

A short story extract

Read a section from a short story to practise and improve your reading skills.

Before reading

Do the preparation task first. Then read the text and do the exercises.

Preparation task

Match the definitions (a–h) with the vocabulary (1–8).

Vocabulary

1. ruddy
2. an atlas
3. to squint
4. to flick
5. a patch
6. rebellious
7. a hoof
8. to shift

Definitions

- a. to almost close your eyes, often because of a bright light
- b. to move something suddenly
- c. a small area
- d. a book of maps
- e. a reddish colour
- f. to move to a position
- g. fights against authority
- h. the hard part of a horse's foot

Reading text: A short story extract

Sam squinted against the sun at the distant dust trail raked up by the car on its way up to the Big House. The horses kicked and flicked their tails at flies, not caring about their owner's first visit in ten months. Sam waited. Mr Carter didn't come out here unless he had to, which was just fine by Sam. The more he kept out of his boss's way, the longer he'd have a job.

Carter came by later while Sam was chopping wood. Carter lifted his hat as if he were waiting for an appointment with the town priest, and then removed it completely as if he were talking to his mother. He pulled out a pile of paper from his back pocket and held it out.

'Don't pick up your mail often, do you?'

Sam took it without a glance and dropped the envelopes onto the bench.

'Never,' he replied and waited for Carter to say why he was here. The fact it was Carter's house was no explanation and they both knew it. Carter twisted his hat round and round, licking his lips and clearing his throat.

'Nice work fixing those fences,' he said finally.

'I'll be back to the beginning soon,' Sam said. It wasn't a complaint. A fence that took a year to repair meant another year's work to the man who did it well.

'Don't you ever want to take a holiday?'

‘And go where?’ A holiday meant being back out in the real world, a place even people like Carter travelled to escape from. Sam’s escape was his reality and he wasn’t going back.

Mr Carter wiped the sweat from the back of his neck. The damp patches on his shirt drew together like shapes in an atlas. His skin was already turning ruddy in the June sun. Otherwise he had the indoor tan of a man that made money while other people did the work.

‘I’ve brought my son with me on this trip. He’s had some trouble at school.’ Mr Carter’s eyes flicked up, blinked rapidly and then shifted back to the hat occupying his hands. ‘Not much trouble out here for a young boy.’ He attempted a laugh but it came out like a dog’s bark.

The two men looked towards the northern end of the property. It stretched as far as the eye could see. Even the fences were barely visible from where they stood. However bored and rebellious a teenage boy might get, it wasn’t possible to escape on foot. Sam looked at the biggest of the horses, kicking at the ground with its heavy hooves. Could the boy ride? he wondered. There was a whole load of trouble a good rider could get into out here, miles away from anyone. But maybe there was even more trouble for someone who knew nothing about horses and wanted to get away from his father.

Tasks

Task 1

Put the descriptions in the correct group.

Lives on the farm	Works with his hands	Has done something wrong
Owens the farm	Doesn't often come to the farm	Comes to the farm less often than the others

Sam	Mr Carter	Mr Carter's son

Task 2

Choose the best answer.

1. What is Sam's reaction to his letters?
 - a. Uninterested
 - b. Surprised
 - c. Afraid
 - d. Curious
2. Why does Sam not take holidays from work?
 - a. He feels safer on the farm.
 - b. He can't afford it.
 - c. He hasn't finished repairing the fences.
 - d. He doesn't know where to choose.
3. What can we guess about Mr Carter?
 - a. He works hard.
 - b. He's rich.
 - c. He has tanned skin.
 - d. He loves horses.
4. What does Sam think Carter's son might do during his stay at the farm?
 - a. He might leave on foot.
 - b. He might do something dangerous while riding.
 - c. He might break the fences.
 - d. He might get into trouble with the neighbours.
5. How does Mr Carter feel while he's talking to Sam in this scene?
 - a. Angry
 - b. Impatient
 - c. Nervous
 - d. Excited
6. Why has Mr Carter come to his house?
 - a. Because he wants to give Sam his mail.
 - b. Because he needs to check on the work on the fences.
 - c. Because his son has had problems at school.
 - d. Because his son needs a holiday.

Discussion

Why do you think Mr Carter has brought his son to the farm?