

BIRTHDAYS


CODE 256

Fertigkeit	Hören
Relevante(r) Deskriptor(en)	Deskriptor 2: Kann Erzählungen aus dem Alltag und Geschichten verstehen, wenn es sich um vertraute Themenbereiche handelt und deutlich gesprochen wird. (B1)
Themenbereich(e)	Feste und Feiern Familie und Freunde
Zeitbedarf	12 Minuten (Vorbereitung, zweimaliges Vorspielen, Bearbeitung)
Länge des Hörtexts	2:51 Minuten
Material- und Medienbedarf	Abspielmöglichkeit für Hörtext Schreibmaterial
Besondere Bemerkungen, Hinweise zur Durchführung	1. Vorspielen: Nach jeder Situation sollte die CD kurz gestoppt werden, damit die Schülerinnen und Schüler Zeit haben, den Arbeitsauftrag zu erfüllen. 2. Vorspielen: Dieses Mal wird der Hörtext ohne Pausen vorgespielt.
Quelle	---

UNTERLAGE FÜR DIE LEHRKRAFT


TAPE SCRIPT

Four teenagers are talking about how birthdays are celebrated in their families.

Diana: My birthday is on the 23rd of June and it is always the best day of the year. There are five people in my family and every birthday is celebrated pretty much the same way. On the evening before, we have a big party, to which the whole family is invited – my grandparents, my uncles and aunts and cousins. My dad and mum always make sandwiches and a huge cake for everybody. I always get a lot of presents. It is always so much fun. On the day of my birthday I can choose breakfast and lunch. We sometimes go to an Italian restaurant. I often ask my dad to cook “toad in the hole”, because it is my absolute favourite meal at the moment. In the afternoon I am allowed to invite friends for a party. If my birthday is at the weekend they are also allowed to sleep at my place, which is always great fun. I love my birthday and can’t wait to the 23rd of June!

Fred: In our family birthdays are nothing special. My birthday is on the 18th of December which is very close to Christmas. Nobody in my family likes parties so we just give each other presents over breakfast – or if it is a school day at lunchtime. Sometimes we go to a restaurant, but only if it is a special birthday. But, to be honest, I don’t care too much about my birthday. I love getting money so that I can buy stuff I like, like a new computer game.

Tim: My birthday is on the 26th of September, which is at the beginning of the school year. So I always have a big party to which I invite most people from my class. They always get me really mad presents like a singing mug or a cuddly Sponge Bob. My parents make pizza for everyone and we dance a bit and towards the end of the evening we often watch scary movies together. We also have a family birthday party which I also enjoy, because I really love the cake my mum makes. She makes the best chocolate cake ever. Mmm ...

Cindy: Birthdays are a bit boring in my family, because nobody has time for big parties. My birthday is on the 2nd of May. I just get a card and some money from my parents and grandparents, which I spend immediately on new clothes. I haven’t got any brothers and sisters, and my parents don’t celebrate their birthdays at all, because they don’t want to be reminded of getting older, which I think is silly. Anyway we usually have a little party in the holidays when we go to Italy with all our friends, so I don’t really need a birthday party anyway.


BIRTHDAYS

Four teenagers (Diana, Fred, Tim, Cindy) are talking about how they celebrate birthdays in their families.

(1) Listen to the children and find out:

- Which name goes with which picture?
- When are the children's birthdays?

You will hear the tape twice.


Name:

Birthday:


Name:

Birthday:


Name:

Birthday:


Name:

Birthday:

Grafik: Nick Lang

LÖSUNG


Picture 1: Fred, 18th December

Picture 2: Diana, 23rd June

Picture 3: Tim, 26th September

Picture 4: Cindy, 2nd May