____________1800 meters in a _________________direction.

Too bad, that our commo sets aren’t functioning anymore in this __________________!

Sergeant Mertz: Yes sir, captain. Our sets unfortunately aren’t _________________.

Captain Richter: That’s correct. However, we have to contact 2nd company really ____________________. Sergeant, do you have the __________?

Sergeant Mertz: Yes, here it is.

[image: image87.png]

 Activity 1

Listen to the following partial description of a German base camp and draw a picture of the camp in accordance with the locations of the facilities mentioned in the description.
Be ready to defend your findings in class tomorrow.

	Audio Script:

Am Eingang ist die Wache. Hinter der Wache sind die Wohncontainer. Rechts von den Wohncontainern sind der Speisesaal und die Feldküche. Links von den Wohncontainern ist der Hubschrauberlandeplatz. Hinter dem Hubschrauberlandeplatz ist der Sozialbereich. Hinter dem Speisesaal ist der Sanitärbereich. Das Feldlazarett ist zwischen dem Sozialbereich und dem Sanitärbereich.

	Answer Key:

Activity 2

Imagine that you are expecting a German liaison officer at Fort Bragg, and he wants to know the difference between a German and a US military installation. In a brief paragraph describe to him in German the most significant differences you have encountered in this lesson. Be ready to report it orally in class tomorrow.

Activity 3

Study the jumble box below and circle the items that you might find at a base camp.

	Answer Key: Taschenlampe, Landkarte, Trinkwasser, Feldflasche, Hering, Schlafsack,

Zelt, Verpflegung, Werkzeug, Munition

Activity 4

Study the following three pictures and read the descriptions below. Which description matches which picture?

1. [image: image88.png]

2. [image: image89.png]

 3. [image: image90.png]

	Answer Key: 1B, 2C, 3A

Activity 5

In a short paragraph describe a typical outfit you might wear during wintertime. Make sure to mention the colors, the sizes and the material. Be ready to discuss the paragraph in class tomorrow.
__

__

__

__

__

Activity 6

Identify the supplies you see in the base camp and write a sentence using each item. Use your dictionary, if necessary.

	Answer Key: Zelt, Schlafsack, Klappspaten, Rucksack, Heringe, Seil

Activity 7

Draw a base camp you are familiar with and label the facilities with their German names.

Don’t go into too much detail.

6

 4

3

2

1

Answer Key: flare, sister unit. flares, backpack. know, far.

approximately, northeastern, downpour. waterproof. urgently, map.

Answer Key:

Werkzeug			7. Mantel

Wachturm			8. Gummistiefel

Gegenstand		9. Funkstelle

Abfahrt			10. Stacheldraht

Baumwolle		11. Seil

Landkarte

Answer Key:

der Hubschrauberlandeplatz	die Nachtsichtbrille

das Feldlazarett		der Versorgungspunkt

das Feldlager			die Wehrübung

der Tarnanzug mit Helm	die Feldküche

Answer Key:

G			6. A

I			7. F

C			8. B

E			9. H

J			10. D

Answer Key:

Feldlazarett	Regenguss

Zange		Werkzeug

Feldflasche	Instandsetzung

Rock		Hering

Answer Key:

1. Werkzeug

2. Feldflaschen

3. Instandsetzung

4. Regenmantel

5. Stromversorgung

die Feldküche			das Feldlager		

die Nachtsichtbrille 		der Versorgungspunkt

der Tarnanzug mit Helm	das Feldlazarett

der Hubschrauberlandeplatz	die Wehrübung

5

7

8

9

10

11

12

14

15

16

17

18

19

13

Hauptfeldwebel im Feldanzug

Obergefreiter im Feldanzug

der Helm

Hauptmann im Dienstanzug

Hauptmann im Dienstanzug mit Blouson

Hauptfeldwebel im Feldanzug mit Jacke

Unteroffizier der Panzertruppe

das Barett

die Stiefel

�

die Diensthose

der Dienstpullover

die Feldregenhose

die Wache

Hauptmann im Dienstanzug

Die Tarnanzugfeldhose

die Tarnanzugfeldjacke

die Feldregenjacke

die Feldmütze

der Feldpullover

die Feldhose

die Dienstjacke

der Dienstblouson

Kombination für die Panzerbesatzung

das Diensthemd

�

�

�

�

� INCLUDEPICTURE "http://www.military-supplies.com/Merchant2/graphics/00000001/flashlightT.jpg" * MERGEFORMATINET ���

� INCLUDEPICTURE "http://www.military-supplies.com/Merchant2/graphics/00000001/canteenplasticT.jpg" * MERGEFORMATINET ���

der Speisesaal

die Feldküche

der Hubschrauber-landeplatz

der Sanitärbereich

die Wohncontainer

das Feldlazarett

der Sozialbereich

Taschenlampe		Wohnzimmertisch		Landkarte	Fernseher

Sofa		Trinkwasser		Feldflasche		Hering

Tischdecke		Speisekarte		Schlafsack		Zelt

Verpflegung		Gasthof	Werkzeug		Munition

B.

Die Person trägt eine rote Jacke aus Leder. Sie trägt ein rotes Hemd aus Baumwolle und eine braune Hose.

C:

Die Person trägt ein weißes Hemd aus Polyester und einen schwarzen Sakko aus Wolle. Sie trägt auch eine rot-schwarze Krawatte.

A.

Die Person trägt eine graue Hose aus Leinen mit einem schwarzen Ledergürtel.

� INCLUDEPICTURE "http://www.outdoor-wenninger.de/img/zeltbs.gif" * MERGEFORMATINET ���

�

� INCLUDEPICTURE "http://www.outdoor-wenninger.de/img/Zelt.GIF" * MERGEFORMATINET ���

�

�

� Tip of the Day

The German equivalent of MREs are Epas (Einmannpackungen – One-Man Packs). The Deutsche Bundeswehr currently issues three types of EPas, which each contain a ready-to-eat meal that can be eaten either warm or cold. The packs also contain packages of coffee, tea, and powder to create fruit drinks. As dessert, the EPas contain chocolate and chewing gum.

In addition to the three regular EPas, the Deutsche Bundeswehr also offers five different types of “light” EPas. And no, these EPas are not meant for the weight conscious soldier, but rather for long trips with heavy backpacks, because of their light weight.

� Tip of the Day

In addition to the previously mentioned EPas, German soldiers also receive emergency rations (die Notration) and survival rations (die Überlebensration), which they carry with them 24 hours a day while they are on missions. These two types of rations do not contain a complete meal, but are instead designed for emergency situations when the German soldier gets cut off from his food supplies. The food contains the minimum required amount of nutrition/energy used within a 24-hour period.

�		�

Die Notration Verpflegung		 Die Überlebensration

PAGE
182

_1026814005.bin

