

Nombre de la actividad	F.R.I.E.N.D.S: “The One with the Football”
Idioma	Inglés
Nivel	Intermedio – Avanzado (6º semestre – 9º semestre)
Objetivo	Reconocer y extraer información específica (frases, expresiones o palabras clave) en conversaciones formales e informales, dentro de un contexto cotidiano y predecible.
Competencia lingüística a desarrollar	Comprensión auditiva Vocabulario
Estrategias	<ul style="list-style-type: none"> • Audio: Dirigir la escucha selectiva buscando la información específica y/o palabras clave para responder cada actividad. • Vocabulario: Deducir el significado de una palabra de acuerdo con el contexto. • Contestar ejercicios con base a los significados de las expresiones usadas.
Actividades	<ol style="list-style-type: none"> 1. Antes de empezar, abre la hoja de Friends: “The One with the Football” y revisa todas las instrucciones para identificar la información que deberás buscar en el capítulo. 2. Puedes ver este capítulo en Netflix; Temporada 3, Episodio 9. 3. Reproduce el capítulo y contesta las actividades conforme a cada instrucción. Puedes repetir el audio cuantas veces lo consideres necesario. 4. Valida tus respuestas.
Feedback	Se anexa Hoja de Respuestas en el archivo (última hoja).

"The One with the Football" ***Friends*** Season 3, Episode 9

Monica Geller

Ross Geller

Rachel Green

Phoebe Buffay

Joey Tribbiani

Chandler Bing

Task 1: Watch the beginning-4:15 and answer the questions.

1. Who has never played football before?
2. Why doesn't Chandler want to play football?
3. Why are Monica and Ross unsure about playing football?
4. What did their father do to the trophy?
5. Why does Ross finally decide to play?

Task 2: Watch 4:15-12:07 and write the names of the people next to the things they said.

People in the scene:
Monica
Ross
Chandler
Rachel
Phoebe
Joey

_____ : You don't pick me, **you're stuck with me.**

_____ : Oh cool, this is my first **huddle.**

_____ : The ball is Janice, the ball is Janice.

_____ : Losers walk; Yeah? Losers talk; No actually, losers **rhyme.**

- _____ : You **go long**...until we start to look very small.
- _____ : Her name is Dutch and also Margha.
- _____ : Let me have her? What do you mean? Like if you didn't, I wouldn't **have a shot**?
- _____ : Cheater, cheater, **compulsive eater**.
- _____ : Is everybody else seeing a **troll doll nailed to a 2x4**?

Task 3: Before watching the next section, match the words or expressions with their definition

- | | |
|-------------------------|--|
| 1. Cut to the chase | a. to go directly to the important points of a story or argument |
| 2. Shallow | b. a group of sports teams that play against each other |
| 3. Dork | c. good job |
| 4. Nice going | d. a word used to show that you are annoyed or surprised |
| 5. The clock is ticking | e. not caring about serious or important things |
| 6. League | f. all women, as one group |
| 7. NFL | g. time is passing so we need to move fast |
| 8. Womankind | h. a person who is awkward and unstylish |
| 9. Oh shoot! | i. National Football League |

Task 4: Watch 12:07-22:40 (the end) and answer "T" for true or "F" for false.

1. Monica swam into the lake to get the Geller cup. _____
2. Monica couldn't **tackle** Chandler. _____
3. Monica's team is winning so she decides to change players and make it girls vs. boys. _____
4. Joey knows where the Netherlands are. _____
5. The girl's team is still winning. _____
6. Rachel usually goes long. _____
7. Rachel makes a catch but is not inside the end zone. _____
8. Monica lets go off the ball. _____

Answer Key

Task 1:

1. Phoebe.
2. Because he's just broke up with Janice.
3. Because their mom forbade them to play again.
4. Threw it in the lake.
5. Because Monica calls him a wuss (coward).

Task 2:

1. Rachel
2. Phoebe
3. Chandler
4. Monica, Ross, Chandler
5. Ross
6. Joey
7. Chandler
8. Ross
9. Chandler

Task 3:

1. a
2. e
3. h
4. c
5. g
6. b
7. i
8. f
9. d

Task 4:

1. T
2. F
3. T
4. F
5. F
6. T
7. T
8. F