

FREETIME ACTIVITIES

CODE 073

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 Familie und Freunde
Zeitbedarf	12 Minuten (Vorbereitung, zweimaliges Vorspielen, Bearbeitung)
Länge des Hörtexts	2:46 Minuten
Material- und Medienbedarf	Abspielmöglichkeit für Hörtext Schreibmaterial
Besondere Bemerkungen, Hinweise zur Durchführung	Geben Sie den Schülerinnen und Schülern zwei Minuten Zeit, um die Fragen durchzulesen. Machen Sie eine Pause von 30 Sekunden zwischen den beiden Interviews, von einer Minute zwischen erstem und zweitem Anhören. Nach dem zweiten Hören sind weitere zwei Minuten Arbeitszeit vorgesehen.
Quelle	<i>Tape script</i> und Audiotext: Gerngroß, Günter, et al. <i>THE NEW YOU & ME. Aufgabensammlungen für Schularbeiten</i> . München/Wien/London: Langenscheidt, 2003 (CD-ROM). Hörtext 4 (Enriched Course) /4/3.

TAPE SCRIPT

Announcer: Listen to the teenagers.

Number one: Patti

Interviewer: What do you do when you get home from school, Patti?

Patti: Well, I do pretty much the same every day. When I get back home, I change my clothes and then I do some sport.

Interviewer: What sort of sport?

Patti: Sometimes I go and play tennis in a park close to my house or I ride my bike or play table tennis with my sister.

Interviewer: And then what do you do?

Patti: Then I do my homework. That usually takes me one or two hours. After that, I usually help my mum prepare the dinner.

Interviewer: And how do you spend the rest of the evening?

Patti: After dinner, Mum and Dad watch the news on TV and I usually go to my bedroom and listen to some music. But when there's a good film on, I come down again and watch it. I love romantic films. When a film I want to see is very late, Mum videos it and I watch it at the weekend.

Interviewer: And do you ever go out in the evening?

Patti: On Saturdays I go to the school disco. Now and again I go to birthday parties, but I'm not allowed to go to parties when there are no grown-ups there.

Number two: Mark

Interviewer: How do you spend your time when you come home from school, Mark?

Mark: The first thing I do is go to my room, put on some music and do my homework.

Interviewer: And how long does that take you?

Mark: It usually takes me about half an hour to an hour and a half.

Interviewer: And then what do you do?

Mark: Then I usually play around with my computer for most of the evening. My dad keeps telling me to do some sport, but I don't really like sport. Only on TV.

Interviewer: Do you watch a lot of TV?

Mark: I watch a lot of sport on TV. And I love science-fiction films. I watch them all.

Interviewer: And do you go out in the evenings at all?

Mark: I don't go out to parties or discos. My sister does a lot, but I don't. My friend's dad has got a house by a lake. In the summer, my friend's dad often takes us there on Saturdays and picks us up on Sunday. We have a lot of fun and at night we tell each other horror stories. Then we're both scared.

UNTERLAGE FÜR SCHÜLERINNEN

FREETIME ACTIVITIES

Patti and Mark are talking about their free time activities.
Listen to the interviews.

You will hear the text twice.

Your teacher will stop the CD after each interview;
after listening, you have 4 minutes to finish.

 Tick (✓) the sentences true, false or not in the text.

Patti

	true	false	not in the text
(1) When Patti gets home from school, she does some sports.			
(2) She plays tennis in a club in the city centre.			
(3) It usually takes her three to four hours to do her homework.			
(4) She likes listening to "Pink".			
(5) She tidies up her room once a week.			
(6) After dinner, she normally goes to her bedroom and listens to music.			
(7) Her favourite films are romantic ones.			
(8) She is allowed to watch late night films.			
(9) Patti is only allowed to go to parties when there are grown-ups.			

Mark

(10) When Mark gets home from school, he puts on the TV first.			
(11) It usually takes him half an hour to an hour and a half to do his homework.			
(12) He does not have many friends.			
(13) He likes playing around with his computer.			
(14) He doesn't like science-fiction films.			
(15) He has got a lot of action films on video.			
(16) Mark likes watching sports on TV a lot.			
(17) He sometimes goes out to parties or discos.			
(18) In the summer, he often stays at a friend's house by the lake over the weekend.			

	true	false	not in the text
Patti			
(1) When Patti gets home from school, she does some sports.	✓		
(2) She plays tennis in a club in the city centre.		✓	
(3) It usually takes her three to four hours to do her homework.		✓	
(4) She likes listening to "Pink".			✓
(5) She tidies up her room once a week.			✓
(6) After dinner, she normally goes to her bedroom and listens to music.	✓		
(7) Her favourite films are romantic ones.	✓		
(8) She is allowed to watch late night films.		✓	
(9) Patti is only allowed to go to parties when there are grown-ups.	✓		

Mark			
(10) When Mark gets home from school, he puts on the TV first.		✓	
(11) It usually takes him half an hour to an hour and a half to do his homework.	✓		
(12) He does not have many friends.			✓
(13) He likes playing around with his computer.	✓		
(14) He doesn't like science-fiction films.		✓	
(15) He has got a lot of action films on video.			✓
(16) Mark likes watching sports on TV a lot.	✓		
(17) He sometimes goes out to parties or discos.		✓	
(18) In the summer, he often stays at a friend's house by the lake over the weekend.	✓		