


What did you do in your holidays?

Fertigkeit: Hörverstehen	Niveau A2 Wenn langsam und deutlich gesprochen wird, kann ich kurze Texte und Gespräche aus bekannten Themengebieten verstehen, auch wenn ich nicht alle Wörter kenne.
Deskriptor: Ich kann verstehen, wenn jemand mit mir über Dinge spricht, die mich betreffen (z.B. Schule, Hobbys, Freizeit, Familie).	
Beschreibung: Die Schülerinnen und Schüler hören drei englische Jugendliche etwas über ihre Ferien erzählen und kreuzen im <i>multiple-choice</i> Verfahren die richtigen Bildinformationen aus den Texten an. Die Gespräche werden zweimal vorgespielt.	
Organisationsform: Einzelarbeit	
Zeitaufwand: ca. 20 Minuten	
Erfüllungsgrad: Die Aufgabe gilt als erfüllt, wenn 7 von 9 Items richtig angekreuzt wurden.	
Spiegelbild-Aufgabe: <u>Sprechen:</u> Die Schülerinnen und Schüler erzählen mündlich etwas über ihre Ferien.	
Material / Medien: Hörtext(e) auf CD Arbeitsanweisung Arbeitsblatt I und II Lösungsblatt I und II	

Transkript

You are in England as an exchange student. It's the first day of school after the summer holidays. In the first break, all the pupils have something to tell about their holidays. You listen well, so that later you will be able to talk with the other pupils about your own holidays.

Jane "I spent my summer holidays in Italy, together with my best friend Mary and her parents. We stayed in a flat where Mary and I had our own room. So we were able to talk all night long and sleep as long as we wanted. Every morning we went to the beach and stayed there until the afternoon. Mary's parents also rented a car so we drove around and visited some beautiful cities and other beaches. In the evenings we usually met other young people and mostly went to the disco with them. We had a great time."

Ali "As usual, I went to Turkey with my parents and four of my sisters and brothers. The others aren't in school any longer, and so they can't go on week-long holidays any more. We stayed in Izmir with my grandparents. From where they live, it's not too far to the beach. And the beaches of Izmir are beautiful. Really wide, with fine, white sand. Unfortunately, I couldn't go out in the evenings often because my grandparents' house isn't in the city centre, and there are no buses which run late at night. But I still enjoyed it. Our family is so large that there were always some cousins, uncles and aunts visiting. My mother has eight sisters and brothers, you know, and my father has five. They all live in Turkey."

John "I stayed at home because my father had just started a new job and so he wasn't able to go on holiday. Plus, my mother had to look after my grandma, who fell and broke her leg a few weeks ago. But the holidays were still a lot of fun. The weather was so great that I spent almost every day outside, playing football with friends or going to the swimming-pool. And in the evenings I often went out with friends. I didn't have to go to bed as early as during school, because I was able to sleep late in the mornings. And that's what I usually did. So I found it pretty hard to get up so early today."

What did you do in your holidays?

Arbeitsanweisungen

Für diese Aufgabe brauchst du:

- ⇒ CD (Kassette) mit Hörverstehenstexten
- ⇒ CD-Spieler (Kassettenrekorder)
- ⇒ das Arbeitsblatt *What did you do in your holidays?*
- ⇒ einen Stift zum Abhaken der Antworten

Du bist als Austauschschüler in England. Es ist der erste Schultag nach den Ferien. Drei verschiedene englische Schülerinnen und Schüler erzählen etwas über ihre Ferien.

- ⇒ Höre dir die Texte jeweils zweimal an.
- ⇒ Umkreise dann auf dem Arbeitsbogen die richtigen Bildinformationen.

• 9-8 richtige Antworten	= ☺ (sehr gut!)
• 7-5 richtige Antworten	= ☻ (okay!)
• 4-0 richtige Antworten	= ☹ (du brauchst noch mehr Übung!)

You need:

- ⇒ CD with listening comprehension texts
- ⇒ CD-player
- ⇒ the worksheet *What did you do in your holidays?*
- ⇒ a pen to tick the right answers

You are staying in England as an exchange student. It's the first day of school after the summer holidays. In the first break, all the pupils have something to tell about their holidays. You listen well, so that later you will be able to talk with them about it.

- ⇒ Listen to each text twice.
- ⇒ Circle the right pictures on the worksheet.

• 9-8 right answers	= ☺ (very good!)
• 7-5 right answers	= ☻ (okay!)
• 4-0 right answers	= ☹ (you need more practice!)

What did you do
in your holidays?

Arbeitsbogen I
Worksheet I

I. Jane


- 1) Jane spent her summer holidays in


TR


GB


I

- 2) Together with Mary and her parents she stayed in a


- 3) For travelling around they used a


II. Ali

- 1) Ali's family comes from


TR


I


GB


What did you do
in your holidays?

Arbeitsbogen II
Arbeitsbogen II

2) His grandparents live near the


3) He couldn't go out very often because there is no late


III. John

1) John spent his holidays in


TR


GB


I


2) The reason that his mother had to stay at home was


3) What kind of sport did he do the whole day?


What did you do
in your holidays?

Lösungen I
Solutions I

I. Jane


- 1) Jane spent her summer holidays in


TR


GB


I

- 2) Together with Mary and her parents she stayed in a


- 3) For travelling around they used a


II. Ali

- 1) Ali's family comes from


TR


I


GB


What did you do
in your holidays?

Lösungen II
Solutions II

2) His grandparents live near the


3) He couldn't go out very often because there is no late


III. John

1) John spent his holidays in


TR


GB


I


2) The reason that his mother had to stay at home was


3) What kind of sport did he do the whole day?

