

5.1. Nummeriere die Teilsätze so, dass sie in der richtigen Reihenfolge stehen:

..... driving in the mountains.
..... "Then why don't you do
...1... Simple Simon takes a friend
..... After a while the friend says:
..... I get frightened."
..... "Close your eyes."
..... "Every time you go round
..... one of those sharp curves,
..... what I do?" Simple Simon answered.

a while: eine Weile
frightened: sich fürchten
close: schließen

5.2. Vergiss das –s in der dritten Person Einzahl nicht!

I come from England, but Pilar*comes*..... from Spain.
We come from Switzerland, but Dimitri from Greece.
I like cold weather, but he warm weather.
Ann comes from America, but her boy-friend from England.
She doesn't like the winter, but she the summer.
I come from Austria, but you from Sweden.
Stella comes from Italy, but Hans and Ute from Germany.
They are French, theyfrom France.
We don't come from Argentina, we from Spain.
I like skiing in Switzerland, and you skiing in Austria.

5.3. Versuche, das unterstrichene Wort aus dem Kontext (Zusammenhang) zu erklären:

Waiter! Your thumb is in my soup. – Don't worry. It's not hot. thumb: ...*Daumen*.....
Waiter! Waiter! This egg is bad. – Don't blame me, I only laid the table. to blame:
Doctor, Doctor, I think I need glasses. – You certainly do, sir. This is a flower shop. glasses:
Teacher: Sue! You missed school yesterday, didn't you? – Not very much. miss:
Teacher: Jim, where are the Kings and Queens of England crowned? - On their heads. to crown:
When do ghosts usually appear? – Just before someone screams. scream:

waiter: Kellner
to worry: sich sorgen
certainly: gewiss
ghost: Gespenst