


Hear now. And always

Cochlear Americas
13059 East Peakview Avenue
Centennial CO 80111
USA

Tel: 1 303 790 9010
Fax: 1 303 792 9025
Toll Free: 1 800 483 3123

www.Cochlear.com/US/Support

Introduction and Menus

To begin in English, Press 1

We at Cochlear want to maximize your sound processor listening experience. We look forward to hearing your telephone success stories after using this program.

To get started please chose from the following three options:

For today's word list, Press 1

For today's short passage, Press 2

For today's long passage, Press 3

To repeat these options, Press 4

Week 6 – Weather

Welcome to today's word list.

Word List

Voice: Female, Accent

1. Barometer
2. Hurricane
3. Downpour
4. Blizzard
5. Heat Index

That completes today's word list. Call back tomorrow and listen to a new word list.

To read what you have listened to please go to

<http://hope.cochlearamericas.com/listening-tools/telephone-training>

To go back to the main menu, Press 1

To repeat this word list, Press 2


Hear now. And always

Welcome to today's short passage.

Short Passage

Voice: Female, Accent

During the winter months the current year ends and a new year starts. The days are shorter and often very cold. Sometimes the precipitation will fall as sleet and snow, and quite often we wake up in the morning to frost and ice on the floor. Winter is usually cold and wet, however it does differ in other parts of the world.

That completes today's short passage. Call back tomorrow and listen to a new short passage.

To read what you have listened to please go to

<http://hope.cochlearamericas.com/listening-tools/telephone-training>

To go back to the main menu, Press 1

To repeat this passage, Press 2

Welcome to today's long passage.

Long Passage

Voice: Female

A tornado is a violently rotating column of air that is in contact with both the surface of the earth and a cumulonimbus cloud or, in rare cases, the base of a cumulus cloud. They are often referred to as twisters or cyclones. Tornadoes come in many shapes and sizes, but they are typically in the form of a visible funnel, whose narrow end touches the earth and is often encircled by a cloud of debris and dust. Most tornadoes have wind speeds less than 110 miles per hour, are about 250 feet across, and travel a few miles before dissipating. The most extreme tornadoes can attain wind speeds of more than 300 miles per hour, stretch more than two miles across, and stay on the ground for dozens of miles.

Waterspouts are characterized by a spiraling funnel-shaped wind current, connecting to a large cumulus or cumulonimbus cloud. They are generally classified as non-supercellular tornadoes that develop over bodies of water, but there is disagreement over whether to classify them as true tornadoes. These spiraling columns of air frequently develop in tropical areas close to the equator, and are less common at high


Hear now. And always

latitudes. Other tornado-like phenomena that exist in nature include the gustnado, dust devil, fire whirls, and steam devil.

Tornadoes have been observed on every continent except Antarctica. However, the vast majority of tornadoes occur in the Tornado Alley region of the United States, although they can occur nearly anywhere in North America. Tornadoes can be detected before or as they occur through the use of Pulse-Doppler radar by recognizing patterns in velocity and reflectivity data.

There are several scales for rating the strength of tornadoes. The Fujita scale rates tornadoes by damage caused and has been replaced in some countries by the updated Enhanced Fujita Scale. An F0 or EF0 tornado, the weakest category, damages trees, but not substantial structures. An F5 or EF5 tornado, the strongest category, rips buildings off their foundations and can deform large skyscrapers.

That completes today's long passage. Call back tomorrow and listen to a new long passage.

To read what you have listened to please go to
<http://hope.cochlearamericas.com/listening-tools/telephone-training>

To go back to the main menu, Press 1
To repeat this passage, Press 2
