Our pets

EXERCISE 1 Lies den Text und versuche zu erraten, welches Tier die Kinder haben. Fülle die
Lücken mit diesen Wörtern aus: $cat - tortoise - dog(2x) - rabbit - budgies - horse$
a) Tom : I've got a big black Her name is Lulu. She is my best friend, and I take her for a walk every afternoon. She loves that. She sleeps in her dog house in the garden.
b) Sarah : We haven't got much money, so I can't have a big pet. I've got two Their names are Carl and Ben. They are small, green birds and they live in
a cage in the living-room. They can't sing, but they can speak a few words! Sometimes they are very loud.
c) Kate: I've got a small, white His name is Joe. He has a basket in my room. He loves to play with his ball. He hates cats!
d) Sue : I love riding and I even have my own His name is Cesar and he is twelve years old. He's brown. Apples are his favourite food. He loves being outside.
e) Ben : This is my He is black and white, and his name is Lucky. He loves to catch mice. He has a basket in the kitchen, but he likes to sleep in my bed, too.
f) Joe: I've got a brown Her name is Sally. She has got a cage in the garden. She loves carrots, but she is scared of the neighbours's dog!
g) Charlie: I've got a His name is Spencer. He is very old and very slow. His favourite food is salad, and he loves to be outside in the garden.

EXERCISE 2 Richtig oder falsch? Kreuze an.

a) Spencer is young.	Yes, he is.	No, he isn't.
b) Car and Ben live in Sarah's bedroom.	Yes, they do.	No, they don't.
c) Lulu sleeps in the living room.	Yes, she does.	No, she doesn't.
d) Sally likes dogs.	Yes, she does.	No, she doesn't.
e) Cesar likes apples.	Yes, he does.	No, he doesn't.
f) Sarah's family has got lots of money.	Yes, she has.	No, she hasn't.
g) Joe is brown.	Yes, he is.	No, he isn't.
h) Lucky sleeps on the bed.	Yes, he does.	No, he doesn't.

EXERCISE 3 Welches Bild passt zu den Tieren aus dem Text? Kreuze an!

	A	В	С	D
1) dog 1				
2) dog 2				
3) cat	The state of the s			
4) rabbit				
5) budgies				
6) horse				

Lösungen

EXERCISE 1 a) dog, b) budgies, c) dog, d) horse, e) cat, f) rabbit, g) tortoise

EXERCISE 2 a) No, b) no, c) no, e) no, f) no, g) yes, h) yes

EXERCISE 3 1B, 2D, 3C, 4B, 5C, 6A