


LIST OF SONGS

The songs on this list are mere suggestions and have been chosen to present the diversity of music in the German language. We advise you to select eight songs from different genres to cater to the different music tastes of the students. You can download the songs into a Spotify list, so the students can only hear them. If you want them to watch the music videos on YouTube, please make sure the video content is age appropriate.

Hiphop	Die Fantastischen Vier	Die da
	Colobo Condolo	https://www.youtube.com/watch?v=VUosAGDM8Sg
Reggae-Salsa-Pop	Culcha Candela	Von allein
	Datas Pass	https://www.youtube.com/watch?v=g-MhoGbzBxs
Reggae-Rap	Peter Fox	Haus am See
D D	5.00	https://www.youtube.com/watch?v=gMqIuAJ92tM
Rap-Pop	Cro	Einmal um die Welt
Motal	Dommetein	https://www.youtube.com/watch?v=u2pySXCmwpc
Metal	Rammstein	Du hast
Doch	Die Teten Hegen	https://www.youtube.com/watch?v=W3q8Od5qJio
Rock	Die Toten Hosen	Tage wie diese
la di o	Amanhiauliantavait	https://www.youtube.com/watch?v=j09hpp3AxIE
Indie	AnnenMayKantereit	21 22 23
India Dasla	t.d:	https://www.youtube.com/watch?v=35XR9H8bGqQ
Indie Rock	Juli	Dieses Leben
Dools Doo	Ness	https://www.youtube.com/watch?v=N6-PxqhWiYo
Rock-Pop	Nena	99 Luftballons
Cingar Conqueitor	May Ciecinger	https://www.youtube.com/watch?v=7aLiT3wXko0 80 Millionen
Singer Songwriter	Max Giesinger	
Coblagor Don	Helene Weiß	https://www.youtube.com/watch?v=uC08L4xxjNM
Schlager-Pop	Helene wells	Atemios durch die Nacht
Electronic	Laserkraft 3 D	https://www.youtube.com/watch?v=2czABFw6RnE
EIECLIOIIIC	Laser Krait 3 D	Nein, Mann! https://www.youtube.com/watch?v=Xkz977B-mX4
Techno	Paul Kalkbrenner	
TECHHO	Paul Kaikbreillier	Gebrünn Gebrünn (Berlin Calling) https://www.youtube.com/watch?v=u4RkxOJRbuw
A cappella	Die Prinzen	Millionär
А сиррени	Die Prilizeli	https://www.youtube.com/watch?v=ezQs0sB8Q0s
Don	Andreas Bourani	Auf uns
Pop	Alluleas Bool alli	https://www.youtube.com/watch?v=k9EYjn5f_nE
Chanson	Annett Lousian	Drück die eins
CHUHSUH	Aimett Luusian	https://www.youtube.com/watch?v=gNB3p80nnkU
Alpenrock	Hubert von Goisern	Brenna tuats guats
AIPEIIIUCK	חטשוני אטוו מטוצפווו	
		https://www.youtube.com/watch?v=l-XYBJOKNMg


GERMAN MUSIC

Task

Work with a partner. Listen to 8 different German songs and the different tablets/laptops that are set up. Rate each song by choosing between 1 point (don't like this at all) and 10 points (love this!). Write down the title of the song, the name of the artist or band, and your rating on this sheet.


Song	Points (1-10)
Artist	
Song	Points (1-10)
Artist	
Song	Points (1-10)
Artist	
Song	Points (1-10)
Artist	
Song	Points (1-10)
Artist	
Song	Points (1-10)
Artist	
Song	Points (1-10)
Artist	
Song	Points (1-10)
Artist	


REFLECTION SHEET
1. GERMAN LANGUAGE What have you learned today? Write down the words and chunks from today's session in your personal word bank. My word bank:
2. GERMAN LANGUAGE What have you learned today about the German language? Was there anything that surprised you?
3. INTERCULTURAL LEARNING What have you learned today about the German-speaking world – about culture, people, about differences and similarities to your own country and culture, etc.? What surprised you most and why?
4. INTERCULTURAL LEARNING What are you curious about now? What else would you like to know about the German-speaking world? Write down questions that you have.