

The Three Little Pigs

© by Lingo4you - www.lingo4u.de

Once upon a time there were three little pigs who wanted to see the world. When they left home, their mum gave them an advice: "Whatever you do, do it the *(good)* _____¹ you can."

So, the three pigs wandered through the world and were the *(happy)* _____² pigs you've ever seen. They played *(funny)* _____³

games all summer long but then came autumn and each pig wanted to build a house.

The first pig was not only the *(small)* _____⁴ but also the *(lazy)* _____⁵ of the pigs. He *(quick)* _____⁶ built a house out of straw. The second pig made his house out of wood which was a bit *(difficult)* _____⁷ than building a straw house. The third pig followed his mum's advice and built a strong house out of bricks – the *(difficult)* _____⁸ house of all. The pig worked very *(hard)* _____⁹ but finally got his house ready before winter.

During the cold winter months, the three little pigs lived *(extreme)* _____¹⁰ well in their houses. They *(regular)* _____¹¹ visited one another and had the *(wonderful)* _____¹² time. But one night, a wolf came to the place where the three little pigs lived. It was the *(horrible)* _____¹³ looking wolf in the whole wide world. Being *(terrible)* _____¹⁴ hungry he went *(straight)* _____¹⁵ to the straw house.

"Let me in, little pig," the wolf shouted out *(angry)* _____¹⁶, "or I'll huff and I'll puff and I'll blow your house down!"

The pig didn't let him in and as the house was made out of straw, the wolf blew it down *(easy)*

Adjektiv and Adverb (Bildung und Steigerung)

_____ ¹⁷. The little pig ran to his brother's house as (*fast*) _____ ¹⁸ as he could. But the wolf followed him to the wooden house.

"Open up, little pigs," he shouted even (*angry*) _____ ¹⁹. Then he huffed and puffed and it didn't take him much (*long*) _____ ²⁰ to blow the house down. So, the two pigs (*nervous*) _____ ²¹ ran to their brother who lived in the brick house. The wolf followed them (*grim*) _____ ²².

"Open the door," he shouted (*fierce*) _____ ²³. As the pigs didn't open the wolf huffed and puffed (*heavy*) _____ ²⁴. But the stone house didn't fall down. From all the huffing and puffing the wolf became even (*hungry*) _____ ²⁵. With his last power he (*slow*) _____ ²⁶ climbed up the house to get in through the chimney. The pigs saw this and (*hasty*) _____ ²⁷ lit a fire. When the wolf climbed down the chimney, he fell into the fire which was (*awful*) _____ ²⁸ hot. He burnt his bum (*bad*) _____ ²⁹ and ran away.

From that day on, the pigs had no more trouble with the wolf and they lived (*happy*) _____ ³⁰ ever after.

- The End -

Adjektiv and Adverb (Bildung und Steigerung)

Lösungen:

1) best	11) regularly	21) nervously
2) happiest	12) most wonderful	22) grimly
3) funny	13) most horrible/-bly**	23) fiercely
4) smallest	14) terribly	24) heavily
5) laziest	15) straight	25) hungrier
6) quickly	16) angrily	26) slowly
7) more difficult	17) easily	27) hastily
8) most difficult	18) fast	28) awfully
9) hard*	19) more angrily	29) badly
10) extremely	20) longer	30) happily

* hardly – heißt nicht *hart* sondern **kaum!!!**

** *most horrible* – er sah schrecklich aus; *most horribly* – er blickte schrecklich drein

Vokabeln:

Once upon a time	Es war einmal
leave	verlassen
advice	Rat, Ratschlag
wander	wandern
game	Spiel
autumn	Herbst
build	bauen
lazy	faul
straw	Stroh
wood	Holz
brick	Ziegelstein
shout	rufen
huff and puff	husten und prusten
blow down	kaputt pusten
take long	lange dauern
grim	grimmig
fierce	grimmig, böse, wild
power	Kraft
climb	klettern
chimney	Schornstein
hasty	hastig
light a fire	ein Feuer anzünden
bum	Hintern
have troubles	Ärger haben
They lived happily ever after.	Sie lebten glücklich bis an ihr Lebensende.