Hueber Freude an Sprachen

Novelties 2008/2009

German Language Teaching

www.hueber.de

Basic classroom courses for teenagers and young adults (16+)

Schritte international

Target group: Adult and young adult learners (16+) throughout the world at elementary level (A1–B1).

Content: Each lesson of our new elementary course begins with an entertaining photo-story based on interesting topics, amusing stories and cultural background information. "Interludes" encourage learners to have fun with listening and reading texts that deal with interculturally relevant points of interest. Two volumes of the six-volume course lead up to levels A1, A2, and B1 respectively and prepare for the corresponding examinations. Each of the six stages is composed of a Coursebook–Workbook combination including an Audio-CD/CD-ROM with listening material and interactive practice for use with a PC.

Interactive Teacher's Book

The interactive and user-friendly teacher's handbook on DVD-ROM facilitates classwork preparation and goes far beyond a regular teacher's handbook.

It contains methodical information on all tasks and exercises in the coursebook, all audio texts, numerous photocopiables with tests, dictation and reading texts, a vocabulary database, film sequences from the DVD with suggestions for use in the classroom and an exercise sheet generator to help you create extra exercise sheets for grammar and vocabulary tailored to fit the needs of your course without any fuss.

DVD-ROM

221851-4

DVD, Volume 1-2

The DVD offers a lively look into everyday German-speaking life. The five entertaining stories featuring the likeable young folks Emma and Walter are about the subjects »Introducing and Getting to Know Each Other«, »Dining and Living«, »Work and Job-Hunting« , »Getting Around Town« and »Clothes and Appearances« . The stories are especially tailored to follow the course progression of »Schritte international 1 and 2« , so the DVD can easily be used for classroom work or individual language learning. Major passages can be selected individually complete with German sub-titles. Eight bonus chapters containing cultural information complete the DVD.

DVD

Vocational Language: The additional Online Material for »Schritte international« offers a wide range of exercises (worksheets and audio files) for the levels A1, A2, and B1.

www.hueber.de/schritteinternational.de

301851-9

Intermediate classroom courses for teenagers and adults

Ziel

German courses have now a new goal!

Target group: Young adults and adults in all institutions of nonschool education as well as in the upper classes of secondary schools.

Content: Improving everyday language, improving German skills for work or university, passing an exam, winning a scholarship: your course participants at intermediate level may be working towards differing goals. They have differing prior knowledge and work at differing speeds – so you need a course in which you can set individual study priorities!

- »Ziel« is: hands-on with a fascinating variety of topics
- »Ziel« is: versatile and individual
- »Ziel« is: multimedial and simple at the same time
- »Ziel« is: independent and goaloriented learning

Ziel B2, Volume 1

Coursebook	001674-7	
2 Coursebook Audio-CDs		
	031674-8	
Workbook with Learner	r'c	
Audio-CD/CD-ROM	011674-4	
Workbook	171674-5	
Workbook Audio-CD	191674–9	
Workbook Key	181674-2	
Teacher's Book with	in pre- paration	
Teacher's CD-ROM	paration	
	131674-7	
DVD with Worksheets	in pre- paration	
	251674-0	
Extra-CD-ROM	in pre- paration	
	091674-0	

Package Coursebook and		
Workbook	201674–5	

Package Coursebook and Workbook with Learner's Audio-CD/CD-ROM 211674-2

Ziel B2, Volume 2

www.hueber.de/ziel

Coursebook	501674-2	
2 Coursebook Audio-CI	Ds	
	531674-3	
Workbook with Learne	r's	
Audio-CD/CD-ROM	511674–9	
Workbook	671674–0	
Workbook Audio-CD	691674–4	
Workbook Key	681674–7	
Package Coursebook and		
Workbook	701674–0	
Package Coursebook a		
Workbook with Learne CD/CD-ROM	711674–7	

Vocational Language

Alltag, Beruf & Co.

Target group: All students (over 16) of German for business purpose who need German skills for everyday life and for communication at work.

Content: »Alltag, Beruf & Co.« teaches both everyday language as well as professional language. It covers elementary level content (A1, A2, B1) in six volumes and leads to the exams *Start Deutsch 1* and *2* as well as to the *Zertifikat Deutsch*.

»Alltag, Beruf & Co.« provides material for approx. 50 classroom units in each volume and is not only suitable for use in general language courses with a work-related focus, but also for in-company courses. The course introduces general language tools which are needed in day-to-day as well as work-related situations. Therefore, it is suitable for participants from all professional backgrounds.

Alltag, Beruf & Co. 1 🗒

Coursebook + Workbook with		
Workbook Audio-CD	101590–9	
Coursebook		
Audio-CD	131590–0	
Vocabulary Book		
with Exercises	151590–4	
Teacher's Book	141590–7	

Alltag, Beruf & Co. 2

Coursebook + Workbook with		
Workbook Audio-CD	201590-8	
Coursebook		
Audio-CD	231590–9	
Vocabulary Book		
with Exercises	251590-3	
Teacher's Book	241590–6	

www.hueber.de/alltag-beruf

Elementary classroom courses for children

KIKUS

Target group: Children, aged 3 to 8, in Germany and abroad, who are learning the language in kindergartens and schools.

Content: The material design is very open and follows no particular progression. It is extremely flexible and can be used in different ways as particular class situations arise.

Even non-specifically trained educators/teachers can quickly grasp how to use the material. Auxiliarly aids are provided on the information DVD, in the guidebook on the KIKUS method, and in the further education measures.

Beside the DVD and the guidebook, the »KIKUS« material contains three sets of worksheets, the Audio-CD as well as the songbook "Guten Morgen" and 480 picture cards portraying different areas of childhood experience without any written elements, thus enabling use in any (foreign) language courses.

KIKUS Deutsch

Flashcards	
for the teacher	351431–8
Flashcards Worksheets	i
for the children	361431–5
Worksheets 1 (for child	dren up
from 3 years)	321431-7
Worksheets 2 (for child	dren up
from 4 years)	331431–4
Worksheets 3 (for child	dren up
from 5 years)	341431–1
Audio-CD with songs	221431-8
Songbook	211431-1
Information-DVD	281431–0
Teacher's Book	311431-0
	511151 0

KIKUS Englisch

Flashcards for	
the teacher	551431-6
Flashcards Worksheets	for the
children	561431-1
	501451
Worksheets 1 (for chil	dren up
from 3 years)	521431-
Worksheets 2 (for chil	dren up
from 4 years)	531431-2
Worksheets 3 (for chil	dren up
from 5 years)	541431-9
Audio-CD with songs	581431-3
Songbook	571431-(

www.hueber.de/kikus

Primary Schools – Beginners

Planetino

Target group: Seven- to eight-yearolds inside and outside of Germany who are learning German without prior knowledge of the language.

Content: »Planetino« adheres to the guidelines of the CEFR, concretely implements the portfolio approach, and leads in three volumes to level A1.

Every volume offers 5 modules, each arranged according to the same principle:

- 1-2 theme-oriented introductory comics based on already familiar structures
- 3-4 short lessons with 2-4 pages
- a one-page overview with grammar and common expressions

A play, cultural information with activity games, a chronological list of the active and passive vocabulary, and phonetic exercises complete the volume.

Following »Planetino«, work can easily be continued with »Planet 2« and »Planet 3« or with any other course suitable for youths.

Planetino 1

			in 2009
Coursebook	301577–8	Coursebook	301578–5
3 Audio-CDs	331577–9	3 Audio-CDs	331578–6
Workbook	311577–5	Workbook	311578-2
Teacher's Book	321577–2	Teacher's Book	321578-9
European Language Portfolio: Learner's Booklet	will be published in 2009 341577–6		

www.hueber.de/planetino

Planetino 2

Secondary Schools – Beginners

Planet

Make »Planet« part of your teaching!

Target group: Teenagers with no prior knowledge of German.

Content: »Planet« is based thematically on the real world as experienced by German teenagers today and on the language they use. The 5–6-page chapters have been carefully structured. Pronunciation exercises and games for partner and classwork help to vary the materials. The course has a flat progression and takes students in three

volumes through CEFR levels A1, A2, and B1. It also prepares them for the *Fit in Deutsch 1, Fit in Deutsch 2,* and *Zertifikat Deutsch für Jugendliche* examinations.

Available: Workbook, 2 Audio-CDs/Cassettes with listening texts, listening comprehension exercises and songs, as well as an Audio-CD/Cassette with pronunciation practice, a Teacher's Book, Vocabulary Trainer on CD-ROM and a DVD.

Planet-DVD

The DVD provides not only cultural information on the themes of hobbies, school, housing, shopping, sports, and 'my day', but also describes daily life situations in the lives of young people in funny, light acting scenes. This adds some reality to the classroom in an entertaining way. The acting scenes can be selected individually in any order.

Thus, the DVD supports teaching with »Planet« by adding fun and information. However, it is not required for teaching the course.

DVD

281678-9

www.hueber.de/planet

Secondary Schools – Beginners

deutsch.com

Target group: Teenagers and young adults with no prior knowledge in Germany and abroad.

Content:

»deutsch.com« stands for the idea of the CEFR – the basic leitmotif of **multilingualism.** Learning German happens "inside the heads" of students in a context of multilingualism. Therefore, the teaching and the learning of a language must be perceived within this context. The goal is to offer efficient as well as time-saving teaching and learning methods.

»deutsch.com« actively involves students in teaching as well as learning and offers a broad panorama of the lifestyles and realities of young people in Germany presented from surprising perspectives.

»deutsch.com« leads up to levels A1, A2, and B1 of the CEFR in three volumes and prepares students for the exams *Fit in Deutsch 1* and *2* and *Zertifikat Deutsch für Jugendliche*.

deutsch.com 1

Coursebook001658–7Coursebook Audio-CDs051658–2Workbook with Workbook-
Audio-CD011658–4Teacher's Book041658–5CD-ROMwill be
published
in 2009OVDwill be
published
in 2009OVD071658–6

deutsch.com 2

Coursebook	001659–4
Coursebook Audio-CDs	
	051659-9
Workbook with Workbook-	
Audio-CD	011659–1
	041659-2

www.hueber.de/deutsch.com

Secondary Schools – Beginners

Ideen

From the unusual to a personal experience

Target Group: Teenagers and young adults without previous knowledge in Germany and abroad.

Content: »Ideen« is a course that provides professional material for the particular challenges of teaching teenage classes. In making the transition from childhood to adulthood, the teenagers must newly define their own identity. Therefore everything in »Ideen« is streamlined to meet these requirements.

»ldeen« is built on texts far removed from teenage daily life, making it easier for teens to show interest in the subject matter. In the following sections, however, such subjects are brought into connection with the world of teenagers and simultaneously with the major teaching subjects. Thus, learning German becomes motivating and effective for teens.

»Ideen« leads up to levels A1, A2, and B1 of the CEFR in three volumes and prepares students for the exams *Fit in Deutsch 1* and *2* and *Zertifikat Deutsch für Jugendliche*.

Ideen 1

Coursebook 0

001823-9

3 Coursebook Audio-CDs	
	051823-4
Workbook with	
Workbook-Audio- CD	NEW
	011823–6
Workbook with Workbook-	will be published in 2009
Audio-CD and CD-ROM	101823–8
Teacher's Book	NEW
	021823-3
CD-ROM	will be published in 2009
	301823-6
DVD	will be published in 2009
	071823-8

www.hueber.de/ideen

Ideen 2

Coursebook

	will be published in 2009
00	1824–6

3 Coursebook	
Audio-CDs	051824–1

Workbook with Workbook-

Audio-CD	011824–3

Teacher's Book 021824–0

Secondary Schools – Intermediate Level

AusBlick

Target Group: Advanced teen students (knowledge of level B1), ages 13 to 18.

Concept: »AusBlick« offers a wealth of motivating topics especially directed at teens. Teenagers from Germanspeaking countries talk about themselves, their interests, and experiences. The texts are taken from the Internet, youth magazines, and young adult literature, and stimulate reading and listening. The course promotes independent student work: through tasks and exercises, through learning techniques and hints, through self-evaluation at the end of each lesson, and through a wide range of projects. »AusBlick« combines grammar and vocabulary work with the coursework: students learn to understand and use language rules through text reception.

»AusBlick« leads up to the following exams: Goethe-Zertifikat B1 and C1 (Zentrale Mittelstufenprüfung "neu"), Deutsches Sprachdiplom der Kultusministerkonferenz ("DSD I" and "DSD II") and final exams in German (Level B2) at schools in varios states.

AusBlick 1

Coursebook	001860-4
2 Coursebook Audio	-CDs
	031860-5
Workbook with Wor	kbook-
Audio-CD	011860-1
Teacher's Book	021860-8

www.hueber.de/ausblick

AusBlick 2

Coursebook	001861-1
2 Coursebook Audio-C	Ds
	031861–2
Workbook with Workb	ook-
Audio-CD	011861–8
Teacher's Book	021861-5

Additional Material – Grammar

Lehr- und Übungsbuch der deutschen Grammatik – aktuell

Target group: Students at upper elementary and intermediate levels looking to acquire fundamental and comprehensive German skills.

Content: The clearly-arranged standard grammar »Lehr- und Übungsbuch der deutschen Grammatik« was designed with a modern, very learner-friendly and well-organized new layout. It provides updated and modernized exercises and sample sentences. The original structure and progression and the popular alternation between explanations and exercises remains intact. The study goal is mastery of the language in spoken and written form. The grammar section is universally applicable and can be used for grammar exercises in coursework as well as for self-study.

An overview of conjugation and declination enables quick orientation for students.

Coursebook	307255–9

407255-8

Key

Sign up for our international newsletter! Are you interested in innovations in the field of language training, announcements of seminars, and information about our new titles...? Then sign up for the Hueber International Newsletter.

Our international e-mail-Newsletter for Distributors and Booksellers is sent four times a year. You can order the Newsletter in German or in English.

www.hueber.de/newsletter

Hueber Verlag GmbH & Co. KG Max-Hueber-Straße 4 85737 Ismaning Postfach 1142 85729 Ismaning Deutschland Tel. +49 (0) 89-9602-226 Fax +49 (0) 89-9602-354 E-Mail: auslandsvertrieb@hueber.de