

LITTLE RED RIDING HOOD AND THE WOLF

CODE 339

Fertigkeit	Lesen
Relevante(r) Deskriptor(en)	Deskriptor 6: Kann einfache literarische Texte (z.B. fiktionale Texte, Lieder und Gedichte) verstehen. (B1)
Themenbereich(e)	Erlebnisse und Phantasiewelt
Zeitbedarf	15 Minuten
Länge des Lesetextes	Etwa 315 Wörter
Material- und Medienbedarf	Schreibmaterial
Besondere Bemerkungen, Hinweise zur Durchführung	---
Quelle	Gerngroß, Günter, et al. <i>THE NEW YOU & ME. Text Book 4. Basic Course</i> . Wien/München: Langenscheidt, 1997. S. 117.

UNTERLAGE FÜR SCHÜLERINNEN

Read the poem “Little Red Riding Hood and the Wolf”.

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

You will find the underlined words at the bottom of the page.

Little Red Riding Hood and the Wolf

As soon as Wolf began to feel
That he would like a real meal,
He went and knocked on Grandma’s door.
When Grandma opened it, she saw
The Wolf who said, “May I come in?”
Poor Grandmamma was terrified¹,
“He’s going to eat me up!” she cried.
And she was absolutely right.
He ate her up in one big bite².
But Wolfie wanted more to eat:
“This Grandma didn’t have much meat.
I’m therefore going to wait right here
Till little Miss Red Riding Hood
Comes home from walking in the wood.”
He quickly put on grandma’s clothes,
(Of course he had not eaten those.)
He dressed himself in coat and hat.
He put on shoes, and after that
He even brushed³ his short grey hair,
Then sat himself in Grandma’s chair.
In came the little girl in red.
She stopped. She stared. And then she said,
“What great big ears you have, Grandma.”
“All the better to hear you with,” the Wolf replied.
“What great big eyes you have Grandma,”
Said Little Red Riding Hood.
“All the better to see you with,” the Wolf replied.
He sat there watching her and smiled.

1 terrified – *fürchterlich erschrocken*

2 bite – *Biss*

3 to brush – *bürsten*

He thought, "I'm going to eat this child."
 Then Little Red Riding Hood said, "But Grandma,
 What a lovely great big coat you have on."
 "That's wrong!" cried Wolf. "Have you forgot
 To tell me what big teeth I've got?
 Ah well, no matter what you say,
 I'm going to eat you anyway⁴."
 The small girl smiles, Wolf tries to run,
 'Cause⁵ in her hand she's got a gun.
 She aims⁶ it at the big wolf's head
 And bang bang bang she shoots him dead.
 A few weeks later, in the wood,
 I came across⁷ Miss Riding Hood.
 But what a change! No dress of red,
 No silly hood⁸ upon her head.
 She said, "Hello, and do please note⁹
 My warm and lovely wolfskin coat¹⁰."

4 anyway – *auf jeden Fall*

5 'cause = because

6 to aim – *zielen*

7 to come across somebody – *jemanden treffen*

8 hood – (hier:) *Käppchen*

9 do please note – *darf ich dich aufmerksam machen auf*

10 wolfskin coat – *Pelzmantel aus Wolfsfell*

UNTERLAGE FÜR SCHÜLERINNEN

T F N

- | | | | |
|---|--------------------------|--------------------------|--------------------------|
| (1) Wolf wanted something to drink when he knocked on Grandma's door. | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| (2) He ate Grandma but he was still hungry. | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| (3) Wolf had eaten Grandma's clothes too. | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| (4) He brushed his long brown hair. | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| (5) Wolf was very tired after his meal. | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| (6) Little Red Riding Hood said that Wolf had big ears. | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| (7) Wolf was afraid because the girl had a gun. | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| (8) Little Red Riding Hood had bought the gun in town. | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| (9) She killed the wolf. | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| (10) In the end she wore a red hood and a wolfskin coat. | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |

	T	F	N
(1) Wolf wanted something to drink when he knocked on Grandma's door.	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
(2) He ate Grandma but he was still hungry.	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(3) Wolf had eaten Grandma's clothes too.	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
(4) He brushed his long brown hair.	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
(5) Wolf was very tired after his meal.	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
(6) Little Red Riding Hood said that Wolf had big ears.	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(7) Wolf was afraid because the girl had a gun.	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(8) Little Red Riding Hood had bought the gun in town.	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
(9) She killed the wolf.	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(10) In the end she wore a red hood and a wolfskin coat.	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>