

Haben Sie schon gewählt?

Ü1 1 Im Restaurant

- 1 a Sehen Sie die Fotos an und hören Sie die Gespräche. Was passt?
- 1 b Hören Sie die Gespräche noch einmal, lesen Sie mit und ordnen Sie die Fotos zu.

Gespräch 1 ○

- ▲ Wir möchten bitte bezahlen.
- ◆ Sehr gern. Das macht 58,65 Euro, bitte.

Gespräch 3 ○

- ◆ Haben Sie schon gewählt?
- ▲ Ja. Für mich bitte den Fitness-Salat.
- Und ich nehme die Lasagne.

Gespräch 5 ○

- ◆ Können Sie etwas empfehlen?
- ▲ Ja, natürlich. Die Forelle ist sehr gut.

Gespräch 6 ○

- ◆ Alles in Ordnung?
- ▲ Na ja, die Suppe ist kalt.
- ◆ Das tut mir leid.
Ich bringe das sofort in Ordnung.

Gespräch 2 ○

- ◆ Haben Sie einen Tisch für zwei Personen?
- ▲ Einen Moment. Kommen Sie, bitte.

Gespräch 4 ○

- ▲ Können Sie uns bitte die Speisekarte bringen?
- ◆ Selbstverständlich, sehr gern. ...
Hier ist die Karte.
- ▲ Vielen Dank!

Das lernen Sie:

- einen Tisch zuweisen
- sagen, wo etwas ist
- über Speisen und Getränke sprechen
- sagen, was man gern isst und trinkt
- eine Bestellung aufnehmen
- auf Bitten und Beschwerden reagieren
- die Rechnung bringen

A Haben Sie reserviert?

Ü2 A1 Auf, über, unter ...

►2 a Sehen Sie die Bilder an. Hören Sie die Präpositionen, sprechen Sie dann nach und zeigen Sie wie auf den Bildern.

auf

über

unter

hinter

vor

zwischen

neben

an

in

b Arbeiten Sie zu zweit. Ihre Partnerin / Ihr Partner nennt eine Präposition und Sie zeigen sie wie auf den Bildern in a. Tauschen Sie dann die Rollen.

Ü3 A2 Wo ist ...?

a Wo finden Sie diese Dinge auf dem Bild? Ergänzen Sie mit Artikel.

• Fenster

• Bar

• Tür

• Ecke

b Sehen Sie das große Bild an. Wo sind die Tische? Ergänzen Sie.

Tisch 1 ist _____ Fenster.

Tisch 3 ist vor der Bar.

Tisch 2 ist _____ der Tür.

Tisch 4 ist _____ der Ecke.

an + dem = am
in + dem = im

Ü4 A3 Einen Tisch zuweisen

►3 a Hören Sie das Gespräch. Wo möchte Katja sitzen? Zeigen Sie auf dem Bild in A2.

Sie möchte ...

►3 b Richtig oder falsch? Hören Sie noch einmal und kreuzen Sie an.

- | | richtig | falsch |
|---|-----------------------|-----------------------|
| 1 Katja und Jo haben keinen Tisch reserviert. | <input type="radio"/> | <input type="radio"/> |
| 2 Der Tisch in der Ecke ist für sie. | <input type="radio"/> | <input type="radio"/> |
| 3 Der Tisch am Fenster ist reserviert. | <input type="radio"/> | <input type="radio"/> |
| 4 Die Kellnerin bringt die Karte. | <input type="radio"/> | <input type="radio"/> |

►4 c Hören Sie und sprechen Sie dann nach.

- ▲ Guten Abend.
- ▲ Ja, einen Tisch für zwei Personen.
- ▲ Steiger.
- ▲ Och, na ja. Ist der Tisch am Fenster vielleicht noch frei?
- ◆ Guten Abend. Haben Sie reserviert?
- ◆ Auf welchen Namen, bitte?
- ◆ Einen Moment. Kommen Sie, bitte. ...
Hier, bitte, gleich in der Ecke. Ist der Tisch in Ordnung?
- ◆ Ja, der ist noch frei. Bitte sehr. Ich bringe Ihnen gleich die Karte.

d Variieren Sie das Gespräch in c.

- 1 vier Personen | Möller | neben der Tür | vor der Bar
- 2 acht Personen | Bergmann | vor der Bar | in der Ecke
- 3 drei Personen | Husmann | am Fenster | neben der Tür

A4 Spiel: Wo sitzen die Gäste?

Legen Sie eine Münze auf einen Tisch in A2a. Ihre Partnerin / Ihr Partner darf die Münze nicht sehen und rät: Wo sitzen die Gäste? Tauschen Sie dann mit Ihrer Partnerin / Ihrem Partner.

Ü5 A5 Noch mehr Fragen

►5 a Hören und lesen Sie. Welches Foto passt zu welchem Gespräch? Ordnen Sie zu.

- 1 ▲ Entschuldigung, wo ist die Garderobe?
◆ Hier, neben der Tür.
- 2 ● Entschuldigung, wo ist die Toilette?
◆ Hinter der Bar, bitte.
- 3 ■ Haben Sie einen Kinderstuhl?
◆ Ja, natürlich. Hier, unter der Garderobe.

b Sprechen Sie zu zweit die Gespräche aus a.

c Spielen Sie selbst Gespräche im Restaurant.

die Toilette?

die Garderobe?

die Bar?

unser Tisch?

Hier ist die Karte.

Ü6 B1 Speisen und Getränke

a Was kennen Sie? Sehen Sie die Bilder an und ordnen Sie die Wörter zu.
Vergleichen Sie dann mit Ihrer Partnerin / Ihrem Partner.

• Salat | • Kartoffeln | • Suppe | • Pommes | • Reis | • ~~Gemüse~~ | • Fisch |
• Fleisch | • Eis | • Soße | • Obst | • Nudeln

• Weißwein | • Milchkaffee | • Mineralwasser | • Bier | • Sekt | • Rotwein | • ~~Apfelsaft~~ |
• Spezi | • Apfelschorle | • Espresso | • ~~Weinschorle~~ | • Limonade

Speisen

1 das
Gemüse

2 F

3 F

4 N

5 K

6 S

7 S

8 E

9 R

10 P

11 S

12 O

Getränke

1 B

2 R

3 M

4 S

5 A

6 S

7 W

8 der
Apfelsaft

9 M

10 E

11 L

12 die Wein-
schorle

b Was trinken Sie nie/selten/manchmal/oft/immer?
Sprechen Sie mit Ihrer Partnerin / Ihrem Partner.

Ich trinke oft Apfelschorle und nie Mineralwasser. Und du?

- Weinschorle = • Wein + • Mineralwasser
- Apfelschorle = • Apfelsaft + • Mineralwasser
- Spezi = • Cola + • Orangenlimonade

Ü7 B2 Die Speisekarte

a Lesen Sie die Speisekarte und ergänzen Sie.

Salate | Fischgerichte | Getränke (3x) | Fleischgerichte | Vegetarische Gerichte | Nachspeisen

SPEISEN & GETRÄNKE

Vorspeisen

Tomatencremesuppe € 3,50
 Rinderbouillon € 3,50
 Lachsterrine € 5,70
 Ungarische Gulaschsuppe. € 4,20
 Tomaten mit Mozzarella... € 7,80

1 _____

Gemüselasagne € 11,60
 Linguine mit Spinat und Gorgonzola..... € 10,20
 Penne mit Pilz-Sahnesoße. € 8,80

Hauptspeisen

2 _____

Gefüllte Paprika mit Tomatensoße..... € 9,90
 Rinderroulade mit Rotkohl € 14,50
 Wiener Schnitzel mit Kartoffelsalat..... € 10,95
 Schweinebraten mit Kartoffelknödel € 8,90
 Hamburger „Spezial“ mit Pommes..... € 10,20
 Thaïcurry mit Huhn aus dem Wok..... € 12,80

3 _____

Forelle blau mit Salzkartoffeln und Salat..... € 12,50
 Dorade vom Grill mit Salat € 17,90
 Seelachsfilet gebacken mit Kartoffelsalat..... € 8,90

4 _____

kleiner gemischter Salat... € 3,20
 Fitness-Salat mit Hähnchenbrust..... € 8,90
 Salat mit gegrilltem Schafskäse.. € 10,20
 Griechischer Salat € 7,80

5 _____

Rote Grütze mit Vanillesoße..... € 3,50
 Apfelstrudel mit Eis..... € 4,80
 Crème caramel € 4,90
 Obstsalat € 4,20

Kalte

6 _____

Mineralwasser 0,5 l € 2,10
 Cola, Fanta, Spezi 0,2 l € 2,50
 0,4 l € 3,10
 Saftschorle 0,4 l € 3,20
 Orangensaft, Apfelsaft 0,2 l. € 2,80

Warme

7 _____

Tasse Kaffee..... € 2,10
 Cappuccino € 2,50
 Espresso € 1,90
 Milchkaffee..... € 2,80
 Tee (versch. Sorten) € 1,90

Alkoholische

8 _____

Bier 0,4 l € 3,40
 Weizenbier 0,5 l € 3,50
 Prosecco 0,1 l € 3,50
 Sekt Hausmarke 0,1 l € 3,50

ROTWEIN

Bordeaux 0,2 l € 5,60
 Montepulciano 0,2 l € 4,90

WEISSWEIN

Chardonnay 0,2 l € 4,80
 Pinot Grigio 0,2 l € 5,10
 Weinschorle 0,3 l € 3,80

b Kennen Sie die Gerichte auf den Fotos? Suchen Sie die Namen auf der Karte. Welche Gerichte gibt es auch in Ihrem Land?

c Welche anderen Speisen und Getränke sind typische Spezialitäten in Ihrem Land?

Eine Spezialität in ... ist ...

Kommt sofort!

Ü8 C1 Das esse ich am liebsten!

- 6 a Hören Sie das Gespräch. Was essen Jo und Katja lieber? Fleisch oder Fisch? Kreuzen Sie an.

	Fleisch	Fisch
Jo	<input type="radio"/>	<input type="radio"/>
Katja	<input type="radio"/>	<input type="radio"/>

Und?
Was nimmst du?

Ach, ich weiß nicht.
Und du? Isst du gern
Fleisch oder lieber
Fisch?

- ▲ Was isst du? ◆ Ich esse ...
 - ▲ Was nimmst du? ◆ Ich nehme ...
- Ich esse **gern** – **lieber** – **am liebsten** ...

- b Was essen Sie gern/lieber/am liebsten? Sprechen Sie zu zweit.

Gemüse | Fleisch | Fisch | Salat | Pommes | Pizza | ...

Ich esse gern Fleisch, am liebsten Steak. Fisch mag ich nicht. Und du?

Ü9 C2 Eine Bestellung aufnehmen

- 7 a Hören Sie das Gespräch und schauen Sie auf die Speisekarte in B2 auf S. 9. Was bestellen Katja und Jo?

- b Sprechen Sie das Gespräch zu dritt.

- ▲ Haben Sie schon gewählt?
- ◆ Ja. Für mich bitte die Gulaschsuppe und die Rinderroulade.
- ▲ Sehr gern. Und für Sie? Was darf's sein?
- Ich nehme die Tomatencremesuppe und die Dorade vom Grill.
- ▲ Gut. Und was möchten Sie trinken?
- ◆ Einen Chardonnay und ein Mineralwasser, bitte.
- Und für mich ein Bier.
- ▲ Kommt sofort.

- c Spielen Sie ähnliche Gespräche wie in b.

Speisen

- 1 die Lachsterrine, die Lasagne
den Fitness-Salat, die Forelle
- 2 die Tomatensuppe, das Thaicurry
die Rinderbouillon, das Schnitzel

Getränke

- einen Apfelsaft
- ein Bier
- ein Spezi
- einen Rotwein

- d Spielen Sie weitere Gespräche. Die Speisekarte in B2 hilft.

C3 Welche Wörter sind wichtig für Ihre Arbeit?

Arbeiten Sie zu zweit mit dem Wörterbuch und stellen Sie Ihre eigene Speisekarte zusammen. Stellen Sie dann Ihre Speisekarte im Kurs vor.

Fleisch und Geflügel	Fleisch- und Geflügelgerichte	Fisch	Beilagen	Gemüse
• Rindfleisch	• Steak	• Lachs	• Nudeln	• Tomaten
• Kalbfleisch	• Schnitzel	• Seelachs	• Kartoffeln	• Karotten
• Lammfleisch	• Braten	• Forelle	• Reis	• Pilze
• Schweinefleisch	• Roulade	• Dorade	• Pommes	• Lauch
• Wild	• Gulasch	• Rotbarsch	• Knödel	• Rotkohl
• Huhn	• Wurst	• Seeteufel	• Gemüse	• Spinat
• Ente	• Hähnchen
• Pute	• Putenschnitzel			
...	• Entenbrust			
	...			

Essen im Restaurant

In Deutschland geht man zwischen 18 und 20 Uhr ins Restaurant.

Typisch sind – besonders am Abend – drei Gänge:

Vorspeise: z. B. eine Suppe oder ein kleiner Salat

Hauptspeise: z. B. Fleisch/Fisch mit Gemüse und Kartoffeln, Nudeln oder Reis

Nachspeise: z. B. Eis, Obst, Kuchen ...

Es gibt aber auch viele Gäste, die nur eine Hauptspeise bestellen.

Ü10 C4 Der Tisch ist gedeckt!

a Was ist das? Sehen Sie das Foto an und ergänzen Sie die Nummern.

• Geschirr

- ① • Teller
- • Schüssel
- • Weinglas
- • Wasserglas
- • Brotkorb

• Besteck

- ⑥ • Gabel
- • Messer
- • Esslöffel
- • Dessertlöffel
- • Kuchengabel

- • Serviette

b Was braucht der Gast? Ergänzen Sie die Wörter aus a.

Der Gast möchte ...

- 1 ein Steak essen und Bier trinken.
- 2 Suppe essen und Rotwein trinken.
- 3 Pommes essen und Cola trinken.
- 4 Fisch essen und Wasser trinken.
- 5 Kuchen essen und Kaffee trinken.

Er braucht ...

eine Gabel, ein Messer, einen Teller, ein Bierglas.

_____ , eine Kaffeetasse.

D Ist alles in Ordnung?

Ü11, D1 Auf Bitten und Beschwerden reagieren

Ü12

►8 a Hören und lesen Sie. Welches Bild passt zu welchem Gespräch? Ordnen Sie zu.

- 1 ▲ Schmeckt es Ihnen?
◆ Ja, danke, es schmeckt ausgezeichnet.
Nur das Mineralwasser fehlt noch.
▲ Entschuldigung, ich bringe es sofort.
- 2 ▲ Fehlt noch etwas?
◆ Können Sie mir bitte noch eine Serviette bringen?
▲ Sehr gern.
- 3 ▲ Ist alles recht?
● Wir hätten gern etwas mehr Brot.
▲ Natürlich! Kommt sofort.
- 4 ▲ Ist alles in Ordnung?
● Na ja. Das Glas ist nicht sauber.
▲ Oh, das tut mir leid. Ich bringe das sofort in Ordnung.

b Schreiben und spielen Sie zu dritt eigene kleine Gespräche.

- 1 Der Gast möchte ein Weinglas haben. 3 Der Gast möchte noch Wasser haben.
2 Die Suppe ist kalt. 4 Der Löffel ist nicht sauber.

Schmeckt es Ihnen?

*Ist alles recht/
in Ordnung?*

*Fehlt noch
etwas?*

*Entschuldigung, ich bringe
es/ihn/sie sofort.*

*Natürlich!
Kommt sofort.*

*Oh, das tut mir leid. Ich bringe
das sofort in Ordnung.*

Ü13 **D2 Wir möchten gern bezahlen!**

► 9 a Sehen Sie die Rechnung an und hören Sie. Ergänzen Sie dann das Gespräch.

Zusammen oder getrennt? | Einen schönen Abend noch! | Haben Sie noch einen Wunsch? | War es recht? | Das macht dann 56,30 Euro. | Zahlen Sie bar oder mit Karte?

- ▲ _____ (1)
- Ja, sehr gut, vielen Dank.
- ▲ _____ (2)
- ◆ Nein, danke. Wir möchten bitte bezahlen.
- ▲ Gern. Einen Moment.
- _____ (3)?
- ◆ Zusammen, bitte.
- Äh, Jo. Zusammen?
- ◆ Ach bitte!
- ▲ _____ (4)?
- ◆ Bar.
- ▲ Gern. _____ (5)
- ◆ Bitte sehr. Stimmt so.
- ▲ Vielen Dank. _____ (6)

► 9 b Hören Sie noch einmal und vergleichen Sie.

c Spielen Sie das Gespräch zu dritt.

56,30 Euro = „sechsfundfünfzig Euro dreißig“

Bezahlen in Deutschland

Viele Gäste bezahlen getrennt, z. B. wenn Freunde zusammen essen gehen.

Trinkgeld in Deutschland

Das Trinkgeld ist im Preis nicht inklusive. Der Gast bezahlt ca. 5–10% extra, je nach Zufriedenheit.

Ü14 **D3 Bei der Arbeit**

a Zu wem passt das? Verbinden Sie.

● Portemonnaie

● Rock

● Schuhe

● Tablett

● Kochbuch

● Trinkgeld

● Jacke

● Kochlöffel

● Bluse

● Hose

b Sprechen Sie zu zweit.

Was ist das?

Das ist ihr Portemonnaie.

Und das? Was ist das?

Das sind seine ...

er	sein	Kochlöffel	sein	Kochbuch	seine	Jacke	seine	Schuhe
sie	ihr	Rock	ihr	Portemonnaie	ihre	Bluse	ihre	Schuhe

Einstiegsseite

wählen

nehmen

- Suppe, -n
- Speisekarte, -n
- Karte, -n (Speisekarte)

Abschnitt A

über

unter

hinter

zwischen

neben

an

in

- Fenster, -
- Bar, -s
- Tür, -en
- Ecke, -n
- Garderobe, -n
- Toilette, -n
- Kinderstuhl, -e

Abschnitt B

- Speise, -n
- Getränk, -e
- Salat, -e
- Kartoffeln (Pl.)
 - Erdapfel, - (A)
- Pommes (frites) (Pl.)
- Reis (Sg.)
- Gemüse, -
- Fleisch (Sg.)
- Eis (Sg.)
 - Glacé, -n (CH)
- Soße, -n
- Nudeln (Pl.)
- Weißwein, -e
- Mineralwasser, -
 - Mineral (Sg.) (A + CH)
- Sekt, -e
- Rotwein, -e
- Apfelsaft, -e
- Spezi, -s
- Apfelschorle, -n
- Espresso, -s
- Weinschorle, -n
- Limonade, -n
- Fischgericht, -e
- Fleischgericht, -e
- vegetarisch
- Nachspeise, -n
 - auch:* • Nachtisch (Sg.) (A)
 - Dessert, -s (CH)
- Spezialität, -en

Abschnitt C

lieber

am liebsten

- Pizza, -s, *auch:* Pizzen
- Steak, -s
- Teller, -
- Schüssel, -n
- Weinglas, -er
- Wasserglas, -er
- Brotkorb, -e
- Gabel, -n
- Messer, -
- Esslöffel, -
- Dessertlöffel, -
- Kuchengabel, -n
- Serviette, -n
- Tasse, -n

Abschnitt D

schmecken

ausgezeichnet

fehlen

recht sein

hätten

mehr

- Glas, -er

zahlen = bezahlen

- Rechnung, -en

zusammen

getrennt

bar

mit Karte

stimmt so

- Portemonnaie, -s

auch: • Brieftasche, -n (A)

- Tablett, -s

- Kochbuch, -er

- Kochlöffel, -

einen Tisch zuweisen

Haben Sie reserviert?
Auf welchen Namen, bitte?
Einen Moment. Kommen Sie, bitte.
Hier, bitte, gleich in der Ecke / am Fenster / ...
Ist der Tisch in Ordnung?
Der Tisch am Fenster / in der Ecke / ... ist noch frei.
Ich bringe Ihnen gleich die (Speise)Karte.

sagen, wo etwas ist

... ist in der Ecke.
... ist am Fenster.
... ist an / vor / hinter der Bar.
... ist neben der Tür / der Bar / dem Fenster / ...
... ist an / unter der Garderobe.

sagen, was man gern isst und trinkt

Ich esse / trinke / mag gern / lieber / am liebsten ...

eine Bestellung aufnehmen

Hier ist die (Speise)Karte.
Haben Sie schon gewählt?
... ist sehr gut.
Und für Sie?
Was darf's sein?
Was möchten Sie essen / trinken?
Haben Sie noch einen Wunsch?
Kommt sofort.

auf Bitten und Beschwerden reagieren

Schmeckt es Ihnen?
Fehlt noch etwas?
Ist alles recht / in Ordnung?
Entschuldigung, ich bringe es / ihn / sie sofort.
Oh, das tut mir leid. Ich bringe das sofort
in Ordnung.
Natürlich! Kommt sofort.

die Rechnung bringen

Sie möchten (be)zahlen?
Zusammen oder getrennt?
Das macht ...
Zahlen Sie bar oder mit Karte?

Übungsteil

► 10 1 Ergänzen Sie die Gespräche. ES/1 Hören Sie dann und vergleichen Sie.

- 1 Selbstverständlich, hier ist die Karte. |
2 Gern. Das macht 48,00 Euro, bitte. |
3 Einen Moment. Kommen Sie, bitte. |
4 Ja, natürlich. Das Steak ist sehr gut. |
5 Haben Sie schon gewählt?

a Gast: Haben Sie einen Tisch für vier Personen?

Kellnerin: Einen Moment. Kommen Sie, bitte.

b Gast: Wir möchten bitte die Speisekarte.

Kellnerin: _____

c Gast: Können Sie etwas empfehlen?

Kellnerin: _____

d Kellnerin: _____

Gast: Ja, für mich bitte die Forelle.

e Gast: Wir möchten bitte bezahlen.

Kellnerin: _____

A1 2 Ergänzen Sie die richtigen Präpositionen.

- a Die Getränke sind _____ dem Tisch.
b Die Bar ist _____ dem Tisch.
c Stuhl zwei ist _____ dem Tisch.
d Stuhl drei ist _____ Tisch vier und fünf.
e Die Lampe ist _____ dem Tisch.
f Die Speisekarte ist _____ dem Tisch.

A2 3 Unterstreichen Sie den richtigen Artikel. Zeichnen Sie dann die zwei Tische ein.

- a Der Tisch 1 ist vor dem/der Bar.
b Die Bar ist neben dem/der Tür.
c Der Tisch 2 ist in dem/der Ecke.
d Die Tür ist zwischen dem/der Fenster
und dem/der Tisch 2.

► 11 4 Was passt? Kreuzen Sie an. Hören Sie dann und vergleichen Sie.

- A3 a ♦ Guten Tag.
▲ Guten Tag. 1 ▲ Haben Sie reserviert? 2 ▲ Was darf es sein? 3 ▲ Möchten Sie noch etwas?
♦ Ja, einen Tisch für zwei Personen.
- b 1 ▲ Den Tisch an der Bar? 2 ▲ Um wie viel Uhr? 3 ▲ Auf welchen Namen bitte?
♦ Mein Name ist Hahn.

- c 1 Kommen Sie bitte, die Toilette ist hier rechts.
 2 Kommen Sie bitte, der Tisch ist gleich hier am Fenster.
 3 Kommen Sie bitte, die Garderobe ist neben der Tür.
 ◆ Ist der Tisch an der Bar vielleicht noch frei?
- d 1 Ja, ich bringe gleich das Wasser. 2 Ja, der ist noch frei, bitte sehr.
 3 Nein, wir haben keine Tische.

► 12 **5 Ergänzen Sie das Gespräch. Hören Sie dann und vergleichen Sie.**

A5 1 Ja, bitte, der Tisch dort am Fenster ist noch frei. | 2 Dort, neben der Tür. | 3 Ja, er steht neben der Bar, ich bringe ihn gleich. | 4 Einen Moment. Kommen Sie, der Tisch hier ist für Sie.

- a Gast: Guten Abend, wir haben einen Tisch reserviert. Auf den Namen Meyer.
 Kellner: _____
- b Gast: Wir hätten gern einen Tisch am Fenster. Geht das?
 Kellner: _____
- c Gast: Haben Sie vielleicht auch einen Kinderstuhl?
 Kellner: _____
- d Gast: Entschuldigung, wo ist die Garderobe?
 Kellner: _____

B1 **6 Frühstück und Abendessen im Hotel „Intercom“. Ordnen Sie zu und ergänzen Sie die Artikel.**

Frühstück: Getränke	Frühstück: Speisen	Abendessen: Getränke	Abendessen: Speisen
die Milch,			

B2 **7 Eine Bestellung im Restaurant**

► 13 a Welche Speisen und Getränke hören Sie? Kreuzen Sie an.

- | | | |
|--|---|--|
| Speisen | Getränke | Nachspeisen |
| 1 <input type="radio"/> Wiener Schnitzel | 1 <input type="radio"/> Bier | 1 <input type="radio"/> Obstsalat |
| 2 <input type="radio"/> Dorade vom Grill | 2 <input type="radio"/> Weißwein | 2 <input type="radio"/> Rote Grütze |
| 3 <input type="radio"/> Salat | 3 <input type="radio"/> Rotwein | 3 <input type="radio"/> Crème Caramel |
| 4 <input type="radio"/> Kartoffelsalat | 4 <input type="radio"/> Weißweinschorle | 4 <input type="radio"/> Apfelstrudel mit Eis |
| 5 <input type="radio"/> Pommes | 5 <input type="radio"/> Saftschorle | |
| 6 <input type="radio"/> Salzkartoffeln | 6 <input type="radio"/> Mineralwasser | |

► 13 **b Was bestellen die Gäste? Hören Sie noch einmal und notieren Sie.**

1 für den Herrn:	2 für die Dame:
_____	_____
_____	_____
_____	_____

c1 **8 Was essen und trinken Kati und Markus gern?**

► 14 **a Hören Sie und kreuzen Sie an.**

- | | | | |
|---------------------------------|--|---------------------------------------|---|
| 1 Markus isst ... | a <input type="radio"/> keinen Fisch. | b <input type="radio"/> kein Fleisch. | c <input type="radio"/> kein Gemüse. |
| 2 Er isst gern ... | a <input type="radio"/> Fisch. | b <input type="radio"/> Fleisch. | c <input type="radio"/> Gemüse. |
| 3 Kati mag am liebsten ... | a <input type="radio"/> Fleisch. | b <input type="radio"/> Pizza. | c <input type="radio"/> Gemüse. |
| 4 Heute nimmt sie ... | a <input type="radio"/> Fleisch. | b <input type="radio"/> Pizza. | c <input type="radio"/> Gemüse. |
| 5 Markus und Kati bestellen ... | a <input type="radio"/> Weinschorle. | b <input type="radio"/> Apfelsaft. | c <input type="radio"/> Mineralwasser. |
| 6 Kati nimmt ... | a <input type="radio"/> einen Obstsalat. | b <input type="radio"/> ein Eis. | c <input type="radio"/> einen Espresso. |

b Und Sie? Was essen/trinken Sie gern? Schreiben Sie Sätze wie im Beispiel.

- | | |
|---|-------------------------------|
| 1 Was essen Sie lieber als Vorspeise: Salat oder Suppe? | <u>Ich esse lieber Salat.</u> |
| 2 Was essen Sie am liebsten als Hauptspeise? | _____ |
| 3 Was essen Sie gern als Nachspeise? | _____ |
| 4 Was trinken Sie am liebsten zum Frühstück? | _____ |
| 5 Was trinken Sie lieber zu Fisch: Wein oder Mineralwasser? | _____ |

5

c2 **9 Eine Bestellung aufnehmen**

a Was sagt der Kellner? Kreuzen Sie an.

	Kellner	Gast 1	Gast 2
1 Haben Sie schon gewählt?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
2 Ja, ich nehme die Kartoffelsuppe und ein Schnitzel mit Salat.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
3 Sehr gern. Und für Sie?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
4 Ich nehme die Forelle mit Spinat.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
5 Gut, und was möchten Sie trinken?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
6 Mineralwasser, bitte.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
7 Für mich auch, bitte.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
8 Möchten Sie auch eine Nachspeise?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
9 Ja, ich nehme die Crème Caramel.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
10 Für mich keine Nachspeise, danke.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
11 Vielen Dank. Das Essen kommt sofort.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

► 15 **b Hören Sie und vergleichen Sie. Kreuzen Sie jetzt auch Gast 1 und Gast 2 an.**

c Nehmen Sie jetzt eine Bestellung auf. Ergänzen Sie das Gespräch.

Kellner/in: _____ (1)

Gast 1: Ich hätte gern ein Schnitzel. Können Sie das Wiener Schnitzel empfehlen?

Kellner/in: Ja, das Wiener Schnitzel ist sehr gut. Sie können Pommes oder Kartoffelsalat dazu haben.

Gast 1: Gut, dann nehme ich das Wiener Schnitzel mit Kartoffelsalat.

Kellner/in: _____ (2)

Gast 2: Ich esse gern Fisch. Ich nehme die Forelle mit Salat.

Kellner/in: Gut, und was _____ (3)

Gast 1: Ein Bier, bitte.

Gast 2: Für mich ein Mineralwasser, bitte.

Kellner/in: _____ (4)

c4 10 Was passt? Ergänzen Sie die Wörter und finden Sie das Lösungswort.

1 _____
2 _____
3 _____
4 _____
5 _____
6 _____
7 _____

Lösungswort:

W _____

► 16 11 Was soll die Kellnerin bringen? Hören Sie und kreuzen Sie an.

► 17 12 Ergänzen Sie die Gespräche. Hören Sie dann und vergleichen Sie.

Ich bringe ihn gleich. | Natürlich, die kommt sofort. | Oh, entschuldigen Sie bitte, das Essen kommt sofort! | Oh, tut mir leid, ich bringe das in Ordnung. | Ja, gern, ich bringe es sofort. | Sie bekommen natürlich eine andere Flasche.

Kellnerin

- a ▲ Ist alles in Ordnung?
▲ Oh, tut mir leid, ich bringe das in Ordnung.
- b ▲ Ist alles recht?
▲ _____
- c ▲ Fehlt noch etwas?
▲ _____
- d ▲ Ist alles in Ordnung?
▲ _____
- e ▲ Fehlt noch etwas?
▲ _____
- f ▲ Haben Sie schon gewählt?
▲ _____

Gast

- ◆ Nein, der Tisch ist nicht sauber.
- ◆ Ja, aber ich hätte gern noch einen Löffel.
- ◆ Wir möchten gern eine Flasche Wasser.
- ◆ Leider nicht, der Weißwein ist nicht kalt.
- ◆ Könnte ich bitte ein neues Glas haben?
- ◆ Hören Sie: Ich habe vor 30 Minuten Nudeln mit Spinat bestellt!

► 18 13 Was sagt die Kellnerin? Ergänzen Sie. Hören Sie dann und vergleichen Sie.

- D2 Gast Kellnerin
- ▲ Wir möchten zahlen. ◆ _____ (a)?
 - ▲ Getrennt, bitte. ◆ _____ (b)?
 - ▲ Ich zahle bar. ◆ _____ (c)?
 - ▲ Hier, stimmt so. ◆ Vielen _____ (d)?

D3 14 Wie ist die Kleidung? Ergänzen Sie.

- a Das ist Frau Friconnet aus Toulouse.
- 1 Ihr _____ ist rot.
 - 2 Ihre _____ ist rot.
 - 3 Ihre _____ sind rot.
 - 4 Ihr _____ ist grün.
 - 5 Ihr _____ ist blau.
 - 6 Ihre _____ ist schwarz.
- b Das ist Herr Calligari aus Rom.
- 1 Sein Anzug _____ ist weiß.
 - 2 Seine _____ sind braun.
 - 3 Sein _____ ist weiß.
 - 4 Sein _____ ist rot.
 - 5 Seine _____ ist rot.
 - 6 Sein _____ ist schwarz.

15 Aussprachetraining: s- und sch-Laute

- 19 a Hören Sie zu und sprechen Sie dann nach.
- | | | | |
|------|---|-----|--|
| ss/ß | → | [s] | Esslöffel, Mineralwasser, Soße, Messer, süß |
| s | → | [s] | Lachs, Glas, Pommes, Reis, Obst |
| | | [z] | Salat, Suppe, Sekt, selbstverständlich |
| sch | → | [ʃ] | Fisch, Geschirr, Schnitzel, Fleisch, Gulasch |

- 20 b [s] oder [z]? Hören Sie zu, sprechen Sie nach und kreuzen Sie an.
- | | | | | | |
|------------|-----------------------|-----------------------|-----------------|-----------------------|-----------------------|
| | [s] | [z] | | [s] | [z] |
| 1 Schüssel | <input type="radio"/> | <input type="radio"/> | 5 Dessertlöffel | <input type="radio"/> | <input type="radio"/> |
| 2 Weinglas | <input type="radio"/> | <input type="radio"/> | 6 Messer | <input type="radio"/> | <input type="radio"/> |
| 3 Gemüse | <input type="radio"/> | <input type="radio"/> | 7 sitzen | <input type="radio"/> | <input type="radio"/> |
| 4 Eis | <input type="radio"/> | <input type="radio"/> | 8 sehr gern | <input type="radio"/> | <input type="radio"/> |

- 21 c Hören Sie zu und sprechen Sie die Sätze schnell nach.
- 1 Eis mit Soße? Isst man das als Dessert?
 - 2 Schnitzel und Apfelschorle – schon auf dem Tisch!
 - 3 Schau mal, Gulasch in der Schüssel.
 - 4 Fisch oder Fleisch, wer weiß?
 - 5 Entschuldigung, Entschuldigung, Entschuldigung.

Quellenverzeichnis

- Cover: © iStockphoto/Vetta Collection/OJO_Images
Seite 5: A © Thinkstock/Fuse; B © Thinkstock/iStock/JuNi Art; C, E © Thinkstock/Stockbyte; D © Thinkstock/iStock/Tashi-Delek; F © fotolia/Kalim
Seite 6: alle Fotos © Hueber Verlag/Ricarda Reichart
Seite 7: A © PantherMedia/kritchanut; B © Thinkstock/iStock/Cebas; C © Thinkstock/iStock/Staniislav Fadyukhin
Seite 8: Speisen: 1 © fotolia/Thomas Mounsey; 2 © Thinkstock/iStock/eskymaks; 3 © iStockphoto/adlifemarketing; 4 © Thinkstock/iStock/IslandLeigh; 5 © PantherMedia/Sonja Witter; 6 © iStockphoto/beyhanyazar; 7, 8 © Thinkstock/iStockphoto; 9 © Thinkstock/iStock/mayamo; 10 © Thinkstock/iStock/Rena-Marie; 11 © iStockphoto/mvp64; 12 © Thinkstock/iStock/PicturePartners; Getränke: 1, 11 © Thinkstock/iStockphoto; 2 © Thinkstock/iStock/Pascal Luijpen; 3 © Thinkstock/iStock/VladimirFloyd; 4 © Thinkstock/iStock/Dio5050; 5 © Thinkstock/iStock/Stitchik; 6 © Thinkstock/iStockphoto/laroslav Danylchenko; 7 © Thinkstock/iStock/Marcus Dicks; 8 © Thinkstock/iStock/HandmadePictures; 9 © Thinkstock/iStock/Peerajit; 10 © Bildunion/10039; 12 © PantherMedia/Boris Zerwann
Seite 9: Hintergrund Speisekarte © Thinkstock/iStock/cyberok; 1 © PantherMedia/Svetlana Kolpakova; 2 © Colourbox.com/Carmen Steiner; 3 © Thinkstock/iStock/tvirbicks; 4 © Thinkstock/iStock/kabVisio; 5 © PantherMedia/bernjeur; 6 © Thinkstock/Photodisc/Eising
Seite 10: Hintergrund Speisekarte © Thinkstock/iStock/cyberok
Seite 11: © Hueber Verlag/Nina Metzger
Seite 13: Koch © Thinkstock/iStock/Jacob Wackerhausen; Portemonnaie © fotolia/Kudrin Ruslan; Tablett © Thinkstock/iStock/kai813; Kochbuch © Thinkstock/iStock/Zoonar/unknown; Kochlöffel © Thinkstock/iStock/Chimpinski; Kellnerin © Thinkstock/Digital Vision/Jochen Sand; Ü D3 b: Piktos © fotolia/liotru
Seite 16: © Thinkstock/Fuse
Seite 17: 1 © Thinkstock/iStock/Peerajit; 2 © Thinkstock/iStock/Marcus Dicks; 3 © fotolia/objectsforal; 4, 13, 18 © Thinkstock/iStockphoto; 5 © Thinkstock/iStock/eskymaks; 6 © Thinkstock/iStock/mayamo; 7 © PantherMedia/Sonja Witter; 8 © iStockphoto/adlifemarketing; 9 © PantherMedia; 10 © Thinkstock/iStock/Denira777; 11 © Thinkstock/iStock/Anton Prado PHOTOGRAPHY; 12 © Thinkstock/iStock/IslandLeigh; 14 © Thinkstock/iStock/PicturePartners; 15 © Bildunion/10039; 16 © iStockphoto/mvp64; 17 © Thinkstock/iStock/Evgeny Karandaev
Seite 18: © Hueber Verlag/Florian Bachmeier
Seite 19: a, d © Thinkstock/iStockphoto; b © Thinkstock/iStock/eskymaks; c © iStockphoto/beyhanyazar; e © Thinkstock/Hermera/Daniel Malinowski; f © fotolia/Gabi Günther; g © Thinkstock/iStock/Bernd Jürgens
Seite 20: Kassenzettel © Hueber Verlag/Sieveking, Agentur für Kommunikation; Geldschein © Thinkstock/iStock/choness; Kreditkarte © Thinkstock/iStock/Laurent davoust
Seite 21: Theater © Thinkstock/iStock/diego_cervo; wandern © Thinkstock/Pixland; See © Thinkstock/iStock/Przemyslaw Wasilewski; Konzert © Thinkstock/Digital Vision; Kino © Thinkstock/iStockphoto; Zoo © Thinkstock/iStock/DragonImages; Ski © fotolia/blende64; Ausstellung © Glow Images/KFS; Wattwandern © Thinkstock/iStock/Sjoerd van der Wal; Stadtbummel © Thinkstock/iStock/IPGGutenbergUKLtd; Busausflug © Thinkstock/Hemera/Gilles Lougassi; Fahrradrout © Thinkstock/Photos.com/Jupiterimages; Flohmarkt © Colourbox.com/Loisirs; Oper © Thinkstock/Stockbyte/Comstock; Museum © fotolia/Pavel Losevsky; Stadtführung © dpa picture-alliance/Robert B. Fishman
Seite 22: Ü A1: Post, Museum; Kirche © Thinkstock/iStock/Alexandr Dubovitskiy; U-Bahn © Hueber Verlag/Sieveking, Agentur für Kommunikation; Bahnhof, Flughafen © Thinkstock/iStock/dutch iconaA; Marktplatz © Thinkstock/iStock/leremy; Information © Thinkstock/iStock/-1001-; Kaffee © Thinkstock/iStock/missbobbit; Theater © Thinkstock/iStockphoto; Kino © fotolia/T. Michel; Oper © fotolia/Soulsisz; Ü A2: Brücke © Thinkstock/iStock/greyj; Ampel © Thinkstock/iStock/Vlok; Parken © Thinkstock/iStock/ilona_belous; Zentrum © Thinkstock/iStock/tkacchuk; Haltestelle © fotolia/Trueffelpix; Kreuzung © Hueber Verlag/Sieveking, Agentur für Kommunikation; Standort © Thinkstock/iStock/tkacchuk; Kartenausschnitt unten © Hueber Verlag/Sieveking, Agentur für Kommunikation
Seite 23: Karte © Hueber Verlag/Sieveking, Agentur für Kommunikation; Piktos: Haltestelle © fotolia/DeVice; Ampel © Thinkstock/iStock/Vlok; Taxi © Thinkstock/iStock/zager; Sehenswürdigkeit, Kirche © Thinkstock/iStock/Alexandr Dubovitskiy; Parken © Thinkstock/iStock/ilona_belous; Ü A3 © Hueber Verlag/Florian Bachmeier
Seite 24: © PantherMedia/Andres Rodriguez
Seite 25: Piktos: Bus, U-Bahn © Thinkstock/iStock/dutch iconaA; Auto, Straßenbahn © Thinkstock/iStock/Hilch; Fußgänger © Thinkstock/iStock/LKeskinen; Taxi © Thinkstock/iStock/zager
Seite 26: Piktos: Start, Ziel © Thinkstock/iStock/tkacchuk; 1 © Thinkstock/Photos.com/Jupiterimages; 2 © fotolia/Christian Pedant; 3 © Colourbox.com
Seite 28: © fotolia/Mat Hayward
Seite 29: Piktos Gepäckstücke © Thinkstock/iStock/Danylo Fomin; Ü D3 b © Thinkstock/iStock/kzenon
Seite 32: a © dpa picture-alliance/Robert B. Fishman; b © Colourbox.com/Loisirs; c © fotolia/Pavel Losevsky; d © Thinkstock/iStock/warregoldswain; e © Glow Images/KFS; f © Thinkstock/Stockbyte/Comstock; g © Thinkstock/Digital Vision
Seite 33: Piktos Startpunkt © Thinkstock/iStock/tkacchuk
Seite 34: © Thinkstock/Zoonar RF
Seite 35: Ü 7b: Piktos: Fußgänger © Thinkstock/iStock/LKeskinen; Fahrrad, Bus © Thinkstock/iStock/dutch iconaA; Auto, Straßenbahn © Thinkstock/iStock/Hilch; Kinder © Thinkstock/Creatas/Jupiterimages; Piktos Totenkopf © Thinkstock/iStock/Aleksangel
Seite 36: Ü 10 © iStockphoto/Chris Schmidt; Ü 11 © PantherMedia/Dmitry Kalinovsky
Seite 37: oben © Thinkstock/iStock/Bogdan Lazar; unten von rechts: © fotolia/potteret; © fotolia/Elenathewise; © Thinkstock/iStock/marcobir; © Thinkstock/iStock Editorial/donstock
Seite 38: Gruppe © Thinkstock/Fuse; begrüßen © Thinkstock/Creatas; schwimmen © Thinkstock/iStock/Mirosiaw Kijewski; einkaufen © Thinkstock/iStockphoto; Café © Thinkstock/Getty Images/Comstock Images; Museum © fotolia/Pavel Losevsky; gedeckter Tisch © Thinkstock/iStock/paulrichstudio; Stadtführung © Thinkstock/iStock Editorial/trevorb687; Insel Lindau © fotolia/potteret
Seite 39: Reiseleiter © Thinkstock/iStock/feelphotoart; Präsentation © Hueber Verlag/Florian Bachmeier
Seite 40: A © PantherMedia/Claus Lenski; B © PantherMedia/Claus Lenski; C © fotolia/bynicola; D © Thinkstock/iStock/donstock; E © MEV; F © fotolia/ErnstPieber; Karte © Hueber Verlag/Sieveking, Agentur für Kommunikation; Piktos: Sehenswürdigkeit, Kirche © Thinkstock/iStock/Alexandr Dubovitskiy; parken © Thinkstock/iStock/ilona_belous; Information © Thinkstock/iStock/-1001
Seite 41: © fotolia/Dark Vectorangel; Postkarte © Thinkstock/iStock/Anton Sokolov
Seite 42: Ü C1 u. C2 alle © fotolia/artcop; Ü C4: A © fotolia/artcop; B © fotolia/RUSLAN GUZOV; C © Thinkstock/iStock Editorial/VvoeVale
Seite 43: oben © Hueber Verlag/Nina Metzger; unten © MEV
Seite 44: Piktos Polizei © Thinkstock/iStock/LKeskinen
Seite 45: Rezeption © iStockphoto/DoxaDigital; Kind © Thinkstock/iStock/tab1962; Koffer © Thinkstock/Fuse; Frau © Thinkstock/iStock/stokkete
Seite 48: Ü 1: a © iStockphoto/shishic; b, f, k © Thinkstock/iStock/Bogdan Lazar; c © fotolia/pottered; d © MEV; e © Thinkstock/iStock/marcobir; g, j © Thinkstock/iStock/donstock; h © PantherMedia/Claus Lenski; i © fotolia/Elenathewise; l © iStockphoto/querbeet; Ü 2 a: Promenade © Thinkstock/iStock/donstock; Paar © Thinkstock/iStock/Rebecca Ellis; Geschäft © fotolia/Elenathewise; Haus © Thinkstock/iStock/Bogdan Lazar; Ü 2 b: Paar Senior © Thinkstock/Hermera/Fabrice Michaudau; Hafen © MEV; Kirchturm © PantherMedia/Claus Lenski; Bank © Thinkstock/iStock Editorial/donstock
Seite 49: © Thinkstock/Photodisc/Michael Blann
Seite 50: A © Thinkstock/iStock Editorial/lexan; B © Thinkstock/iStockphoto; C © iStockphoto/LordRunar; D © iStockphoto/querbeet; E © iStockphoto/shishic; F © Thinkstock/iStock/Andreas Franke
Seite 51: Piktos Wetter © fotolia/artcop
Seite 52: Frauen © Thinkstock/Digital Vision; Smartphone © Thinkstock/iStock/Nik_Merkulov
Seite 53: Mann © Thinkstock/iStock/freemixer; A © iStockphoto/HIN PHOTOGRAPHY; B © iStockphoto/gaffera; C © Hueber Verlag/Sieveking, Agentur für Kommunikation; D © PantherMedia/belchonock; E © fotolia/cirquedesprit
Seite 54: © Colourbox.com
Seite 55: Rechnung © Hueber Verlag/Sieveking, Agentur für Kommunikation
Seite 56: Smileys © Thinkstock/Hemera/NataliyaKostenyukova; Ü B1 c: links © iStockphoto/Josh Banks; rechts © Thinkstock/Creatas/Jupiterimages
Seite 57: © Thinkstock/Goodshoot
Seite 58: A © fotolia/Fotolyse; B © Thinkstock/Digital Vision/Chris Clinton; C: Aufzug © Thinkstock/iStock/Peshkova; Schild © iStockphoto/Stefan Kunert; D © Thinkstock/iStock/MarioGuti; E © Thinkstock/iStock/Bogdanhoda; F © iStockphoto/leerogers
Seite 60: Kartenlesegerät © Thinkstock/iStock/NithidPhoto; Rechnung © Hueber Verlag/Sieveking, Agentur für Kommunikation; Rezeption © Colourbox.com
Seite 61: Piktos: Taxi © Thinkstock/iStock/zager; Gepäck © Thinkstock/iStock/Danylo Fomin
Seite 64: Ü 1 b: © fotolia/contrastwerkstatt; Ü 2 © iStockphoto/RichPhotographics; Ü 3: oben © PantherMedia/Yuri Arcurs; unten © fotolia/omicron
Seite 66: © Thinkstock/Wavebreak Media
Seite 70: Feld 2: Ski fahren © fotolia/blende64; wandern © Thinkstock/Pixland; Feld 4: Bier, Limo © Thinkstock/iStockphoto; Weißwein © Thinkstock/iStock/Marcus Dicks; Cola © Thinkstock/iStockphoto/laroslav Danylchenko; Rotwein © Thinkstock/iStock/Pascal Luijpen; Wasser © Thinkstock/iStock/VladimirFloyd; Feld 5: Piktos Wetter © fotolia/artcop; Feld 6: Piktos: singen © fotolia/Soulsisz; Theatermasken © Thinkstock/iStockphoto; Theater © fotolia/T. Michel; Museum, Kirche © Thinkstock/iStock/Alexandr Dubovitskiy; Kaffee © Thinkstock/iStock/missbobbit;
Seite 71: Feld 12: Piktos von links: 2x © Thinkstock/iStock/dutch iconaA; © Thinkstock/iStock/Hilch; © Thinkstock/iStock/zager; Feld 16 © Hueber Verlag/Nina Metzger

Zeichnungen: Michael Mantel, Barum
Bildredaktion: Nina Metzger, Hueber Verlag, München