

Agatha Christie was born in 1890 and died in 1976. She wrote a lot of very popular detective novels. She is – along with William Shakespeare – the best selling writer of all time. Her play, *The Mousetrap*, holds the record for the longest run in the world. The first performance in London was on 25 November 1952, and it is still running in the same theatre after more than 20,000 performances.

Agatha Christie did not go to school. During the First World War she worked in a hospital dispensary. There she learnt about chemicals and poisons. This knowledge became very useful to her in her later career of detective-story writer.

She was married twice. Her first husband was Colonel Archibald Christie. She divorced in 1928 and married an archaeologist. She helped him in his excavation of historical sites in Syria and Iraq. This activity gave her some detective skills.

detective novel: Kriminalroman
mousetrap: Mausefalle
performance: Vorstellung
dispensary: Apotheke
poison: Gift
useful: nützlich
divorce: scheiden
excavation: Ausgrabung
site: Ort, Stelle
skill: Geschick
excellent: ausgezeichnet
several: mehrere
successful: erfolgreich

She wrote a few plays and over 70 detective novels. Her books are excellent stories. Several of them have been successfully turned into films. Her two most famous detectives are Miss Marple and Hercule Poirot.

Three of these 15 titles are not books by Agatha Christie. Which are they?

The Man in the Brown Suit
 The Mystery of the Blue Train
 The Adventures of Tom Sawyer
 Murder on the Orient Express
 Death in the Clouds
 And Then There Were None
 The Body in the Library
 The Moving Fingers
 All Quiet on the Western Front
 They Came to Baghdad
 4.50 from Paddington
 Cat Among the Pigeons
 Romeo and Juliet
 Passenger to Frankfurt
 Elephants Can Remember

suit: Anzug
 mystery: Rätsel
 adventure: Abenteuer
 murder: Mord
 cloud: Wolke
 none: keines
 body: Leiche
 moving: bewegend
 quiet: ruhig
 Baghdad: in Iraq
 Paddington: London train station
 pigeon: Taube
 Juliet: girl's name
 passenger: Passagier
 remember: sich erinnern

Translate:

1. Sie ging nicht zur Schule
2. Diese Tätigkeiten gaben ihr einiges Geschick.
3. Ihre Detektivromane sind sehr beliebt.
4. Sie lernte viel über Chemikalien.
5. Hast du die „Mausefalle“ gesehen?
6. Hast du „Mord im Orientexpress“ gelesen?
7. Sie half ihrem Mann mit den Ausgrabungen.