

S/T 221 Dun

ix Sketches slie Dunkling

Contents

	page
I'm Right!	-1
A Good Story	3
Cheese!	5
A Good Match	8
Wedding Day	11
The English Teacher	13
Activities	15


I'm Right!

NARRATOR MAN WOMAN

We are on a train, and here comes the ticket NARRATOR

inspector.

Tickets, please. Your tickets, please. INSPECTOR

Here you are. MAN

Thank you, sir. (To the woman) Your ticket, please, INSPECTOR

madam.

Oh, yes. Here you are. WOMAN

Thank you, madam. Tickets, please. INSPECTOR

Colin! The tickets! NORMA

You've got them, Norma. They're in your bag. COLIN

No they're not. You've got them. NORMA

No, my love. I'm sorry, but you're wrong. COLIN

Colin, I am never wrong. I have not got the NORMA

tickets. Look - they're not in my bag. (To the ticket

inspector) I'm sorry, Inspector.

Have you got the tickets, sir? INSPECTOR

Yes, he has. Look in your coat, Colin. (He looks.) **NORMA**

No, not there. You're looking in the wrong place.

Here, then. Oh! What are these? COLIN

Train tickets! I'm right! NORMA

No, Norma, you're wrong. These are old tickets. COLIN

They're for the wrong day.

Oh! But Colin, you have got our train tickets. NORMA

Look again.

Why? I haven't got the tick . . . Oh! COLIN

What are they? NORMA

The train tickets. COLIN

Ah! You see? **NORMA**

I'm sorry, my love. You're right and I'm wrong. COLIN

(She smiles.) I'm always right, Colin. NORMA

Yes, Norma. Here you are, Inspector. COLIN

INSPECTOR Thank you, sir.

We're going to a wedding, Inspector. NORMA

> We're going to my sister's wedding, in Winchester. Those are two tickets to

> > WINKSESTER

Winchester.

Yes, that's right, madam. These are INSPECTOR

two tickets to Winchester.

She's always right, Inspector. COLIN

(He smiles.) Not always, sir. INSPECTOR

NORMA What?

This train doesn't go to INSPECTOR

> Winchester, madam. They're the right tickets, but you're on

the wrong train.

A Good Story

NARRATOR
MRS ROBERTS
TRACY PRICE

MRS PRICE JOHN PRICE MICHAEL PRICE

NARRATOR We are in Mrs Price's house. She is with Mrs

Roberts, and the two women are drinking coffee. Mrs Price's three children come into

the room.

MRS PRICE Ah, these are my children, Mrs Roberts.

That's John. He's a quiet boy.

JOHN Hello, Mrs Roberts.

MRS ROBERTS (She smiles.) Hello, John.

MRS PRICE And this is my daughter Tracy.

TRACY Hello.

MRS ROBERTS Hello, Tracy.

MRS PRICE And that's my son Michael. (She smiles.)

He's not quiet.

MICHAEL Hello, Mrs Roberts.

MRS ROBERTS Hello, Michael.

MICHAEL Excuse me, Mrs Roberts – can you tell stories?

MRS ROBERTS Stories?

MICHAEL Yes. Good stories.

MRS ROBERTS No. No, I can't.

MICHAEL I can tell good stories.

MRS ROBERTS Can you? And you, John - what can you do?

JOHN I can paint. Look – this is my picture.

MRS ROBERTS Ah, yes. A town, with houses and buildings.

JOHN That's a bank, and there's a cinema.

MRS ROBERTS That's right. I can see the bank and the cinema.

Yes, I like your picture, John. You paint well.

Can you paint, Tracy?

TRACY Yes. This is my picture. Look.

MRS ROBERTS Yes, I see. A train in a station. That's very good,

too.

MICHAEL This is my picture, Mrs Roberts. Do you like

it? Is it good?

MRS ROBERTS Oh!

MRS PRICE What is your picture, Michael? I'm sorry, but

I don't understand it.

MRS ROBERTS And I don't understand it, Michael.

MICHAEL It's an animal – a thing.

MRS ROBERTS A thing?

MICHAEL Yes.

MRS ROBERTS But Michael, it's got seven blue legs

and three yellow eyes!

MICHAEL Yes, and it's walking across your

foot now. Look!

MRS ROBERTS What?

NARRATOR Mrs Roberts stands up quickly.

Her face is white.

MICHAEL Ha, ha! I can't paint, Mrs Roberts,

but I can tell a good story.

Cheese!

NARRATOR
MRS ARCHER
MR SMITH

MRS CLARK
MAN
MRS DAVIS


NARRATOR We are in Mr Smith's shop. Mr Smith is talking to a woman.

MRS ARCHER Six eggs please, Mr Smith. Brown eggs.

MR SMITH Six brown eggs. Here you are, Mrs Archer.

NARRATOR Mrs Archer gives Mr Smith the money for the

eggs.

MR SMITH Thank you. Goodbye.

MRS ARCHER Goodbye.

MRS CLARK Hello, Mr Smith.

MR SMITH Hello, Mrs Clark. What can I do for you today?

MRS CLARK I want some coffee, please. Good coffee. I like

strong coffee.

MR SMITH Good coffee. Have I got good, strong coffee?

Ah, yes. This is very strong coffee.

MRS CLARK Oh, good.

MR SMITH Here you are. And it's not expensive.

MRS CLARK Good!

NARRATOR Mrs Clark goes, and a man comes into the shop.

MAN Good morning.

MR SMITH Oh, hello, sir. Your cheese, sir? You want your

cheese?

MAN Yes, please.

MR SMITH You always buy cheese.

MAN Yes.

MR SMITH You like cheese?

MAN . No, I don't like it.

MR SMITH No? But I don't understand, sir. You buy cheese

from me every day.

MAN Yes. I buy it, but I don't like it. I don't eat it.

NARRATOR Mr Smith puts the cheese in a bag. He gives the

bag to the man and looks at him. The man

smiles.

MAN I'm a photographer.

MR SMITH Oh, yes?

MAN Yes. Every day I take photographs of men,

women and children. People like my

photographs. They're good. The people in them

are always happy and smiling.

MR SMITH That's good, sir.

MAN But the people aren't smiling. They're saying

'Cheese!'

MR SMITH Oh?

MAN Yes. People come to me for their photographs,

and they're nervous.

Yes, I can understand that. I'm always nervous MR SMITH

too.

MAN And nervous people don't smile. But I put some

cheese on a table and I say, 'What's that?' And what do they say? They say, 'Cheese!' They say 'cheese' and smile. They can't say 'cheese' and not

smile. You can't say 'cheese' and not smile.

Cheese MR SMITH

I'm right. You're smiling. MAN

Oh, yes! MR SMITH

Be happy, Mr Smith. Smile at the MAN

people in your shop. People always

like a smile. Say 'cheese' to them.

Yes, sir. Thank you. MR SMITH

Goodbye. MAN

Goodbye, sir. And thanks again. MR SMITH

Good morning, Mr Smith. MRS DAVIS

Cheese, Mrs Davis. MR SMITH

MRS DAVIS No, thank you. Six white

eggs, please.

Yes, Mrs Davis. Cheese. MR SMITH

No, Mr Smith. Six white eggs. MRS DAVIS

A Good Match

NARRATOR
MRS GREEN
MR GREEN
PETER GREEN
SUSAN GREEN
DAVID JONES
TV COMMENTATOR
ROVERS SUPPORTERS
UNITED SUPPORTERS


NARRATOR The Green family are watching television.

Mr and Mrs Green are in the room with their son, Peter. Their daughter, Susan, comes in.

She is with her boyfriend, David.

SUSAN Hello, Mother, Father. This is David – David

Jones.

MRS GREEN Hello, David.

DAVID Hello.

SUSAN And that's Peter, my brother.

PETER Hello. Is David your new boyfriend, Susan?

SUSAN Be quiet, Peter!

PETER Are you a football supporter, David?

DAVID Yes, I am.

PETER We're going to watch the match. Rovers are

playing United.

MR GREEN Sit down, David. Watch the match with us.

DAVID Thanks.

PETER We support Rovers. Do you support them,

David?

DAVID Er – no. I support United.

SUSAN Oh!

PETER You support United! A United supporter –

here in this house!

MRS GREEN Be quiet, Peter! Watch the television. Listen to

the commentator.

COMMENTATOR Hello. This is Brian Hunter. I'm your

commentator this afternoon. This is going to be a good match – yes, a very good match! Listen. You can hear the Rovers supporters.

R SUPPORTERS Ro - vers!

COMMENTATOR And the United supporters are here too...

U SUPPORTERS U - ni - ted! U - ni - ted!

NARRATOR The Green family and David watch the match

and listen to the commentator.

COMMENTATOR Smith has the ball. Now Brown has it. Brown

shoots. It's a goal!

R SUPPORTERS Goal!

COMMENTATOR Rovers one, United nil.

PETER One-nil to Rovers, David. What do you think

of your boys now?

NARRATOR And later the commentator says . . .

COMMENTATOR Johnson gives the ball to Roberts. Roberts is

going to shoot. No - the ball goes to Miller.

Miller shoots, and yes! Goal!

R SUPPORTERS Goal!

COMMENTATOR Rovers two, United nil.

PETER Two-nil! Two-nil to Rovers, David.

NARRATOR Susan and her brother are happy. David isn't

very happy. But Rovers and United are

playing again, and now United score.

U SUPPORTERS Goal!

PETER Oh, no!

DAVID Two-one. That's good, United.

NARRATOR And later United score again.

DAVID Rovers two, United two!

COMMENTATOR This is a very good match!

NARRATOR It is a good match, but Rovers and United

don't score again.

MR GREEN Two-two. The Rovers and United matches

are always two-two or one-one.

PETER But they're always good matches.

SUSAN OK, we're going now, Mother. David and

I are going to the cinema.

PETER But Susan, your boyfriend supports United.

You can't go to the cinema with him.

MRS GREEN Be quiet, Peter!

DAVID But Peter, that's good.

PETER What is?

DAVID Susan is a Rovers supporter, I'm a United

supporter. Rovers and United – that's a

good match.

(Mr and Mrs Green smile.)

NARRATOR It is a year later. Susan and David are very

nervous. Today is their wedding day. Susan Green is going to be Mrs Jones.

And what do their friends say?

ALL This is a good match!

Wedding Day

NARRATOR DAVID

MARY **IOHN**

PAUL


NARRATOR David and his friends are football supporters, but

they are not going to a football match today. Today is David's wedding day. In the morning, his friends

come to his house.

Hello, David. MARY

DAVID Hello.

Today's the day! **IOHN**

Yes. DAVID

Your wedding day! PAUL

Yes. DAVID

You can't watch the football match today, David. MARY

DAVID No.

United are going to score four goals. JOHN

No – it's going to be four-nil to Rovers. PAUL.

Four-nil? They can't score goals! DAVID

Oh yes, they can! Rovers always play well. PALIT

I don't support United or Rovers. MARY

And we're not football supporters today. We're **JOHN**

supporting David.

That's right. We're David supporters. Today's his PAUL

wedding day, and he's nervous.

DAVID Nervous? Me? I'm not nervous. I'm never nervous.

MARY (To John and Paul) His wedding day, and he's not

nervous. That's good.

DAVID You can smile, you three, but I am *not* nervous.

PAUL OK, David, we're wrong.

MARY We understand. You're not nervous.

JOHN (He smiles.) We like your new things, David.

DAVID New things?

PAUL Yes. You've got a new coat.

DAVID Oh - yes.

MARY And an expensive new shirt.

DAVID Yes.

JOHN And we like your new shoes, David.

MARY The new black shoe on your left foot . . .

PAUL And the new brown shoe on your

right foot.

DAVID What?

JOHN Very interesting! One

black shoe and one

brown shoe!

DAVID Oh, no!

MARY But we understand.

JOHN Yes.

PAUL Today's your wedding day...


DAVID (He smiles.) And I'm nervous!

The English Teacher

NARRATOR MR BROWN
MICHEL RITA
ANIKA ISTVAN
PAOLO HELENA

YUKI HANS

MARIA


MR BROWN Now, Michel, say an English sentence, please.

MICHEL The ticket inspector is looking at the tickets.

MR BROWN Good. Do you understand that, Rita?

RITA Yes, sir.

MR BROWN Can you say a new sentence, please?

RITA My father is a television commentator.

MR BROWN Yes, good. Do you understand that, Anika?

ANIKA Yes, sir.

MR BROWN A new sentence, please, Anika.

ANIKA I like football.

MR BROWN Good. Do you understand that, Istvan?

ISTVAN Yes, sir.

MR BROWN Say a new sentence, please.

ISTVAN The woman in the shop is buying eggs.

MR BROWN Good. Do you understand that, Paolo?

PAOLO Yes, sir.

MR BROWN Can you say a new sentence, please?

PAOLO I can tell good stories.

MR BROWN Yes, good. Do you understand that, Hans?

HANS Yes, sir.

MR BROWN A new sentence, please, Hans.

HANS The students are nervous.

MR BROWN Good. Do you understand that, Yuki?

YUKI Yes, sir.

MR BROWN Say a new sentence, please, Yuki.

YUKI Smoke is coming under the door.

MR BROWN Good. Do you understand that, Helena?

HELENA Yes, sir.

MR BROWN Give me a new sentence, please, Helena.

HELENA The school is on fire.

MR BROWN Good. Do you understand that, Maria?

MARIA Yes, sir.

MR BROWN Say a sentence, please.

MARIA The school is on fire.

MR BROWN No, a new sentence, please.

MARIA But sir, you don't understand.

The school is on fire.

MR BROWN I understand, Maria. Smoke is

coming under the door. The school

is... What? Fire! Go to the door

now. Quickly! But don't run! It's a fire!

MARIA Oh, good, sir. Now you understand!

ACTIVITIES

Pages 1-7

Before you read

- 1 Look at the Contents page. What are the two people in the picture doing?
- 2 Look at the Word List at the back of the book. Are these sentences right or wrong?
 - a There are eight sketches in this book.
 - **b** You can eat cheese and eggs.
 - c Footballers want to score goals.
 - d Commentators work on trains.
 - e Smoke usually comes from a fire.
 - f A wedding is an unhappy day.
 - g Football supporters are sometimes nervous before a game.
 - **h** You say sir to a woman and madam to a man.
- 3 Look quickly at page 1 and answer these questions.
 - a How many people are there in the first sketch?
 - **b** Where are those people?

While you read

4	Answer these questions. Write Yes or No.	
	a Has Colin Short got any tickets?	
	b Has Norma Short got the right tickets?	••••
	c Is Norma always right?	
	d Are Colin and Norma on the train to Winchester?	••••
5	Who is it? Write the person's name or their job.	
	a He can tell good stories.	
	b They can paint well.	
	c He doesn't like cheese	

After you read

6 Work with five friends and read the sketches again.

d He starts to say 'cheese' to people.

Pages 8-14

Before you read

7 These three sketches are about a football match, a wedding and an English teacher. What are the problems going to be? What do you think?

While you read

8	Who	is	tal	king	ı?
---	-----	----	-----	------	----

а	'A United supporter – here in this house!'	
---	--	--

b 'Rovers and United – that's a good match.'

- c 'I'm never nervous.'
- d 'We like your new shoes.'
- e 'Smoke is coming under the door.'
- f 'Go to the door now. Quickly!'

After you read

- **9** Work with a friend. Find a picture in the book. What can you see there? Tell the story of that sketch.
- 10 Talk about these questions.
 - a What do people say for a photographer in your country?
 - **b** Are you a football supporter? Why (not)?
 - c Were there any problems at a friend's wedding or at yours?
 - d Why doesn't Mr Brown understand about the fire?
- 11 Write a short sketch. Norma Short is talking to her sister on the telephone. Her sister is not happy because her sister is not in Winchester for her wedding.
- **12** Write a letter from Michael Price to a friend. Tell the story about Mrs Roberts and the 'thing'.

Answers for the Activities in this book are available from the Penguin Readers website.

A free Activity Worksheet is also available from the website. Activity Worksheets are part of the Penguin Teacher Support Programme, which also includes Progress Tests and Graded Reader Guidelines. For more information, please visit:

www.penguinreaders.com.

WORD LIST with example sentences

cheese (n) Would you like some cheese or some fruit?

commentator (n) I like watching football on television, but sometimes you can't hear the *commentators*.

egg (n) I always have coffee and two eggs in the morning.

fire (n) We are making a fire because it is going to be cold this evening.

goal (n) I didn't watch the football game. Were there any goals?

inspector (n) Where are our train tickets? The inspector is coming.

madam (n) Do you like those shoes, madam?

match (n) Turkey are playing Italy, and the match is in Rome.

narrator (n) The *narrator* of the story on the radio was the writer of the book.

nervous (adj) Children are always *nervous* on their first day at school.

nil (number) It is one-nil to Real Madrid, but Valencia are playing well.

paint (v) She paints pictures of the sea.

score (v) Wayne Rooney is going to score again!

shoot (v) He can *shoot* with his left and his right foot.

sir (n) Would you like a table near the window, sir?

sketch (n) The *sketches* are in English, but they are very short. Watch and listen.

smoke (n) Is there a problem in the kitchen? I can see *smoke*.

support (v) My father supports Arsenal, but my brother and I like Chelsea.

tell (v) They tell interesting stories about their years in India.

wedding (n) There are going to be a hundred people at my sister's wedding.

Stadtbibliothek Berlin - Mitte N11 < 06498816456


Norma is always right. But has she got the right train tickets? What happens when Mrs Roberts has coffee with Mrs Price? And is David ready for his wedding? The answers are in these six sketches.

Philipp-Schaeffer-Bibl. (456)

Penguin Readers are simplified texts which provide a step-by-step approach to the joys of reading for pleasure.

Series Editors: Andy Hopkins and Jocelyn Potter

arts	200	headwords	
1	300	headwords	Beginner
2	600	headwords	Elementary
3	1200	headwords	Pre-Intermediate
4	1700	headwords	Intermediate
5	2300	headwords	Upper-Intermediate
6	3000	headwords	Advanced
	2 3 4 5	1 300 2 600 3 1200 4 1700 5 2300	 300 headwords 600 headwords 1200 headwords 1700 headwords

Original

British English

Number of words (excluding activities): 2,077

Cover illustration by Nicky Taylor


Audio CD pack also available

www.penguinreaders.com


I'm Right!

NARRATOR

TICKET INSPECTOR

Man

NORMA SHORT

WOMAN

COLIN SHORT

NARRATOR

We are on a train, and here comes the ticket

inspector.

INSPECTOR

Tickets, please. Your tickets, please.

MAN

Here you are.

INSPECTOR

Thank you, sir. (To the woman) Your ticket, please,

madam.

WOMAN

Oh, yes. Here you are.

INSPECTOR

Thank you, madam. Tickets, please.

NORMA

Colin! The tickets!

COLIN

You've got them, Norma. They're in your bag.

NORMA

No they're not. You've got them.

COLIN

No, my love. I'm sorry, but you're wrong.

NORMA

Colin, I am never wrong. I have not got the

tickets. Look - they're not in my bag. (To the ticket

inspector) I'm sorry, Inspector.

INSPECTOR

Have you got the tickets, sir?

NORMA

Yes, he has. Look in your coat, Colin. (*He looks.*) No, not there. You're looking in the wrong place.

COLIN

Here, then. Oh! What are these?

NORMA Train tickets! I'm right!

COLIN No, Norma, you're wrong. These are old tickets.

They're for the wrong day.

NORMA Oh! But Colin, you have got our train tickets.

Look again.

COLIN Why? I haven't got the tick...Oh!

NORMA What are they?

COLIN The train tickets.

NORMA Ah! You see?

COLIN I'm sorry, my love. You're right and I'm wrong.

NORMA (She smiles.) I'm always right, Colin.

COLIN Yes, Norma. Here you are, Inspector.

INSPECTOR Thank you, sir.

NORMA We're going to a wedding, Inspector.

We're going to my sister's wedding, in Winchester. Those are two tickets to

Winchester.

INSPECTOR Yes, that's right, madam. These are

two tickets to Winchester.

COLIN She's always right, Inspector.

INSPECTOR (He smiles.) Not always, sir.

NORMA What?

INSPECTOR This train doesn't go to

Winchester, madam. They're the right tickets, but you're on

the wrong train.

A Good Story

NARRATOR MRS ROBERTS TRACY PRICE

MRS PRICE **IOHN PRICE** MICHAEL PRICE

NARRATOR

We are in Mrs Price's house. She is with Mrs Roberts, and the two women are drinking coffee. Mrs Price's three children come into the room.

MRS PRICE

Ah, these are my children, Mrs Roberts. That's John. He's a quiet boy.

JOHN

Hello, Mrs Roberts.

MRS ROBERTS (She smiles.) Hello, John.

MRS PRICE

And this is my daughter Tracy.

TRACY

Hello.

MRS ROBERTS Hello, Tracy.

MRS PRICE

And that's my son Michael. (She smiles.)

He's not quiet.

MICHAEL

Hello, Mrs Roberts.

MRS ROBERTS Hello, Michael.

MICHAEL

Excuse me, Mrs Roberts – can you tell stories?

MRS ROBERTS Stories?

MICHAEL

Yes. Good stories.

MRS ROBERTS No. No, I can't.

MICHAEL

I can tell good stories.

MRS ROBERTS Can you? And you, John – what can you do?

JOHN I can paint. Look – this is my picture.

MRS ROBERTS Ah, yes. A town, with houses and buildings.

JOHN That's a bank, and there's a cinema.

MRS ROBERTS That's right. I can see the bank and the cinema.

Yes, I like your picture, John. You paint well.

Can you paint, Tracy?

TRACY Yes. This is my picture. Look.

MRS ROBERTS Yes, I see. A train in a station. That's very good,

too.

MICHAEL This is my picture, Mrs Roberts. Do you like

it? Is it good?

MRS ROBERTS Oh!

MRS PRICE What is your picture, Michael? I'm sorry, but

I don't understand it.

MRS ROBERTS And I don't understand it, Michael.

MICHAEL It's an animal – a thing.

MRS ROBERTS A thing?

MICHAEL Yes.

MRS ROBERTS But Michael, it's got seven blue legs

and three yellow eyes!

MICHAEL Yes, and it's walking across your

foot now. Look!

MRS ROBERTS What?

NARRATOR Mrs Roberts stands up quickly.

Her face is white.

MICHAEL Ha, ha! I can't paint, Mrs Roberts,

but I can tell a good story.

Cheese!

NARRATOR

MRS CLARK

MRS ARCHER

MAN

MR SMITH

MRS DAVIS

NARRATOR We are in Mr Smith's shop. Mr Smith is talking

to a woman.

MRS ARCHER Six eggs please, Mr Smith. Brown eggs.

MR SMITH Six brown eggs. Here you are, Mrs Archer.

NARRATOR Mrs Archer gives Mr Smith the money for the

eggs.

MR SMITH Thank you. Goodbye.

MRS ARCHER Goodbye.

MRS CLARK Hello, Mr Smith.

MR SMITH Hello, Mrs Clark. What can I do for you today?

MRS CLARK I want some coffee, please. Good coffee. I like

strong coffee.

MR SMITH Good coffee. Have I got good, strong coffee?

Ah, yes. This is very strong coffee.

MRS CLARK Oh, good.

MR SMITH Here you are. And it's not expensive.

MRS CLARK Good!

NARRATOR Mrs Clark goes, and a man comes into the shop.

MAN Good morning.

MR SMITH Oh, hello, sir. Your cheese, sir? You want your

cheese?

MAN Yes, please.

MR SMITH You always buy cheese.

MAN Yes.

MR SMITH You like cheese?

MAN No, I don't like it.

MR SMITH No? But I don't understand, sir. You buy cheese

from me every day.

MAN Yes. I buy it, but I don't like it. I don't eat it.

NARRATOR Mr Smith puts the cheese in a bag. He gives the

bag to the man and looks at him. The man

smiles.

MAN I'm a photographer.

MR SMITH Oh, yes?

MAN Yes. Every day I take photographs of men,

women and children. People like my

photographs. They're good. The people in them

are always happy and smiling.

MR SMITH That's good, sir.

MAN But the people aren't smiling. They're saying

'Cheese!'

MR SMITH Oh?

MAN Yes. People come to me for their photographs,

and they're nervous.

MR SMITH Yes, I can understand that. I'm always nervous

too.

MAN And nervous people don't smile. But I put some

cheese on a table and I say, 'What's that?' And what do they say? They say, 'Cheese!' They say 'cheese' and smile. They can't say 'cheese' and not

smile. You can't say 'cheese' and not smile.

MR SMITH Cheese.

MAN I'm right. You're smiling.

MR SMITH Oh, yes!

MAN Be happy, Mr Smith. Smile at the

people in your shop. People always like a smile. Say 'cheese' to them.

MR SMITH Yes, sir. Thank you.

MAN Goodbye.

MR SMITH Goodbye, sir. And thanks again.

MRS DAVIS Good morning, Mr Smith.

MR SMITH Cheese, Mrs Davis.

MRS DAVIS No, thank you. Six white

eggs, please.

MR SMITH Yes, Mrs Davis. Cheese.

MRS DAVIS No, Mr Smith. Six white eggs...

A Good Match

NARRATOR
MRS GREEN
MR GREEN
PETER GREEN
SUSAN GREEN
DAVID JONES
TV COMMENTATOR
ROVERS SUPPORTERS
UNITED SUPPORTERS

NARRATOR The Green family are watching television.

Mr and Mrs Green are in the room with their son, Peter. Their daughter, Susan, comes in.

She is with her boyfriend, David.

SUSAN Hello, Mother, Father. This is David – David

Jones.

MRS GREEN Hello, David.

DAVID Hello.

SUSAN And that's Peter, my brother.

PETER Hello. Is David your new boyfriend, Susan?

SUSAN Be quiet, Peter!

PETER Are you a football supporter, David?

DAVID Yes, I am.

PETER We're going to watch the match. Rovers are

playing United.

MR GREEN Sit down, David. Watch the match with us.

DAVID Thanks.

PETER We support Rovers. Do you support them,

David?

DAVID Er – no. I support United.

susan Oh!

You support United! A United supporter –

here in this house!

MRS GREEN Be quiet, Peter! Watch the television. Listen to

the commentator.

COMMENTATOR Hello. This is Brian Hunter. I'm your

commentator this afternoon. This is going to be a good match – yes, a very good match! Listen. You can hear the Rovers supporters.

R SUPPORTERS Ro – vers!

COMMENTATOR And the United supporters are here too...

U SUPPORTERS U - ni - ted! U - ni - ted!

NARRATOR The Green family and David watch the match

and listen to the commentator.

COMMENTATOR Smith has the ball. Now Brown has it. Brown

shoots. It's a goal!

R SUPPORTERS Goal!

COMMENTATOR Rovers one, United nil.

PETER One-nil to Rovers, David. What do you think

of your boys now?

NARRATOR And later the commentator says . . .

COMMENTATOR Johnson gives the ball to Roberts. Roberts is

going to shoot. No - the ball goes to Miller.

Miller shoots, and yes! Goal!

R SUPPORTERS Goal!

COMMENTATOR Rovers two, United nil.

PETER Two-nil! Two-nil to Rovers, David.

NARRATOR Susan and her brother are happy. David isn't

very happy. But Rovers and United are

playing again, and now United score.

U SUPPORTERS Goal!

PETER Oh, no!

DAVID Two-one. That's good, United.

NARRATOR And later United score again.

DAVID Rovers two, United two!

COMMENTATOR This is a very good match!

NARRATOR It is a good match, but Rovers and United

don't score again.

MR GREEN Two-two. The Rovers and United matches

are always two-two or one-one.

PETER But they're always good matches.

SUSAN OK, we're going now, Mother. David and

I are going to the cinema.

PETER But Susan, your boyfriend supports United.

You can't go to the cinema with him.

MRS GREEN Be quiet, Peter!

DAVID But Peter, that's good.

PETER What is?

DAVID Susan is a Rovers supporter, I'm a United

supporter. Rovers and United – that's a

good match.

(Mr and Mrs Green smile.)

NARRATOR It is a year later. Susan and David are very

nervous. Today is their wedding day. Susan Green is going to be Mrs Jones.

And what do their friends say?

ALL This is a good match!

Wedding Day

Narrator

MARY

DAVID PAUL John

NARRATOR David and his friends are football supporters, but

they are not going to a football match today. Today is David's wedding day. In the morning, his friends

come to his house.

MARY

Hello, David.

DAVID

Hello.

JOHN

Today's the day!

DAVID

Yes.

PAUL

Your wedding day!

DAVID

Yes.

MARY

You can't watch the football match today, David.

DAVID

No.

JOHN

United are going to score four goals.

PAUL

No – it's going to be four-nil to Rovers.

DAVID

Four-nil? They can't score goals!

PAUL

Oh yes, they can! Rovers always play well.

MARY

I don't support United or Rovers.

JOHN

And we're not football supporters today. We're

supporting David.

PAUL

That's right. We're David supporters. Today's his

wedding day, and he's nervous.

DAVID Nervous? Me? I'm not nervous. I'm never nervous.

MARY (To John and Paul) His wedding day, and he's not

nervous. That's good.

DAVID You can smile, you three, but I am *not* nervous.

PAUL OK, David, we're wrong.

MARY We understand. You're not nervous.

JOHN (He smiles.) We like your new things, David.

DAVID New things?

PAUL Yes. You've got a new coat.

DAVID Oh – yes.

MARY And an expensive new shirt.

DAVID Yes.

JOHN And we like your new shoes, David.

MARY The new black shoe on your left foot...

PAUL And the new brown shoe on your

right foot.

DAVID What?

JOHN Very interesting! One

black shoe and one

brown shoe!

DAVID Oh, no!

MARY But we understand.

JOHN Yes.

PAUL Today's your wedding day...

DAVID (He smiles.) And I'm nervous!

The English Teacher

NARRATOR

MR BROWN

MICHEL

RITA

Anika PAOLO ISTVAN

YUKI

HELENA

HANS

MARIA

Mr Brown is an English teacher. He teaches NARRATOR

English every day. Listen to him.

MR BROWN

Now, Michel, say an English sentence, please.

MICHEL

The ticket inspector is looking at the tickets.

MR BROWN

Good. Do you understand that, Rita?

RITA

Yes, sir.

MR BROWN

Can you say a new sentence, please?

RITA

My father is a television commentator.

MR BROWN Yes, good. Do you understand that, Anika?

ANIKA

Yes, sir.

MR BROWN

A new sentence, please, Anika.

ANIKA

Llike football.

MR BROWN Good. Do you understand that, Istvan?

ISTVAN

Yes, sir.

MR BROWN

Say a new sentence, please.

ISTVAN

The woman in the shop is buying eggs.

MR BROWN

Good. Do you understand that, Paolo?

PAOLO

Yes, sir.

MR BROWN

Can you say a new sentence, please?

PAOLO I can tell good stories.

MR BROWN Yes, good. Do you understand that, Hans?

HANS Yes, sir.

MR BROWN A new sentence, please, Hans.

HANS The students are nervous.

MR BROWN Good. Do you understand that, Yuki?

YUKI Yes, sir.

MR BROWN Say a new sentence, please, Yuki.

YUKI Smoke is coming under the door.

MR BROWN Good. Do you understand that, Helena?

HELENA Yes, sir.

MR BROWN Give me a new sentence, please, Helena.

HELENA The school is on fire.

MR BROWN Good. Do you understand that, Maria?

MARIA Yes, sir.

MR BROWN Say a sentence, please.

MARIA The school is on fire.

MR BROWN No, a new sentence, please.

MARIA But sir, you don't understand.

The school is on fire.

MR BROWN I understand, Maria. Smoke is

coming under the door. The school is . . . What? Fire! Go to the door now. Quickly! But don't run! It's a fire!

MARIA Oh, good, sir. Now you understand!

ACTIVITIES

Pages 1-7

Before you read

- 1 Look at the Contents page. What are the two people in the picture doing?
- 2 Look at the Word List at the back of the book. Are these sentences right or wrong?
 - a There are eight sketches in this book.
 - **b** You can eat cheese and eggs.
 - c Footballers want to score goals.
 - d Commentators work on trains.
 - e Smoke usually comes from a fire.

4 Answer these questions. Write Yes or No.

- f A wedding is an unhappy day.
- g Football supporters are sometimes nervous before a game.
- h You say sir to a woman and madam to a man.
- 3 Look quickly at page 1 and answer these questions.
 - a How many people are there in the first sketch?
 - **b** Where are those people?

While you read

		•	
	а	Has Colin Short got any tickets?	••••
	b	Has Norma Short got the right tickets?	••••
	С	Is Norma always right?	
	d	Are Colin and Norma on the train to Winchester?	••••
5	W	ho is it? Write the person's name or their job.	
	а	He can tell good stories.	
	b	They can paint well.	***************************************
	С	He doesn't like cheese.	
	d	He starts to say 'cheese' to people.	

After you read

6 Work with five friends and read the sketches again.

Pages 8-14

Before you read

7 These three sketches are about a football match, a wedding and an English teacher. What are the problems going to be? What do you think?

While you read

8 Who is talking	(Ing?
------------------	-------

а	'A United supporter - here in this house!'	
b	'Rovers and United - that's a good match.'	
С	'I'm never nervous.'	
d	'We like your new shoes.'	
е	'Smoke is coming under the door.'	
f	'Go to the door now. Quickly!'	

After vou read

- **9** Work with a friend. Find a picture in the book. What can you see there? Tell the story of that sketch.
- 10 Talk about these questions.
 - a What do people say for a photographer in your country?
 - **b** Are you a football supporter? Why (not)?
 - c Were there any problems at a friend's wedding or at yours?
 - d Why doesn't Mr Brown understand about the fire?
- 11 Write a short sketch. Norma Short is talking to her sister on the telephone. Her sister is not happy because her sister is not in Winchester for her wedding.
- **12** Write a letter from Michael Price to a friend. Tell the story about Mrs Roberts and the 'thing'.

Answers for the Activities in this book are available from the Penguin Readers website.

A free Activity Worksheet is also available from the website. Activity Worksheets are part of the Penguin Teacher Support Programme, which also includes Progress Tests and Graded Reader Guidelines. For more information, please visit:

www.penguinreaders.com.

WORD LIST with example sentences

cheese (n) Would you like some cheese or some fruit?

commentator (n) I like watching football on television, but sometimes you can't hear the *commentators*.

egg (n) I always have coffee and two eggs in the morning.

fire (n) We are making a fire because it is going to be cold this evening.

goal (n) I didn't watch the football game. Were there any goals?

inspector (n) Where are our train tickets? The inspector is coming.

madam (n) Do you like those shoes, madam?

match (n) Turkey are playing Italy, and the match is in Rome.

narrator (n) The *narrator* of the story on the radio was the writer of the book.

nervous (adj) Children are always nervous on their first day at school.

nil (number) It is one-nil to Real Madrid, but Valencia are playing well.

paint (v) She paints pictures of the sea.

score (v) Wayne Rooney is going to score again!

shoot (v) He can *shoot* with his left and his right foot.

sir (n) Would you like a table near the window, sir?

sketch (n) The *sketches* are in English, but they are very short. Watch and listen.

smoke (n) Is there a problem in the kitchen? I can see *smoke*.

support (v) My father supports Arsenal, but my brother and I like Chelsea.

tell (v) They tell interesting stories about their years in India.

wedding (n) There are going to be a hundred people at my sister's wedding.

Stadtbibliothek Berlin - Mitte N11 < 06498816456


Norma is always right. But has she got the right train tickets? What happens when Mrs Roberts has coffee with Mrs Price? And is David ready for his wedding? The answers are in these six sketches.

Philipp-Schaeffer-Bibl. (456)

Penguin Readers are simplified texts which provide a step-by-step approach to the joys of reading for pleasure.

Series Editors: Andy Hopkins and Jocelyn Potter

Easyst	arts	200	headwords		
Level	1	300	headwords	Beginner	
Level	2	600	headwords	Elementary	
Level	3	1200	headwords	Pre-Intermediate	
Level	4	1700	headwords	Intermediate	
Level	5	2300	headwords	Upper-Intermediate	
Level	6	3000	headwords	Advanced	

Original

British English

Number of words (excluding activities): 2,077

Cover illustration by Nicky Taylor


Audio CD pack also available

www.penguinreaders.com


