

A complicated garden party

Anne and Tony are trying to prepare a garden party – but everything goes wrong ...

Anne: We have to make invitation cards ... then we need a table and chairs, and food ... and drinks ...

Tony: I can buy crisps and lemonade –

Anne: No, you can't! Crisps and lemonade! Really! No way. We need tea, mineral water, and orange juice. And let's make a cake, and sausages, and a salad, and –

Tony: No problem. You can make the cake, the sausages and the salad, and I can buy the crisps.

Anne: Very funny. I think mum can help us with the food. We must talk to her later. Let's make the invitation cards, then.

Tony: We can send our friends an email, can't we? We don't need invitation cards.

Anne: Yes, we do! Invitation cards are nice. Now, who would you like to invite?

Tony: Well, I want to invite Steve, Michael and Tina –

Anne: Don't be stupid, you can't invite Michael AND Tina! They hate each other!

Tony: Fine, then just Tina.

Anne: You can't invite Steve if you don't invite Michael. They're best friends.

Tony: Fine, then just Michael –

Anne: But Tina invited you to her birthday party, Tony. You must invite her.

Tony: That's silly, Anne.

Anne: No, it's not! It's a serious problem.

Tony: Okay, let's talk about that later. What else do we need?

Anne: Decorations. Balloons, candles, a colourful tablecloth, a –

Tony: Just candles, please.

Anne: You're so lazy, Tony.

Tony: No, I'm not. I just don't like balloons. They're for little kids. What about music? I've got a few good CDs, and –

Anne: No, you haven't. Nobody wants to listen to *your* CDs. You haven't got any music for a party. We need a CD with party songs.

Tony: I like my CDs.

Anne: Well, the others don't. We can ask Jenny to bring her CDs along. Her CDs are great.

Tony: Okay ...

Five hours later ...

Mum: Now, what about your party?

Tony: Great. We're almost done.

Anne: No, we aren't! We still have to prepare party games, look up recipes for cakes, and find some nice DVDs, if it rains, we – Tony, where are you going? Tony, STAY HERE!!!

EXERCISE 1 Richtig (true), falsch (wrong) oder nicht im Text (not in the text)? Kreuze an und verbessere anschließend die falschen Sätze.

	T	W	NitT
a) Tony wants to buy lemonade and crisps.			
b) Anne wants to buy a cake.			
c) Anne wants to send her friends an email.			
d) Tony wants to invite Steve, Michael and Tina.			
d) Michael and Tina are best friends.			
e) Tina invited Anne to her birthday party.			
f) Tony loves balloons.			
g) Tony doesn't like Anne's CDs.			
h) In the end, Tony leaves.			

EXERCISE 2 What do you call these things? Find the words in the text!

	a)		b)		c)
	d)		e)		f)
	g)		h)		i)

EXERCISE 3 What do you need for a party? Complete the mind map below.

Grammatik-Übungen: Kurzantworten

EXERCISE 1 Wie widersprechen sich Anne und Tony? Finde ihre Erwiderungen auf diese Sätze:

- a) I can buy crisps and lemonade. → *No, you can't!*
- b) We don't need invitation cards. → _____
- c) That's silly. → _____
- d) You're so lazy. → _____
- e) I've got a few good CDs. → _____
- f) We're almost done. → _____

EXERCISE 2 Fülle die grauen Felder aus.

	Aussagesatz:	positive Antwort (ja!, doch!)	negative Antwort (nein!)
Form von to be	Tom is nice. You aren't nice.	Yes, he is! <i>Ja, ist er!</i> Yes, I am! <i>Bin ich doch!</i>	No, he isn't! <i>Nein, ist er nicht!</i>
can	He can sing.	Yes, he can! <i>Ja, kann er!</i>	a) _____ <i>Nein, kann er nicht!</i>
have got	He has got a cat.	b) _____ <i>Ja, hat er!</i>	No, he hasn't! <i>Nein, hat er nicht!</i>
-	He loves cats.	Yes, he does! <i>Ja, tut er!</i>	c) _____ <i>Nein, tut er nicht!</i>

EXERCISE 3 Verbinde die Aussage mit der dazu passenden Erwiderung.

a) We can play football together.		No, we haven't!
b) We need to clean the floor.		No, we can't!
c) These cakes don't taste good.		Yes, they do!
d) This invitation card looks stupid.		Yes, I am!
e) We've got much time left.		No, it doesn't!
f) Your friend is fifteen.		No, you haven't!
g) You aren't nice.		No, he isn't!
h) I've got lots of great CDs.		No, we needn't! / No, we don't!

EXERCISE 4 Widersprich den Aussagen wie in EXERCISE 4.

- a) I've got lots of great DVDs. _____
- b) Peter loves cats. _____
- c) We need to make invitation cards. _____
- d) We can sing really well. _____
- e) Bob is your brother. _____
- f) You can't make a cake. _____
- g) Your brother isn't silly. _____
- h) Sally and Eve are best friends. _____

Lösungen

EXERCISE 1 True, wrong or not in the text? Correct the wrong sentences.	T	W	NitT
a) Tony wants to buy lemonade and crisps.	x		
b) Anne wants to buy a cake.		x	
c) Anne wants to send her friends an email.		x	
d) Tony wants to invite Steve, Michael and Tina.	x		
d) Michael and Tina are best friends.		x	
e) Tina invited Anne to her birthday party.			x
f) Tony loves balloons.		x	
g) Tony doesn't like Anne's CDs.			x
h) In the end, Tony leaves.	x		

Korrektur der falschen Sätze:

- b) Anne doesn't want to buy a cake. She wants to make a cake.
 c) Anne doesn't want to send her friends an email. She wants to make invitation cards.
 d) Michael and Tina aren't best friends. They hate each other. (alt. Michael and Steve are best friends.)
 f) Tony doesn't love balloons. He doesn't like them.

EXERCISE 2 a) cake, b) crisps, c) balloon, d) invitation card, e) sausage, f) candle, g) salad, h) orange juice, i) CD

EXERCISE 3 z.B.:

food – crisps, sausages, cake, salad, chocolate, bread, biscuits, chips ...
 drinks – lemonade, tea, mineral water, orange juice, apple juice, coffee ...
 decorations – balloons, candles, colorful tablecloth ...
 activities – party games, CDs, DVDs ...

Grammatik-Aufgaben:

EXERCISE 1 b) Yes, we do! c) No, it isn't. d) No, I'm not! e) No, you haven't. f) No, we aren't.

EXERCISE 2 a) No, he can't! – Nein, kann er nicht! b) Yes, he has! – Ja, hat er! c) No, he doesn't! – Nein, tut er nicht!

EXERCISE 3

- a) We can play football together. – No, we can't!
- b) We need to clean the floor. – No, we needn't! / No, we don't!
- c) These cakes don't taste good. – Yes, they do!
- d) This invitation card looks stupid. – No, it doesn't!
- e) We've got much time left. – No, we haven't!
- f) Your friend is fifteen. – No, he isn't!
- g) You aren't nice. – Yes, I am!
- h) I've got lots of great CDs. – No, you haven't!

EXERCISE 4

- a) No, you haven't! b) No, he doesn't! c) No, we needn't! / No, we don't! d) No, you can't! / No, we can't! e) No, he isn't! f) Yes, I can! / Yes, we can! g) Yes, he is! h) No, they aren't!