

OUR ACTIVITIES

CODE 309

Fertigkeit	Hören
Relevante(r) Deskriptor(en)	Deskriptor 5: Kann einfachen Interviews, Berichten, Hörspielen und Sketches zu vertrauten Themen folgen. (B1)
Themenbereich(e)	Hobbys und Interessen
Zeitbedarf	Etwa 10 Minuten (Vorbereitung, zweimaliges Vorspielen, Bearbeitung)
Länge des Hörtexts	2:33 Minuten
Material- und Medienbedarf	Abspielmöglichkeit für Hörtext Schreibmaterial
Besondere Bemerkungen, Hinweise zur Durchführung	<ol style="list-style-type: none">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	<i>Tape script:</i> Diwold, Ingrid, Sabine Martinjak, Nicola Peherstorfer, Marjorie Rosenberg, Eromanga Schmied, und Jim Wingate. <i>Friends 3 Standard. Teacher's Book.</i> Linz: Veritas-Verlag, 2004. S. 75. Audiotext: CD 2, Track 12.

TAPE SCRIPT

Peter: Hi, here is Peter – I'm in a football club so I play football every Wednesday and Friday afternoon for two hours. At the weekends we usually have matches, which means I play another 90 minutes of football. In summer we have a break of one month because most of the kids and our trainer go on holiday. So we don't have training in August. When we start our training in September again all of us are very happy!

Susan: Hello, this is Susan speaking. Well, to be honest I don't do a lot of sports; I sometimes ride my bike and I go skiing with my parents to the mountains near Vancouver. But most of the time I don't do a lot. But – yes – I do a lot of walking: two days a week I go for a long walk with my dog and on weekends I often go shopping with my friend, Yoko: for us shopping is exercise. We walk along all the streets where the shops are, we go up and down a lot of stairs and sometimes we carry heavy bags. After two hours of shopping I'm always really tired!

Kathi: I love snowboarding but, to be honest, I don't like skiing. I think snowboarding is much cooler. In summer I like swimming in the Danube or in lakes, and one day I would like to try water skiing.

Mogo: Hi, this is Mogo. I don't do a lot of sports; I prefer taking pictures and building things like little model ships or planes. When I was on holiday in Cairns I did some snorkelling at the Great Barrier Reef. That was great! I loved watching the giant sea turtles we saw there and all the colourful corals and fish. But here in Alice Springs, where I live, I can't go snorkelling – the sea is hundreds of kilometres away!

OUR ACTIVITIES

Listen to the four teenagers and tick (✓) the statements true (T) – false (F) – not in text (N).

Before you listen to the teenagers, read the statements below. You will have 1 minute to read the statements and 3 minutes to tick the boxes after listening to the tape. You will hear the tape twice.

	T	F	N
 (1) Peter plays football twice a week.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(2) He goes to Greece in summer.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(3) His football club starts training in September.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(4) Susan rides her bike in the mountains near Vancouver.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(5) Shopping makes Susan and Yoko really tired.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(6) She is always tired after shopping.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(7) Kathi likes snowboarding and swimming.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(8) She wants to go waterskiing in Italy next year.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(9) Mogo likes taking pictures more than doing sports.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(10) He thinks snorkelling is boring.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(11) Mogo lives on an island near Australia.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

LÖSUNG

	T	F	N
(1) Peter plays football twice a week.	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
(2) He goes to Greece in summer.	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
(3) His football club starts training in September.	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(4) Susan rides her bike in the mountains near Vancouver.	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
(5) Shopping makes Susan and Yoko really tired.	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(6) She is always tired after shopping.	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(7) Kathi likes snowboarding and swimming.	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(8) She wants to go waterskiing in Italy next year.	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
(9) Mogo likes taking pictures more than doing sports.	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(10) He thinks snorkelling is boring.	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
(11) Mogo lives on an island near Australia.	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>