

DID YOU WATCH TV LAST NIGHT?

CODE 109

Fertigkeit	Hören
Relevante(r) Deskriptor(en)	Deskriptor 1: Kann Gesprächen über vertraute Themen die Hauptpunkte entnehmen, wenn Standardsprache verwendet und auch deutlich gesprochen wird. (B1)
Themenbereich(e)	Essen und Trinken Körper und Gesundheit
Zeitbedarf	8 Minuten (Vorbereitung, zweimaliges Vorspielen, Bearbeitung)
Länge des Hörtexts	1:11 Minuten
Material- und Medienbedarf	Abspielmöglichkeit für Hörtext Schreibmaterial
Besondere Bemerkungen, Hinweise zur Durchführung	---
Quelle	---

TAPE SCRIPT

Elliot: Did you watch TV last night?

Emma: Yeah, I watched that programme with Jamie Oliver. You know, the one where he goes to that school and cooks healthier meals.

Elliot: I saw that too. I hope he doesn't come and change our school dinners. I hate vegetables! Did you see that horrible stew he made with all those vegetables in? Yuk!

Emma: I loved it. I wish he'd come to our school. All we get is chips and pizzas or burgers. Most of the time my mum gives me sandwiches and fruit instead. It's much healthier than the rubbish they serve at school. Did you see that lovely spinach pie he made last night? That looked really tasty.

Elliot: You must be joking! That horrible green stuff? Nobody could make me eat that!

Emma: Maybe they should!

Elliot: What do you mean?

Emma: Well ... you don't look very fit and you're always complaining about being tired and having no energy. You know what they say – you are what you eat! What do you eat at home?

Elliot: We often have fish and chips or sausages and chips and always in front of the telly.

Emma: Would you like to come to my place for dinner sometime? My mum's a really good cook and she does a lot of Jamie Oliver's recipes.

Elliot: No thanks!

DID YOU WATCH TV LAST NIGHT?

You will hear children talking about a television programme. Before listening, read the sentences below. **Then listen and tick (✓) the correct word.**

You can find the new words in the vocabulary list below.

You will hear the text twice. After listening, you have 2 minutes to finish.

- (1) Jamie Oliver cooks healthier wealthier tastier meals.
- (2) I hope he doesn't choose cook change our school dinners.
- (3) Did you see the sausage spinach sandwich pie?
- (4) Nowhere Everybody Nobody could make me eat that!
- (5) You don't look very fat happy fit.
- (6) Would you like to come to my house place home sometime?

Vocabulary:

stew – Eintopf

rubbish – Mist

pie – *englisches Gericht (Mürbteigboden mit verschiedenen Füllungen)*

telly – TV

LÖSUNG

- (1) Jamie Oliver cooks healthier meals.
- (2) I hope he doesn't change our school dinners.
- (3) Did you see the spinach pie?
- (4) Nobody could make me eat that!
- (5) You don't look very fit.
- (6) Would you like to come to my place sometime?