


Skill: Reading	Level of Assessment: Novice Low/Mid
ACTFL Topic: Dates, telling time, numbers	Title: TV/Radio Listings

Your teacher from your beginning level language class assigned questions for the class to answer from the program below for homework. You decide to do this fun looking assignment for your language class first.

DISH Minneapolis - Minneapolis - Lineup Wednesday, December 10th									
Grid	4 Hours	Wed, Dec 10	12:00pm	All Categories	All Stations	GO			
←	12:00 PM	12:30 PM	1:00 PM	1:30 PM	2:00 PM	2:30 PM	3:00 PM	3:30 PM	→
	Zoboomafoo : <i>Tracks</i> (Children's) TVY CC Stereo DVS	Teletubbies : <i>Marble Track</i> (Children's) TVY CC Stereo	Mister Rogers' Neighborhood (Children's) TVY CC	Baking With Julia (Cooking) CC Stereo	Anything I Can Do ... CC Stereo	Religion & Ethics Newsweekly : <i>Misericordia; The Mikvah; Virgin of Guadeloupe</i> (News) CC Stereo	Between the Lions : <i>The Sad Dad</i> (Children's) TVY CC Stereo DVS	George Shrinks : <i>If It Ain't Broke</i> (Children's) TVY CC Stereo	
	4 News Today (News)	The Bold and the Beautiful (Soaps) TV14 CC Stereo	As the World Turns (Soaps) TV14 CC Stereo		Guiding Light (Soaps) TV14 CC Stereo		Dr. Phil (Talk / Tabloid) TVPG		
	All My Children (Soaps) TVPG CC Stereo		One Life to Live (Soaps) TV14 CC Stereo		General Hospital (Soaps) TVPG CC Stereo		The Ellen DeGeneres Show (Talk / Tabloid) CC Stereo		
	Judge Hatchett (Reality) TVPG CC (Repeat)	Divorce Court (Reality) TVPG CC Stereo	Texas Justice (Talk / Tabloid) TVPG CC Stereo (Repeat)	Texas Justice (Talk / Tabloid) TVPG CC Stereo (Repeat)	Montel Williams (Talk / Tabloid) TVPG CC (Repeat)		Maury (Talk / Tabloid) TV14 CC		
	Days of Our Lives (Soaps) TV14 CC Stereo		Passions (Soaps) TV14 CC Stereo		Starting Over (Reality) TVPG CC Stereo		Access Hollywood (Talk / Tabloid) TVPG CC	Pyramid (Game) TVPG CC Stereo (Repeat)	

For questions 1-4, put a check (✓) beside the right answer.

1. This schedule is for
 TV programs
 Radio programs

2. This programming
 starts at midnight
 starts at noon
 ends at noon
 ends at midnight

3. How many channels/stations are listed?
 Four
 Five
 Six
 Seven

4. Which station has a program with a chef?
 - a. KTCA
 - b. WCCO
 - c. KSTP
 - d. KARE

5. What is scheduled between 2:00 and 3:00 pm on WCCO?

6. When is there a news program and where can you find it?

When?

Where?

Time: _____

Name of station: _____

7. List two programs that you are interested in:

(1)

(2)

Title: _____

Day & Time: _____

Location: _____

Answers:

1. TV programs ✓
2. starts at noon ✓
3. five ✓
4. a
5. Guiding Light
6. Time: 12:00 P.M. Location: WCCO
7. Student list two programs with correct date and time