
https://www.pearson.de/93457D?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

Inhalt

Vorwort

Hinweise zum ActiveBook

Worksheets . 1

Topic 1: On the train . 2

Vocabulary . 2

Listening Comprehension . 3

Topic 2: On the road . 5

Vocabulary . 5

Listening Comprehension . 6

Topic 3: At the doctor’s . 8

Vocabulary . 8

Listening Comprehension . 9

Topic 4: A London bus tour . 11

Vocabulary . 11

Listening Comprehension . 12

Topic 5: Touring the Highlands . 15

Vocabulary . 15

Listening Comprehension . 16

Topic 6: Going shopping . 19

Vocabulary . 19

Listening Comprehension . 20

Topic 7: Bobby’s favourite story . 22

Listening Comprehension . 22

Topic 8: At a street market . 24

Listening Comprehension . 24

Topic 9: Booking a hotel room . 27

Listening Comprehension . 27

Topic 10: Asking the way . 30

Listening Comprehension . 30

Topic 11: The weather . 33

Listening Comprehension . 33

Fortsetzung siehe nächste Seite

https://www.pearson.de/93457D?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

Topic 12: At school . 37

Listening Comprehension . 37

Topic 13: The concert . 40

Listening Comprehension . 40

Topic 14: A guest from Texas . 42

Listening Comprehension . 42

Topic 15: On the radio . 46

Vocabulary . 46

Listening Comprehension . 47

Topic 16: Flying to Canada . 51

Vocabulary . 51

Listening Comprehension . 52

Listening Comprehension Texts . 55

Vocabulary . 87

Key . 95

Bildnachweis . 137

Autor: Ludwig Waas

Illustrator: Wolf Schröder

Sprecher Hörtexte: Kenneth Byrne, Clare Gnasmüller, Daniel Holzberg,

Rees Jeannotte, Jessica Kistler, Jamie Kohen, Barbara Krzoska, Cecilia Rees,

Carol Renner, Jonathan Sharp, Rachel Teear

Die Hintergrundgeräusche in den Hördateien stammen aus folgenden

Quellen: freesound, pacdv, Stark Verlag

https://www.pearson.de/93457D?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

ActiveBook

 Interaktives
Training

Vorwort

Liebe Schülerin, lieber Schüler,

Hörverstehen spielt im täglichen Leben eine wichtige Rolle. In vielen Situatio-
nen ist es notwendig, einen gehörten Text nur zu verstehen, wie z. B. bei Ra-
diosendungen (Nachrichten, Wetterbericht usw.) oder bei Lautsprecherdurch-
sagen. Oft ist es aber auch notwendig, selbst zu reagieren (z. B. in Gesprächen).
Anhand vielfältiger Texte und der dazugehörigen Aufgaben in diesem Buch
kannst du dich in der 8. und 9. Klasse auf dem Niveau A2 bestens auf den
Unterricht sowie Klassenarbeiten und Prüfungen vorbereiten.

Das Buch selbst besteht aus vier Teilen:

 Die Arbeitsblätter (Worksheets) enthalten Aufgaben, die du nach dem An-
hören eines Textes bearbeiten sollst. Manchen worksheets ist auch eine Vo-
kabelübung vorangestellt, in der du wichtigen Wortschatz zum Thema des
Textes erarbeitest. Du kannst aber auch gleich mit dem Hören des Textes
und der Bearbeitung der Aufgaben beginnen.

 Die Hörtexte (Listening Comprehension Texts) sind auch in schriftlicher
Form im Buch abgedruckt. Du solltest sie allerdings erst nach der Bearbei-
tung der Aufgaben ansehen.

 Die Hördateien findest du auf der Plattform MyStark. Mit dem Link auf der
Umschlaginnenseite und deinem persönlichen Code gelangst du zu den
MP3-Dateien.

 In der alphabetisch geordneten Vokabelliste (Vocabulary) kannst du jeder-

zeit schwierige oder unbekannte Wörter nachschlagen.

 Im Lösungsteil (Key) findest du die richtigen Lösungen zu allen Aufgaben.
Vergleiche jedoch erst, wenn du selbst die Aufgaben gelöst hast. Gehe die
Lösungen sorgfältig durch, damit du aus deinen Fehlern lernst.

 Arbeitest du gerne am Computer oder Tablet? Viele
Übungen aus diesem Band kannst du auch online als
digitales „ActiveBook“ nutzen. Auf der Umschlag-
innenseite findest du einen Link zu der Plattform
MyStark und deinen persönlichen Code, mit dem du
Zugriff auf die interaktiven Aufgaben hast.

Nun wünsche ich dir viel Spaß bei der Arbeit mit diesem Buch,

Ludwig Waas

https://www.pearson.de/93457D?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

https://www.pearson.de/93457D?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

 46 r Worksheet 15: On the radio

Worksheet 15: On the radio

Vocabulary

 66 Write down the German words for the following English words from the

radio programme.

water consumption

violent dust storms

leak

to award

water shortage

to long for

brain injury

drought

ivory tusks

https://www.pearson.de/93457D?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

 Worksheet 15: On the radio r 47

Listening Comprehension

Text A: Latest news

 67 Listen to the news items. Which news item goes with which picture?

Tick () the correct columns in the grid below. There is one more picture than

needed.

A B C

D E F

news A B C D E F

1

2

3

4

5

Track 40

https://www.pearson.de/93457D?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

https://www.pearson.de/93457D?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

 r 81

Listening Comprehension Text 15: On the radio

Text A: Latest news

At the tone it’s 8 o’clock. This is Star 94 – Atlanta, with the latest news.

News item 1 – Cape Canaveral

NASA has just begun its first moon mission in 11 years. At Cape Canaveral an

unmanned rocket was launched with two satellites that will reach the moon at

the beginning of next week. One of the satellites will circle the moon for at

least a year and send back a 3-dimensional map of its surface. European scien-

tists are also taking part in the project.

News item 2 – Ann Arbor

Measurements at the University of Michigan have shown that it doesn’t rain

on Mars but that there are strong winds and lightning. Microwave radiation

was detected when violent dust storms swirled across the planet’s surface. Ac-

cording to scientists, this indicates that strong electrical discharges occur during

dust-storms on Mars.

News item 3 – Santa Monica

Hollywood star Harrison Ford was very lucky to survive after crash-landing in

his 73-year-old plane yesterday. Shortly after take-off, Ford reported having en-

gine problems and requested permission to return to the airport in Santa Monica.

When he couldn’t make it back, Ford had to put the aircraft down on a golf

course about 800 feet southwest of the nearest runway. The plane clipped the

top of a tree just before it crash-landed. Fortunately, his injuries aren’t too seri-

ous and he will soon recover.

News item 4 – Las Vegas

With reference to the water shortage in his state, the governor of California

has requested everyone to cut back at least 25 % on their current water con-

sumption. Lawns should no longer be watered and inefficient toilets should be

replaced. Trees in the cities, which suffer tremendously in the drought, should

be watered with recycled water. People should use their smartphones, tablets

or computers to report leaks in public pipes.

News item 5 – Nairobi, Kenya

Actress Lupita Nyong’o is in love with elephants. She recently returned from

the USA to her home country Kenya for a couple of weeks to help an organiza-

tion called WildAid, which wants to stop people killing elephants for their

ivory tusks. Although Kenya has prohibited the sale of ivory since 1990, up to

Track 40

https://www.pearson.de/93457D?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

 82 r Listening Comprehension Texts

33,000 elephants are killed every year. A kilo of ivory is worth about $ 2,000

and it’s mainly sold to the Far East. People there believe that it is a powerful

medicine. Ms Nyong’o wants people to know more about elephants and hopes

this will stop them from killing these wonderful animals or buying ivory prod-

ucts.

Text B: An interview

Patricia is talking to Oliver on the school radio.

Oliver: Hi Patricia. Great to have you here today.

Patricia: Thank you, Oliver. It’s a pleasure to be on your show.

Oliver: Patricia O’Neill, as you all know, is our school’s head girl. She is plan-

ning to invite Malala Yousafzai to our school. Malala was awarded the

Nobel Peace Prize at the age of 17, the youngest Nobel Prize winner ever.

Patricia, can you tell us a little bit about Malala and why you have decided

to invite her?

Patricia: Well, it all started when I read her book. Its title is “I am Malala”. I was

fascinated by it. I learned that Malala is from Pakistan. She was born in the

Swat Valley on 12 July 1997. Her father chose to name her after a woman

poet. It means “full of sadness”. Malala is fighting for the right of every

child in the world to attend school. She started her fight when she was

only eleven.

Oliver: Hmm – what do you think, Patricia, can young people change the

world?

Patricia: I don’t know, but Malala is convinced that they can – and mentions

herself as an example. In 2007 the Taliban invaded the valley where she

lived. It had been peaceful before. They threatened the local people with

weapons. They destroyed hundreds of schools because they didn’t want

the children – girls, in particular – to learn. The Taliban said girls should

stay at home, cook, clean and serve the men. Malala was ten years old then

and she knew she had to do something. Otherwise she would have been

married at the age of 14 or 15, would have had many children and that

would have been her life. Her campaign has focused world attention on this

injustice.

Oliver: What exactly did she do?

Patricia: When she was eleven, in 2008, she gave her first speech at the local

press club which was titled “How dare the Taliban take away my basic right

to education?” The Taliban didn’t like that.

Oliver: Not bad for a child of eleven!

Track 41

https://www.pearson.de/93457D?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

https://www.pearson.de/93457D?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

 130 r Key

Topic 15: On the radio

66

water consumption

violent dust storms

leak

to award

water shortage

to long for

brain injury

drought

ivory tusks

heftige Sandstürme

Leck (undichte Stelle)

Wassermangel

sich sehnen nach

Hirnverletzung

Wasserverbrauch

Trockenheit

Stoßzähne aus Elfenbein

(einen Preis) verleihen

https://www.pearson.de/93457D?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

 Key r 131

67
news A B C D E F

 1 

 2 

 3 

 4 

 5 

68

Headline News item (1– 5)

 Plane crash on a golf course 3

 Unmanned NASA mission to the moon 1

 Water shortage in California 4

 A heart for elephants 5

 The weather on the planet Mars 2

69 News item 1 – Cape Canaveral true false

 a It was NASA’s first moon mission in 5 years. K V
 b There was only one satellite on board the rocket. K V
 c One satellite will circle the moon for at least twelve months. V K
 d European scientists are flying to the moon on the mission. K V

News item 2 – Ann Arbor

 a Scientists have found out that it rains a lot on Mars. K V
 b There are severe dust storms on Mars. V K

News item 3 – Santa Monica

 a Harrison Ford’s plane was brand new. K V
 b He had taken off from the airport at Santa Monica. V K
 c The plane crashed into a tree. K V
 d Harrison Ford was seriously injured. K V

https://www.pearson.de/93457D?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

 132 r Key

 News item 4 – Las Vegas true false

 a The governor of California wanted people to use at least

25 % less water.

V K

 b He prohibited the use of sprinklers for lawns. V K
 c Only trees in cities should be watered with fresh water. K V
 d People should report leaks in public pipes. V K

News item 5 – Nairobi, Kenya

 a Actress Lupita Nyong’o travels to her home country to help

elephants.

V K

 b She wants to adopt an elephant. K V
 c The elephants are killed for their ivory tusks. V K
 d No ivory has been sold in Kenya since 1990. K V
 e Most of the ivory is bought by people from Africa. K V

70 1997 2008 2009 2012 2014

D C B E A

 71 a Patricia …

K is going to meet Malala in Birmingham.

V would like Malala to be a guest at her school.

K would like Oliver to tell her a little more about Malala.

b Malala is famous for …

K writing a book at the age of eleven.

V being the youngest winner of the Nobel Peace Prize.

K having her own radio show.

c In her blog Malala wrote about …

K her injuries after the attack.

K the work of the BBC in Pakistan.

V her daily life as a girl under Taliban power.

https://www.pearson.de/93457D?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

https://www.pearson.de/93457D?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

