

“AN INSIGHT INTO GERMAN LANGUAGE “

WHY GERMAN?

- German is easy to acquire.
- German is the language of inventors and innovators.
- German is an important language in academia.
- German is the gateway to a world-class higher education.
- Germany is an economic powerhouse.
- German companies are global market leaders.
- German is the most widely spoken native language in Europe.
- German has a big online presence.
- Germans are everywhere.
- German culture is part of the world heritage.

WHY NOT GERMAN?

Despite all the reasons you’ve very likely heard, about the benefits of learning another language. **WE’RE HERE TO REMIND YOU THAT NOT ONLY IS IT IMPORTANT, IT MAY VERY WELL BE NECESSARY.**

Approximately 1.5 billion people around the world speak English. What about the other 5.5 billion people who don’t speak any English at all? Even if you don’t plan on ever setting foot outside your own town again, what happens if the world comes to you?

With ever-increasing levels of international trade and business, tourism, immigration, and random cross-cultural experiences, chances are you will eventually find yourself face-to-face with someone who doesn’t speak English.

THE REASONS TO LEARN OTHER FOREIGN LANGUAGES HAS NEVER BEEN STRONGER.

COURSE OUTLINE FOR LUMS

This will be a Customized German Language course for the class members, offering a simple orientation, clear learning paths, taking into account the learning personalities, their job requirements, job specific language and connections to the digital world.

It will be characterized by the integration of new media: many topics, texts and tasks create a connection to the digital world. The learners will quickly reach a level at which they will be able to communicate successfully, since the language, vocabulary and structures will be not only small-scale but also easy to understand.

The teaching, assignments and tests will be on the following pattern i.e in four parts

- **Lesen (reading)**
- **Schreiben (writing)**
- **Horen(listening)**
- **Sprechen (speaking)**

OVERVIEW: A1

This German course (**A1-1**) is designed for adults without prior knowledge. They develop their language skills, vocabulary, grammar and pronunciation. Reading and listening comprehension, country literacy, writing and speaking. Multilingualism and mother tongue are included as often as possible. The course covers language related to the following topics

- **Introduction of Self and others, contact details, lands and Languages**
- **Hobbies, meetings, jobs, professions, seasons, Profile on internet**
- **Places, buildings, giving & asking for directions, transport, communication**
- **Food, grocery, shopping lists, eating, buying/selling**
- **Time and clocks, arranging meetings, family, telephonic conversations**
- **Planning, outings, birthdays, invitations, ordering in restaurants, activities.**
- **PROJECT.GERMAN CULTURE PROJECT.**

SPECIAL FEATURES OF THIS LANGUAGE COURSE

Learning is activity based. Each lesson is carefully planned and executed with the help of teaching aids specially created by the instructor to ensure effective and smooth learning, hence making each topic memorable,

enjoyable and interesting by incorporating real life situations with each topic.

GERMAN LANGUAGE COURSE MATERIAL; Rs, 3000 (subject to change)

The components are a Course book, workbook, Glossary and 4 CDs

INSTRUCTORS PROFILE

MOBEEN WAHLA

Experienced German and English Instructor
Teaches English language, German language
Speaks: German (B2), English (Native) C2, Urdu (Native) C2
20214 lessons · 20 years of experience.

Mobeen Wahla is known for her creativity and innovation in over 20 years of her teaching career. She being a passionate teacher, Coordinator, Interior/Fashion Designer and a Business woman all together has mastered the art of Multitasking, organizational abilities, planning and implementing spur of the moment ideas into practice by combining the best of all these to paint the landscape of her classroom with the palette of her educational, technical and creative expertise. The very blend of what is required in a Foreign language class.

LUMS, PASCH, LGS, LACAS and IBDP City School

Currently employed as: Instructor, HOD, Academic Coordinator & Curriculum Designer; All levels

Creative and Inventive in Teaching Mythologies, Lesson plans and all sort of Activities.

Goethe Institute Germany: German Language Teacher Education 2009- 2019

Alpha Data, Abu Dhabi / OPSTEC: Graphic Design

College of home and social Sciences-Punjab University: Housing and Interior/Design

CJM, MURREE: SSC

DO THE NEW KOOL Thing, Fall in Love with GERMAN, be multi lingual, much more employable, do your professional development, bring new opportunities to your life. Join Mobeen's interactive class and take your school, work, and life to a new level. Learn German as a second language.