www.Breaking News English.com

Ready-to-use ESL / EFL Lessons

"1,000 IDEAS & ACTIVITIES FOR LANGUAGE TEACHERS"

The Breaking News English.com Resource Book

http://www.breakingnewsenglish.com/book.html

Germany says two family names is enough

http://www.breakingnewsenglish.com/0905/090507-family names.html

Contents

The Article	2
Warm ⁻ ups	3
Before Reading / Listening	4
While Reading / Listening	5
Listening Gap Fill	6
After Reading / Listening	7
Student Survey	8
Discussion	9
Language Work	10
Writing	11
Homework	12
Answers	13

THE ARTICLE

Germany's highest court has told a married couple they cannot combine their family names. Dentist Frieda Rosemarie Thalheim and her lawyer husband Hans-Peter Kunz-Hallstein wanted to join their surnames together. This would mean Frieda would have the triple-barrelled surname Thalheim-Kunz-Hallstein. The judge pointed to a 1993 law which says it is illegal for anyone to use more than two last names. The reason for this is that if a surname is made up of more than two family names, it becomes difficult to trace back someone's family history. After the decision, the couple said they were disappointed they could not link their names. Hans-Peter said: "We're married and we want to show it."

Double-barrelled names are very common in Germany. However, the country has very strict rules on family names. According to German law, married couples can choose to use their partner's surname, keep their own surname, or combine both names. If the couple decides to use both names, they must link them with a hyphen. Parents have a list of approved children's names to choose from. These names are in a guide book, the "International Handbook of Forenames". In this case, Frieda Rosemarie Thalheim argued the decision abused her personal rights. The judges said they wanted to stop a growing trend for "name chains". They said these lessened the impact of a name to do what it was supposed to do, which is to identify people.

WARM-UPS

- **1. FAMILY NAME:** Walk around the class and talk to other students about family names. Change partners often. Sit with your first partner(s) and share your findings.
- **2. CHAT:** In pairs / groups, decide which of these topics or words from the article are most interesting and which are most boring.

courts / married couples / surnames / tracing family history / being disappointed / strict rules / hyphens / guide books / personal rights / trends / identifying people

Have a chat about the topics you liked. Change topics and partners frequently.

3. NAMES: Complete this table. Talk to your partner about what you wrote. Change partners and share what you heard.

Names	What you think of it / them and why
Your surname	
Your given name (s)	
Your country's name	
Your city's name	
Your car's name	
Your parents' names	

- **4. NAMES:** Students A **strongly** believe people should be able to choose any name they want; Students B **strongly** believe there should be strict rules on names. Change partners again and talk about your conversations.
- **5. NAMING THINGS:** With your partner(s), agree on a new name for these things. Change partners and argue why your names are the best. Vote as a class on the best names.
 - a new car
 - a space rocket
 - a new planet
 - a new chocolate bar

- a new city in your country
- a new world language
- a new disease
- a new computer virus

6. SURNAME: Spend one minute writing down all of the different words you associate with the word 'surname'. Share your words with your partner(s) and talk about them. Together, put the words into different categories.

BEFORE READING / LISTENING

1. TRUE / FALSE: Look at the article's headline and guess whether these sentences are true (T) or false (F):

a.	A German court stopped a couple's marriage because of their names.	T/F
b.	Germany's laws forbid anyone to have more than two family names.	T / F
c.	The reason for the law is to do with tracing family histories.	T/F
d.	The couple totally understood the court's decision.	T/F
e.	It is quite unusual for a German to have a double-barrelled name.	T/F
f.	German law says a hyphen must link two linked surnames.	T/F
g.	More and more people in Germany are choosing to have two surnames.	T/F
h.	The judges said names are for people to express their creativity.	T/F

2. SYNONYM MATCH: Match the following synonyms from the article:

combine	a.	select
husband	b.	surnames
last names	c.	upset
reasons	d.	join
disappointed	e.	fashion
strict	f.	basis
choose	g.	tough
approved	h.	recognize
trend	i.	accepted
identify	j.	spouse
	husband last names reasons disappointed strict choose approved trend	husband b. last names c. reasons d. disappointed e. strict f. choose g. approved h. trend i.

3. PHRASE MATCH: Match the following phrases from the article (sometimes more than one. combination is possible):

1.	Germany's highest	a.	someone's family history
2	triple-barrelled	b.	a growing trend
3.	trace back	c.	to show it
4.	the couple said they	d.	rules on family names
5.	We're married and we want	e.	with a hyphen
6.	Double-barrelled names are very	f.	court
7.	the country has very strict	g.	common in Germany
8.	they must link them	h.	of a name
9.	they wanted to stop	i.	surname
10.	lessened the impact	j.	were disappointed

WHILE READING / LISTENING

GAP FILL: Put the words into the gaps in the text.

Germany's court has told a married couple	they
cannot combine their family names. Dentist Frieda Roser	marie <i>decision</i>
Thalheim and her lawyer Hans-Peter Kunz-Hall	lstein <i>illegai</i>
wanted to join their surnames together. This would mean F	rieda <i>husbana</i>
would have the triple-barrelled Thalheim-k	
Hallstein. The judge pointed to a 1993 law which says	it is
for anyone to use more than two last names.	. The link
reason for this is that if a surname is up of more	than <i>highest</i>
two family names, it becomes difficult to trace back some	one's <i>surname</i>
family history. After the, the couple said they	were <i>made</i>
disappointed they could not their names. Hans-	
said: "We're married and we want to it."	
Double-barrelled names are very in Germ	nany.
However, the country has very strict rules on family na	mes. <i>case</i>
According to German law, married couples can to	o use <i>trend</i>
their partner's surname, keep their own surname, or	 choose
both names. If the couple decides to use both names, they	must identify
link them with a Parents have a list of appr	roved
children's names to choose from. These names are in a q	guide <i>combine</i>
book, the "International Handbook of Forenames". In	this common
, Frieda Rosemarie Thalheim argued the dec	personal
abused her rights. The judges said they wanted	hyphen
stop a growing for "name chains". They said t	these
lessened the impact of a name to do what it was supposed to	o do,
which is to people.	

LISTENING: Listen and fill in the gaps.

Germany's highest court has told a married couple
their family names. Dentist Frieda Rosemarie Thalheim and her lawyer
husband Hans-Peter Kunz-Hallstein surnames
together Frieda would have the triple-barrelled
surname Thalheim-Kunz-Hallstein. The judge pointed to a 1993 law which
anyone to use more than two last names. The
reason for this is that if a surname is made two
family names, it becomes difficult to trace back someone's family history.
After the decision, the couple said they were disappointed they could not link
their names. Hans-Peter said: "We're married and"
Double-barrelled names Germany. However, the
country has very strict rules on family names. According to German law,
married couples their partner's surname, keep their
own surname, or combine both names. If the couple decides to use both
names, they a hyphen. Parents have a list of
approved children's names to choose from. These names are in a guide
book, the "International Handbook of Forenames". In this case, Frieda
Rosemarie Thalheim argued the personal rights. The
judges said they wanted to stop for "name chains".
They said these lessened the impact of a name to do what it was supposed
to do, people.

AFTER READING / LISTENING

1. WORD SEARCH: Look in your dictionaries / computer to find collocates, other meanings, information, synonyms ... for the words **'family'** and **'name'**.

family	name

- Share your findings with your partners.
- Make guestions using the words you found.
- Ask your partner / group your questions.
- **2. ARTICLE QUESTIONS:** Look back at the article and write down some questions you would like to ask the class about the text.
 - Share your questions with other classmates / groups.
 - Ask your partner / group your questions.
- **3. GAP FILL:** In pairs / groups, compare your answers to this exercise. Check your answers. Talk about the words from the activity. Were they new, interesting, worth learning...?
- **4. VOCABULARY:** Circle any words you do not understand. In groups, pool unknown words and use dictionaries to find their meanings.
- **5. TEST EACH OTHER:** Look at the words below. With your partner, try to recall how they were used in the text:

 highest 	• common
• join	• choose
 pointed 	 hyphen
• trace	• case
 decision 	trend
• show	identify

STUDENT SURNAME SURVEY

Write five GOOD questions about surnames in the table. Do this in pairs. Each student must write the questions on his / her own paper.

When you have finished, interview other students. Write down their answers.

	STUDENT 1	STUDENT 2	STUDENT 3
Q.1.			
Q.2.			
Q.3.			
Q.4.			
Q.5.			

- Now return to your original partner and share and talk about what you found out. Change partners often.
- Make mini-presentations to other groups on your findings.

NAMES DISCUSSION

STUDENT A's QUESTIONS (Do not show these to student B)

- a) What did you think when you read the headline?
- b) What springs to mind when you hear the word 'surname'?
- c) What do you think about double-barrelled and triple-barrelled names?
- d) What do you think about your name?
- e) Do you agree with the German court's decision in this case?
- f) What do you know about the history of your family name?
- g) What happens if two people with double-barrelled names get married?
- h) Is it really a government's decision to decide on family names?
- i) Don't you think it's easier to stick to the traditional system of the woman taking the man's surname?
- j) How would you feel about giving up your surname after marriage?

Germany says two family names is enough – 7th May, 2009 More free lessons at www.BreakingNewsEnglish.com

NAMES DISCUSSION

STUDENT B's QUESTIONS (Do not show these to student A)

- a) Did you like reading this article?
- b) Are double-barrelled names common in your country?
- c) If you had to change your name, what new name would you choose?
- d) What names do you like and dislike and why?
- e) Are there any names you think should be banned?
- f) What do you think of people who choose strange names for their kids?
- g) Is the German court abusing Frieda's personal rights?
- h) Are you your name?
- i) What is a name supposed to do?
- j) What questions would you ask Frieda Rosemarie Thalheim?

LANGUAGE

12. (a)

fami	ly nai	s highest court mes. Dentist Frio z-Hallstein want	eda F	Rosemarie Tha	alheim	and her lawy	er hu	usband Hans-
Fried poin	da wo ted (3	uld have the trip 3) a 1993	le-ba law v	arrelled surnar which says it	ne Th	alheim-Kunz-H gal for anyone	allste to u	in. The judge se more than
two last names. The reason for this is that if a surname is made (4) of more than two family names, it becomes difficult to (5) back someone's family								
		fter the decision						
their	nam	es. Hans-Peter s	aid: "	'We're married	d and	we want to sho	ow it.'	1
very can both hyph nam case right They	choose namen. Fes are es are cs. The	rrelled names a rules on face to use their (es. If the couple arents have a le in a guide boad Rosemarie fudges said the these lessened of (12) peop	amily 8) deci ist of ok, t Thalh by wa the in	names. According surname, des to use both f (9) chine "Internation inted to stop a	rding keep oth nai ildrend onal H the a grow	to German law their own surmes, they must so claim to claim andbook of Formatting (11)	name st link hoose brena used for "r	rried couples them with a from. These mes". In this her personal name chains".
Put	the c	orrect words fr	om 1	the table belo	ow in	the above ar	ticle.	
1.	(a)	combines	(b)	combined	(c)	combination	(d)	combine
2.	(a)	mean	(b)	meaning	(c)	meanie	(d)	means
3.	(a)	on	(b)	for	(c)	to	(d)	in
4.	(a)	with	(b)	up	(c)	on	(d)	down
5.	(a)	traces	(b)	trace	(c)	traced	(d)	tracing
6.	(a)	disappointment	(b)	disappoints	(c)	disappointed	(d)	disappoint
7.	(a)	strict	(b)	strictly	(c)	stricter	(d)	strictness
8.	(a)	partner	(b)	partners'	(c)	partners	(d)	partner's
9.	(a)	approving	(b)	approval	(c)	approves	(d)	approved
10.	(a)	argument	(b)	argued	(c)	arguing	(d)	arguable
11.	(a)	trend	(b)	trends	(c)	trendy	(d)	trendsetter

identifies (b) identification (c) identify (d) identified

WRITING:

Write about	names for 10 minutes.	Correct your partner's paper	

HOMEWORK

- **1. VOCABULARY EXTENSION:** Choose several of the words from the text. Use a dictionary or Google's search field (or another search engine) to build up more associations / collocations of each word.
- **2. INTERNET:** Search the Internet and find out more about your name. Share what you discover with your partner(s) in the next lesson.
- **3. FAMILY NAMES:** Make a poster about the traditional family names in your country. Show your work to your classmates in the next lesson. Did you all have similar things?
- **4. TRIPLE-BARRELLED:** Write a magazine article about someone who wants a triple-barrelled name but is being stopped by their government. Include imaginary interviews with that person and the judge who made the decision not to allow a triple-barrelled name.

Read what you wrote to your classmates in the next lesson. Write down any new words and expressions you hear from your partner(s).

5. LETTER: Write a letter to the German judges. Ask them three questions about their decision to ban triple-barrelled names. Give them three reasons why triple-barrelled names should be allowed. Read your letter to your partner(s) in your next lesson. Your partner(s) will answer your questions.

ANSWERS

TRUE / FALSE:

a. F b. T c. T d. F e. F f. T g. T h. F

SYNONYM MATCH:

1. combine

2 husband

3. last names

4. reasons

5. disappointed

6. strict

7. choose

8. approved

9. trend

10. identify

a. join

b. spouse

c. surnames

d. basis

e. upset

f. tough

q. select

h. accepted

i. fashion

j. recognize

PHRASE MATCH:

1. Germany's highest

2 triple-barrelled

3. trace back

4. the couple said they

5. We're married and we want

6. Double-barrelled names are very

7. the country has very strict

8. they must link them

9. they wanted to stop

10. lessened the impact

a. court

b. surname

c. someone's family history

d. were disappointed

e. to show it

f. common in Germany

g. rules on family names

h. with a hyphen

i. a growing trend

i. of a name

GAP FILL:

Germany says 2 family names is enough

Germany's **highest** court has told a married couple they cannot combine their family names. Dentist Frieda Rosemarie Thalheim and her lawyer **husband** Hans-Peter Kunz-Hallstein wanted to join their surnames together. This would mean Frieda would have the triple-barrelled **surname** Thalheim-Kunz-Hallstein. The judge pointed to a 1993 law which says it is **illegal** for anyone to use more than two last names. The reason for this is that if a surname is **made** up of more than two family names, it becomes difficult to trace back someone's family history. After the **decision**, the couple said they were disappointed they could not **link** their names. Hans-Peter said: "We're married and we want to **show** it."

Double-barrelled names are very **common** in Germany. However, the country has very strict rules on family names. According to German law, married couples can **choose** to use their partner's surname, keep their own surname, or **combine** both names. If the couple decides to use both names, they must link them with a **hyphen**. Parents have a list of approved children's names to choose from. These names are in a guide book, the "International Handbook of Forenames". In this **case**, Frieda Rosemarie Thalheim argued the decision abused her **personal** rights. The judges said they wanted to stop a growing **trend** for "name chains". They said these lessened the impact of a name to do what it was supposed to do, which is to **identify** people.

LANGUAGE WORK

 $1-d \qquad 2-a \qquad 3-c \qquad 4-b \qquad 5-b \qquad 6-c \qquad 7-a \qquad 8-d \qquad 9-d \qquad 10-b \qquad 11-a \qquad 12-c$