

Kapitel

5

Was machst du gern?

A Freizeit

Pass auf!

Write each person's response to the question *Was machst du in deiner Freizeit?* in the speech bubbles provided. Then underneath each photo write a sentence about what each person is doing.

er/sie/es reitet
er/sie/es liest

faulenzn
lesen
reiten
schwimmen
singen
surfen
~~tanzen~~

z.B.

Ramona

Ramona tanzt.

Ich tanze.

1

Carina

2

Lena

3

Dominik

4

Dani

Katja

5

Agus

6

Und jetzt du!

Write 6 sentences in German, saying whether or not you like doing the activities on page 56.

z.B. Ich tanze gern. OR Ich tanze nicht gern.

- 1
- 2
- 3
- 4
- 5
- 6

B Was machen sie gern?

Listen to what these people like to do and write the appropriate number under the activities illustrated below.

C Wer sagt das?

What do these people like doing? Match the speech bubble with the illustration and write the letter in the box below.

- 1 Ich spiele gern Fußball.
- 2 Ich mache gern Musik.
- 3 Ich spiele gern Basketball.

- 4 Ich faulenze gern.
- 5 Ich höre gern Musik.

- 6 Ich gehe gern shoppen.
- 7 Ich schwimme gern.
- 8 Ich lese gern.

- 9 Ich tanze gern.
- 10 Ich spiele gern PlayStation.
- 11 Ich singe gern.

- 12 Ich reite gern.
- 13 Ich surfe gern.

- 14 Ich fahre gern Inliner.
- 15 Ich sehe gern fern.
- 16 Ich fahre gern Rad.

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----

D Am Wochenende

Look at the photos on pages 58 and 59 of the Textbook and answer the following questions in complete German sentences. Write your answers on a sheet of paper or in your exercise book.

- 1 Was macht David am Wochenende?
- 2 Was ist Monikas Lieblingshobby?
- 3 Wer sieht gern fern?
- 4 Was macht Sabrina?
- 5 Wer macht gern Musik?
- 6 Wer geht gern ins Kino?

Und jetzt du!

Answer these questions in complete sentences. Write your answers on a sheet of paper or in your exercise book.

- Was machst du in deiner Freizeit?
- Was ist dein Lieblingssport oder Lieblingshobby?

E Wer mag was?

Listen to these students from 8a talking about what they like to do in their free time. Fill in their responses on the grid below.

Freizeitaktivitäten	1 Sarah	2 Julien	3 Elena	4 Tobias	5 Juliane	6 Thomas	ich
Schwimmen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Reiten	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Fußball	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Musik hören/machen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Computer spielen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Fernsehen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Radfahren	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Lesen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Inlinerfahren	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Tennis	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Und jetzt du!

Use the **ich** column in the grid above to mark the **Freizeitaktivitäten** you like. Which of the students from 8a do you have the most in common with?

Now have a look at the class photo on page 1 of the Textbook. Your teacher will be able to help you match the name with their face!

+ Pluspunkte

Listen again to the 6 students talking and make a note in German of the extra piece of information they give about themselves. (The extra information is not about their hobbies and sports.) Write your answer in your exercise book or on a piece of paper.

F Name, Alter, Hobby

Listen to these people being interviewed and fill in their details below.

Name _____

Alter _____

Hobby _____

Name _____

Alter _____

Hobby _____

Name _____

Alter _____

Hobby _____

Name _____

Alter _____

Hobby _____

G Ein Suchworträtsel

There are 17 German words hidden in this puzzle: the days of the week (including both words for 'Saturday') and 9 things people do in their free time. Highlight the words as you find them and write them in the spaces provided. The words are positioned: ↓ ↘ → ↑ ↙ ←

G	N	F	N	T	T	R	O	P	S	S	M	I
S	A	S	A	E	A	C	H	T	F	O	I	S
F	O	T	C	U	R	N	B	E	L	N	T	G
R	G	N	S	H	L	H	Z	S	O	N	T	A
E	A	L	N	R	W	E	A	E	G	T	W	T
I	T	E	K	A	E	I	N	F	N	A	O	S
T	N	S	O	I	B	N	M	Z	D	G	C	N
A	O	E	N	D	S	E	N	M	E	A	H	E
G	M	N	E	R	E	U	N	O	E	N	R	I
S	A	M	S	T	A	G	M	D	D	N	S	D
N	E	R	H	A	F	R	E	N	I	L	N	I

Tage: _____

Freizeitaktivitäten: _____

Write out the 16 left-over letters in the boxes below and you will have a German expression!

□	□	□	□	□	□	□	□	□	□	□	□	□	□	□	□
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---

+ Pluspunkte

Design your own wordsearch or crossword puzzle using the **Neue Wörter** from this chapter. Swap your puzzle with someone else in the class.

Technotipp

Design your own puzzle on the Internet. Try one of these sites:

<http://puzzlemaker.school.discovery.com>
<http://www.quia.com>

Post your puzzle on the website or email it to a friend.

H Verben machen Spaß!

Complete this verb table.

Pass auf!

du tanzt du liestt du heißt

For verbs which end in **-zen, -sen or -Ben**, the **du** form ending is just **-t** (not **-st**).

	spielen	hören	gehen	fahren	tanzen	sehen
ich	spiele					
du		hörst		*		*
er, sie, es			geht	*		*
wir				fahren		
ihr					tanzt	
sie, Sie						sehen

* irregular verb forms

I Was stimmt?

Complete these sentences using the correct form of the verb in brackets.

- Marina _____ gern ins Kino. (gehen)
- Er _____ am Dienstag fern. (sehen)
- Was _____ du in deiner Freizeit? (machen)
- Wir _____ am Donnerstag Tennis. (spielen)
- _____ du gern Inliner? (fahren)
- Meine Eltern _____ am Sonntag. (faulenzten)
- _____ du gern Musik? (hören)
- Ich _____ und _____ gern. (singen) (tanzen)
- Was _____ Florian? (lesen)
- Meine Geschwister und ich _____ gern Rad. (fahren)

J Deine Woche

Your friends have sent you SMS messages asking about your plans for the coming week. Write answers to their questions, using complete German sentences. Give as much information as possible.

Pass auf!

Remember that 'when' you do something comes before 'what' you do, play, listen to etc.

Technotipp

Send 5 different emails or SMS messages to 5 members of your German class, asking about their plans for the weekend.

K Richtig oder falsch?

Read the photo story on pages 61 to 63 of the Textbook, then decide whether the statements below are *richtig* or *falsch*.

- 1 Laura liest einen Brief in der Klasse. richtig falsch
- 2 Der Brief ist von Jens. richtig falsch
- 3 Laura spielt am Samstag nicht und Julia ist sauer. richtig falsch
- 4 Lisa spielt sehr gut Tennis. richtig falsch
- 5 Sabrina macht am Samstag nichts Besonderes. richtig falsch
- 6 Lisa und Julia gewinnen. richtig falsch
- 7 Laura geht zu McDonald's. richtig falsch
- 8 Andreas hasst Hamburger. richtig falsch

+ Pluspunkte

Four of the statements above are *falsch*. Rewrite them so that they are *richtig*.

- 1 _____
- 2 _____
- 3 _____
- 4 _____

L Warum, wie oder wer?

Read the photo story on pages 61 to 63 of the Textbook and answer the following questions in English.

- 1 Why is Julia looking forward to the weekend? Give 2 reasons.

- 2 How does Sabrina explain Laura's behaviour?

- 3 How does Julia treat Lisa?

- 4 Why do you think Julia and Lisa lose the match?

- 5 Who does Andreas call the 'tennis champion of Epe'? Why does he call her that?

M Wer ist es?

Make a poster about your favourite sporting personality (*Lieblingssportler/in*), singer (*Lieblingssänger/in*), or actor (*Lieblingsschauspieler/in*). You can use photos, stickers, tickets etc. to illustrate the information. Include:

- what the person does (their sport, team, band etc.)
- personal information about them: name, age, where they come from, where they live, how good they are, anything else you know about them.

Das brauchst du:

Talking about ages (*Textbook p 18*)
 Numbers (*Textbook p 6 and p 19*)
 Talking about brothers and sisters (*Textbook p 30*)
 Family members (p 31)
 Saying where you come from (*Textbook p 36*)
 Saying where you live (*Textbook p 14*)
 Talking about pets (*Textbook p 54*)
 Animals (*Textbook p 45 and p 46*)
 Saying what you like to do (*Textbook p 68*)
 Sports and hobbies (p 67)

Technotipp

Make your poster look really professional by using a desktop publishing program such as Microsoft Publisher 2002.

Click on **Quick Publications** and select one of the publications available. Then follow the wizard's prompts to change the design, colour scheme and layout. You can insert your own heading and message directly onto the publication using your mouse.

N Das Triathlon und die Jugendfeuerwehr

Read the 2 texts on page 66 of the Textbook and answer the following questions in complete German sentences.

1 Was ist das Triathlon?

2 Wie heißt „Platz 1“ auf Englisch?

3 Was ist Sabrinas Hobby?

4 Wer ist Herr Stehning?

5 Wie viele sind in der Jugendfeuerwehrgruppe?

6 Findest du die Jugendfeuerwehr ein interessantes Hobby? Warum oder warum nicht?

O Münsterland – ein Paradies für Radfahrer

Read the information on page 67 of the Textbook and then answer these questions.

1 What does the expression **die fahrradfreundlichste Stadt Deutschlands** mean?

2 What time does the **Radstation** close on the weekend?

3 What does it cost to park a bike at the **Radstation** for a day?

4 What does a yearly ticket cost?

5 The following 5 adjectives are used to describe the **Radstation**. Can you find the German words?

user-friendly _____

weather-protected _____

practical _____

safe from theft _____

service-oriented _____

6 What services does the **Radstation** offer? Find the German term used in the poster and match it with the English one below.

bike autowash _____

bike repair workshop _____

bike shop _____

advice for tourists _____

Sample pages

Neue Wörter

Adjectives

fahrradfreundlich	bike friendly
frei	free
geil	cool, great
gemein	mean, nasty
interessant	interesting
klar	sure
topfit	very fit, in top form

Useful expressions

danke schön	thank you very much
das macht nichts	that doesn't matter
das war ...	that was ...
es gibt	there is/are
es macht Spaß	it's fun
ich ... gern	I like to ...
in deiner Freizeit	in your free time
in der Gruppe	in the group
kein Problem	no problem
liebe Laura	dear Laura
nichts Besonderes	nothing special
..., oder?	..., or are you?; ..., isn't it?
prost! auf ...	cheers! here's to ...
so ein Mist!	blast, damn
tut mir Leid	I'm sorry
wann?	when?
was?	what?
zu McDonald's	to McDonald's

Hobbies and sports

Basketball spielen	to play basketball
faulenzten	to laze about
fernsehen (sieht ... fern)	to watch TV
Fußball spielen	to play soccer/football
Inliner fahren (fährt ... Inliner)	to skate, go inline skating
ins Kino gehen	to go to the movies
laufen (läuft)	to run
lesen (liest)	to read
Musik hören	to listen to music
Musik machen	to play music
Rad fahren (fährt ... Rad)	to cycle, ride a bike
reiten	to ride
schwimmen	to swim
shoppen gehen	to go shopping (e.g. for clothes)
singen	to sing
surfen	to (wind)surf
tanzen	to dance
Tennis spielen	to play tennis
Volleyball spielen	to play volleyball

Days and time

der Montag	Monday
der Dienstag	Tuesday
der Mittwoch	Wednesday
der Donnerstag	Thursday
der Freitag	Friday
der Samstag	Saturday
der Sonnabend	Saturday (northern Germany)
der Sonntag	Sunday
am Sonntag	on Sunday
der Abend (-e)	evening
am Freitagabend	on Friday night
der Nachmittag (-e)	afternoon
der Vormittag (-e)	morning
die Minute (-n)	minute
die Woche (-n)	week
das Wochenende (-n)	weekend
am Wochenende	on the weekend
heute	today
morgen	tomorrow

Other nouns

der Big Mac (-s)	Big Mac
der Brief (-e)	letter
der Hamburger (-)	hamburger
der Leiter (-)	leader
der Lieblingssport (no pl.)	favourite sport
der Meister (-)	champion (<i>male</i>)
der Radfahrer (-)	cyclist
die Cola (-s)	cola
die Jugendfeuerwehr (no pl.)	junior fire brigade
zur Jugendfeuerwehr	to the junior fire brigade
die Limo(nade) (-n)	lemonade
die Meisterin (-nen)	champion (<i>female</i>)
die Radkultur (no pl.)	bike culture
die Radstation (-en)	bike depot/garage
die Uniform (-en)	uniform
das Fahrrad (-er)	bicycle, bike
das Lager (-)	camp
das Laufen	running
das Lieblingshobby (-s)	favourite hobby
das Treffen (-)	meeting, get-together
das Triathlon (-s)	triathlon

Other words

alles	everything, all
besser	better
gern	with pleasure
oder	or
oft	often
schon	already
viel	much; a lot
vielleicht	maybe, possibly

Other verbs

bekommen	to get, receive
Durst haben (hat ... Durst)	to be thirsty
lernen	to learn
machen	to do
mit machen	to participate
mit spielen	to play too
schreiben (+acc.)	to write

P Bravo!

Give yourself a tick in the *ich* column for each thing that you now know how to do and say in German. Then ask a friend (*Freund/Freundin*) to test you. The last column is for your teacher (*Lehrer/Lehrerin*).

Bravo!

I can now do the following in German...

	ich	Freund/ Freundin	Lehrer/ Lehrerin
• Name 10 different sports and hobbies	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
• Ask someone what they do in their free time	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
• Say what I do on the weekend	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
• Ask someone whether they like to do a sport or hobby	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
• Say whether I do or don't like to do something	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
• Say what my favourite sport or hobby is	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
• Name the days of the week	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
• Say when I do something	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>