ISB

 Ak Link-Ebene
	Thema und

Aufgabentyp (I)

	Listening Comprehension The Lazy G Cattle and Guest Ranch – a phone call
Aufgabentyp: gapped summary

	Bezug zum Lehrwerk
	Nach Unit 6 intro, GL 2 NEW BY, einsetzbar

Hörverstehenstext: Listening CD (track 27) zum Lehrwerk (Aufgabenstellung im Buch siehe S. 73);

Die Aufgabenstellung wurde im Vergleich zum Lehrbuch abgeändert.

Thema des Textes und Vokabular sind den Schülern durch ihr Vorwissen bekannt.

	Vorbereitung im

vorausgehenden

Unterricht

	Die Schüler müssen mit verschiedenen Hörverstehens-techniken und -aufgabenstellungen vertraut sein: genaues Zuhören, Erfassen von Details und globalem Inhalt, notetaking, gleichzeitiges Zuhören und Schreiben, Abstrahieren von Gehörtem, logische Reihenfolge und Kohärenz erkennen.

	Variationsmöglichkeit (II)

	table completion exercise

	Einsatzort
	gapped summary: kann als Teilaufgabe in einer schriftlichen Leistungsmessung verwendet werden, um neben globalem Hörverstehen noch Wortschatz abzuprüfen
table completion: möglicher Sprechanlass für Dialog, minute speech oder Zusammenfassung mit Perspektivenwechsel im Unterricht oder als postreading activity zum Lektionstext

	Bewertung der Aufgabe
	Aufgabe I:

18 BE (pro richtige Lücke 1 BE)

Aufgabe II:

14 BE (pro richtige Antwort 2 BE)

Text:

Chuck: This is the Lazy G Ranch: Can I help you?

Sally: Oh, hello – er – can I speak to Mr or Mrs Gooch?

Chuck: ‘fraid they’re not in right now.

Sally: Oh, right. Well, this is Sally Gooch. They’re my uncle and aunt.

Chuck: Well, howdy, Miss Sally. I’m Chuck. Chuck Miller. I’m kind of new here.

Sally: Hi, Chuck. Sounds like you come from Texas, right?

Chuck: I sure do. Right first time. Well, what can I do for you, Miss Sally?

Sally: Mm, can you tell Mr and Mrs Gooch that I’ll be there Monday. They know I’m coming but not exactly when. My flight is going to arrive at 1:10 p.m. Uncle Ed usually picks me up at the airport.

Chuck: Well, if he doesn’t, I will.

Sally: Thanks, Chuck. Oh yes, and I’d like to stay for a week if that’s OK. It’s the first week of my school vacation. But my dad’s going to be in Europe on business, you see and he’s going to take Mum with him.

Chuck: Sounds like a good solution to me. You get on over here and I’ll teach you horseback riding.

Sally: That’s nice of you but I learned to ride when I was six.

Chuck: Well, did you now? OK, then you can join us on a cattle drive.

Sally: Yep. That’s what I want to do. And how’s Rusty? I usually ride him.

Chuck: Rusty? Oh, he’s doing just fine. He’s a great little horse.

Sally: OK, Chuck. You’ll pass on the message to my uncle and aunt, right? I must go now.

Chuck: You bet I will. OK, then. Take care.

Sally: Thanks. Bye!

LISTENING COMPREHENSION (I)
Listen to the text, then fill in the gaps (one word per gap).

Yesterday Sally called the Lazy G Ranch and talked to a man called _____________________ _____________________ on the phone. He answered the phone because Sally’s _____________________ and _____________________ _____________________ in.

It’s the way he spoke which told Sally that he was a typical _____________________. Sally informed him about the exact _____________________ time of her _____________________. She is going to spend her holidays on the farm because her dad will be away on a _____________________ _____________________ in _____________________ and her mum will _____________________ him. The man on the phone was very friendly because he said he could _____________________ Sally up and he could also show her how to do _____________________ _____________________. One of his jobs on the farm is to help with the _____________________ _____________________. He promised to pass Sally’s _____________________ on to Mr and Mrs Gooch.
LISTENING COMPREHENSION (II)

Listen to the text, then complete the table. You needn’t write complete sentences.

	Reasons for Sally’s phone call
	

	Sally’s plans for the summer

	·

	Chuck’s jobs on the farm
	

	Reasons why Sally is surprised when Chuck answers the phone

	

LISTENING COMPREHENSION (I)

Listen to the text, then fill in the gaps (one word per gap).

Yesterday Sally called the Lazy G Ranch and talked to a man called Chuck Miller on the phone. He answered the phone because Sally’s uncle and aunt weren’t in.

It’s the way he spoke which told Sally that he was a typical Texan. Sally informed him about the exact arrival time of her flight. She is going to spend her holidays on the farm because her dad will be away on a business trip in Europe and her mum will join him. The man on the phone was very friendly because he said he could pick Sally up and he could also show her how to do horseback riding. One of his jobs on the farm is to help with the cattle drive. He promised to pass Sally’s message on to Mr and Mrs Gooch.
LISTENING COMPREHENSION (II)

Listen to the text, then complete the table. You needn’t write complete sentences.

	Reasons for Sally’s phone call
	· wants to speak to her aunt and uncle

· needs sb to pick her up from airport

	Sally’s plans for the summer

	· to spend holidays on the farm

	Chuck’s jobs on the farm
	· helping with the cattle drive

· helping the Gooches, e. g. answering the phone

	Reasons why Sally is surprised when Chuck answers the phone

	· she doesn’t know him

· expects her aunt or uncle to answer

