

MY PROBLEM


CODE 088

Fertigkeit	Lesen
Relevante(r) Deskriptor(en)	Deskriptor 1: Kann kurze, einfache persönliche Briefe, Karten oder E-Mails verstehen. (A2)
Themenbereich(e)	Familie und Freunde Schule und Arbeitswelt Hobbys und Interessen
Zeitbedarf	12 bis 14 Minuten
Länge des Lesetextes	221 Wörter
Material- und Medienbedarf	Schreibmaterial
Besondere Bemerkungen, Hinweise zur Durchführung	---
Quelle	Diwold, Ingrid, Sabine Martinjak, Nicola Peherstorfer, Marjorie Rosenberg, Eromanga Schmied, und Jim Wingate. <i>Friends 3 Plus. Activity Book</i> . Linz: Veritas-Verlag, 2004. S. 59. [adaptiert]

UNTERLAGE FÜR SCHÜLERINNEN


Read the text about Susan's problem.

Then tick (✓) the sentences below “true”, “false” or – if there is not enough information – “not in the text”.

My Problem

Last week my school started two new clubs. The first one is a horse-riding club. Some of my friends have their own horses and others know how to ride from other horse-riding clubs. Another group of my friends love sports and like spending as much time as possible outside. You know, we have got some beautiful places where we can ride here. So my friends were very happy about this new club.

My problem is that I am afraid of horses. When I was eight years old, I was riding with my cousin on a quiet road. Suddenly a dog ran in front of my horse. My horse was frightened and jumped to the side. I couldn't stay on the horse and fell off and broke my ankle. Since then I have been afraid of riding horses. My friends don't know about this and I don't want to tell them about it.

The second new club is a drama club. The pupils in the drama club are going to act in a play at the end of the school year. I have always wanted to act in a play. I like learning stories and dressing up in costumes. I want to join the drama club but my friends think that drama is silly. I don't know what to do.


Tick (✓) true, false or – if there is not enough information – not in the text.

 (1) Last week the sports club and the drama club started at Susan's school.

☐ true ☐ false ☐ not in the text

(2) Susan's friends all have their own horses.

☐ true ☐ false ☐ not in the text

(3) Susan is afraid of horses.

☐ true ☐ false ☐ not in the text

(4) When she was nine, she fell off her horse and broke her ankle.

☐ true ☐ false ☐ not in the text

(5) Her cousin had a shock and didn't help her.

☐ true ☐ false ☐ not in the text

(6) Susan's friends don't know about the accident, because she has never told them about it.

☐ true ☐ false ☐ not in the text

(7) Susan is interested in acting in a play.

☐ true ☐ false ☐ not in the text

(8) Her friends want to join the drama club.

☐ true ☐ false ☐ not in the text

LÖSUNG


(1) Last week the sports club and the drama club started at Susan's school.

☐ true ☒ false ☐ not in the text

(2) Susan's friends all have their own horses.

☐ true ☒ false ☐ not in the text

(3) Susan is afraid of horses.

☒ true ☐ false ☐ not in the text

(4) When she was nine, she fell off her horse and broke her ankle.

☐ true ☒ false ☐ not in the text

(5) Her cousin had a shock and didn't help her.

☐ true ☐ false ☒ not in the text

(6) Susan's friends don't know about the accident, because she has never told them about it.

☒ true ☐ false ☐ not in the text

(7) Susan is interested in acting in a play.

☒ true ☐ false ☐ not in the text

(8) Her friends want to join the drama club.

☐ true ☒ false ☐ not in the text