

Abschlussarbeiten 2016	Englisch 28.04.2016	Schülermaterial Hauptschule 10
Sekundarabschluss I Realschulabschluss	G-Kurs	Bearbeitungszeit: 120 min

Student's name: _____

Form: _____

I choose () Writing Set I or () Writing Set II.

RESULTS

Speaking Part

	Total
Points	40
Score	

Written Part

	Listening	Reading	Mediating	Writing	Total
Points	25	25	10	20	80
Score					

TOTAL (Speaking Part & Written Part)

Points	Score	Mark	Date, signature 1 st examiner	Date, signature 2 nd examiner
120				

Abschlussarbeiten 2016	Englisch 28.04.2016	Schülermaterial Hauptschule 10
Sekundarabschluss I Realschulabschluss	G-Kurs	Bearbeitungszeit: 120 min

I. Listening

Part 1 – Questions 1-7

You will hear seven short conversations.
 You will hear each conversation twice.
 For each question (1-7) there are three pictures and a short recording.
 Choose the correct picture and put a tick (✓) in the box below it.

Example:

0 Where was the woman's purse?

		
<input checked="" type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C

1 When will the class be back at Hitfield station?

		
<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C

2 What did the girl buy?

		
<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C

3 Which pet will the boy get?

		
<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C

4 What does the guest order?

		
<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C

5 Where is the mobile phone shop? – Is it on position A, B or C?

6 What is Kim and Gillian's homework?

7 What does the young man mainly use the mobile internet for?

___ / 7 P.

Abschlussarbeiten 2016	Englisch 28.04.2016	Schülermaterial Hauptschule 10
Sekundarabschluss I Realschulabschluss	G-Kurs	Bearbeitungszeit: 120 min

Part 2 – Questions 8-13

Listen to the following conversation between John and Todd about Couchsurfing.
For questions **8-13** tick (✓) the correct box A, B or C.
The first question is an example.

- | | | |
|--|--|---|
| 0 Couchsurfing.com is | A a new idea on the internet.
B a delivery service for surfing equipment.
C a surfer shop at Miami Beach. | <input checked="" type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/> |
| <hr/> | | |
| 8 John says that Couchsurfing | A is an easy way to make money.
B is for people who want to buy a couch.
C helps people meet each other. | <input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/> |
| 9 Sleeping on someone's couch is for people who | A want to meet local people.
B can't pay for a hotel.
C only want to save money. | <input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/> |
| 10 John has done Couchsurfing | A once.
B a few times.
C very often. | <input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/> |
| 11 He says people on the Couchsurfing website contact each other by writing | A text messages.
B e-mails.
C letters. | <input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/> |
| 12 People become verified online when they | A pay money.
B register in the system.
C give feedback. | <input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/> |
| 13 It is easy to find a couch to sleep on because there are | A lots of people connected worldwide.
B many people traveling together.
C Couchsurfers in every city in the world. | <input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/> |

___ / 6 P.

Abschlussarbeiten 2016	Englisch 28.04.2016	Schülermaterial Hauptschule 10
Sekundarabschluss I Realschulabschluss	G-Kurs	Bearbeitungszeit: 120 min

Part 3 – Questions 14-19

You have to prepare a presentation about Queen Elizabeth II for your English class at school.
You have come across the following podcast from June 2015.
Listen to the podcast. Complete the notes by filling the gaps **14-19**.
The first question is an example.

	0	King George VI died	<u>in 1952.</u>
	14	Elizabeth born in (year)	_____.
	15	Crowned Queen at the age of	_____.
	16	Queen of	_____ Commonwealth nations.
	17	Duties include	<u>signing laws.</u>
	18		_____ important people and _____ public buildings.
	19	Children	3 _____ and 1 _____.

___ / 6 P.

Part 4 – Questions 20-25

You will hear a radio interview about students' showering habits in school.
For questions **20-25** decide whether each sentence is true or false.
Put a tick (✓) in the correct box 'true' or 'false'. The first question is an example.

		true	false
0	The radio station is called BBC Radio Kent.	✓	
20	More boys than girls shower in school.		
21	The study found that students do their best in their PE lessons.		
22	School students today are less fit than they were in the past.		
23	They don't like to take off their clothes in front of other pupils.		
24	Dr Sanders has a simple answer to the problem.		
25	Dr Sanders and his team spoke to children from all over England.		

___ / 6 P.

Bildnachweis: http://savvyseniorswork.com/wp-content/uploads/2012/01/queen_elizabeth_ii1.jpg

Abschlussarbeiten 2016	Englisch 28.04.2016	Schülermaterial Hauptschule 10
Sekundarabschluss I Realschulabschluss	G-Kurs	Bearbeitungszeit: 120 min

II. Reading

Part 1 – Questions 1-5

Read the texts below. Then read the statements (1-5).
Decide whether the statements are **true** or **false**.
Then tick (✓) the correct box.

<p style="text-align: center;">Sneezy-Head</p> <p style="text-align: center;">Got a cold ? This toilet roll dispenser is perfect for that time of the year when everyone is sneezing and coughing. You will never have to search for a tissue again.</p> <div style="border: 1px solid black; border-radius: 50%; padding: 10px; text-align: center;"> <p>Buy one Sneezy-Head for only \$14.99 Get another one free !</p> </div>	<p style="text-align: center;">LEARN TO PLAY THE GUITAR !</p> <p style="text-align: center;">Teacher now accepting new students.</p> <ul style="list-style-type: none"> • over 10 years of teaching experience with students of all ages • choose from lessons in my home studio or at your home • start with a free trial lesson <p style="text-align: center;">Call Sandra at 555-321123</p>
<p style="text-align: center;">Babysitter</p> <p>I'm 16, looking to make some extra money. I've looked after children before, from newborn babies to 6-year-olds, and I'm willing to look after older ones, too.</p> <p style="text-align: center;">If you need more information, contact Sue at 0315-955-7023</p> 	<p style="text-align: center;">Wanted: hamster lovers</p> <p>I have six hamsters of different ages in two cages. They are my daughter's pets but now she is allergic to them, so unfortunately we have to sell them.</p> <p>\$15 for one hamster</p> <p>\$50 for a cage and three hamsters</p> <p>E-mail: lucy.fisher@gmail.com</p>

Abschlussarbeiten 2016	Englisch 28.04.2016	Schülermaterial Hauptschule 10
Sekundarabschluss I Realschulabschluss	G-Kurs	Bearbeitungszeit: 120 min

	true	false
1 Guitar students should be ten years old or older.		
2 Lucy has to sell her daughter's hamsters.		
3 The babysitter only wants to look after children who are older than six.		
4 You can buy a hamster cage for only \$ 15.		
5 Two Sneezy-heads are only \$ 29.98.		

____ / 5 P.

Bildnachweise:

<http://www.mirror.co.uk/news/weird-news/wackiest-inventions-ever-shoe-umbrellas-4518958>

[http://images.clipartpanda.com/guitar-clip-art-](http://images.clipartpanda.com/guitar-clip-art-RTA6kg8gc.gif)

[RTA6kg8gc.gifhttp://vignette3.wikia.nocookie.net/animalcrossing/images/4/49/Tumblr_lvrCmvCpsS1qbeyouo1_500.jpg/revision/latest?cb=20130325185045](http://vignette3.wikia.nocookie.net/animalcrossing/images/4/49/Tumblr_lvrCmvCpsS1qbeyouo1_500.jpg/revision/latest?cb=20130325185045)

<http://www.cisacbt.com/wp-content/uploads/2015/02/Children-colouring.jpg>

Abschlussarbeiten 2016	Englisch 28.04.2016	Schülermaterial Hauptschule 10
Sekundarabschluss I Realschulabschluss	G-Kurs	Bearbeitungszeit: 120 min

Part 2 – Questions 6-10

Decide which of the jobs described in the texts **(A-H)** is the most suitable for the teenagers below **(6-10)**. Write the correct letters behind the numbers. Use each letter only once.

A Wales Electronics

Wales Electronics is looking for a sales person for its shop in Swansea. The person must be flexible, reliable and hard-working. Candidates must have excellent computer skills and very good spoken and written English.

B Steward (m/f) on board

The P&O Ferry Company is looking for young, energetic and friendly people to work as stewards and stewardesses on their cross-channel ferries. Future employees must be customer-oriented and open-minded. Fluency in French is an absolute must.

C Gardener

Famous garden needs attention. We are looking for a creative apprentice gardener. You must be willing to work outside and be able to handle heavy garden equipment. Ideal for somebody who likes plants and physical work.

D Get it fixed

Busy garage wants a motivated apprentice. We specialize in US cars and you will get special training on American engines. Due to legal regulations we can only employ male staff.

E Paris Airwings

We fly to fantastic places all over the world. Are you good at French, reliable and do you like to work with people? If so: we need you to join our team of flight attendants!

F Hair Dudes

Award-winning salon is expanding. We are a young team of creative hairstylists, whose customers like unique hair fashion. We are looking for creative and open-minded apprentices to join our team.

G Island Hopping Helicopter Service (IHHS)

IHHS wants YOU to take outdoor adventure groups to exotic islands. After your training as a helicopter pilot you will fly our customers to remote islands where they will look at exotic plants. You must be fit, 21+ and willing to spend time outdoors.

H Bob's Automotive Service

Cardiff's most modern automotive shop is offering an apprenticeship as a mechanic. We work on both new and vintage cars. During your training you'll work in all departments of our automotive workshop.

Abschlussarbeiten 2016	Englisch 28.04.2016	Schülermaterial Hauptschule 10
Sekundarabschluss I Realschulabschluss	G-Kurs	Bearbeitungszeit: 120 min

6		Becky: I've always liked fashion. I like to create new hairstyles and I know what looks good on my friends. They have often asked me for advice about their looks.
7		Michael: I've always dreamt of being a helicopter pilot, but I know that my eyes are not good enough. So I decided to work outside. I'm good at working with plants and don't mind hard work.
8		Sharon: My hobby is travelling. I love going to exotic countries. I'm friendly, open-minded and enjoy talking to people. Last year I worked as a stewardess on a cruise ship, but I got sea-sick. I can speak French and Italian very well.
9		Linda: My uncle has a garage and I have always helped him a lot. I like to work with my hands and don't mind getting dirty. My dream is to have my own garage and specialize in American cars.
10		David: I'm very interested in computers and like to communicate with people. I left school with excellent grades in Computing and English.

___ / 5 P.

Abschlussarbeiten 2016	Englisch 28.04.2016	Schülermaterial Hauptschule 10
Sekundarabschluss I Realschulabschluss	G-Kurs	Bearbeitungszeit: 120 min

Part 3 – Questions 11-17

Read the text and tick (✓) each correct statement (11-17).

There is only one correct solution per statement.

Planning Your Visit to Liberty Island

There are many options from which to choose when planning your visit to Liberty Island. Here you can see some of the highlights.

The Crown

You can visit the crown of the statue, from which there is a limited view of New York. If you want to go to the top you have to walk 22 floors up the stairway. On busy days you may have to wait in line for 2 to 3 hours. Don't forget to bring an umbrella or a rain jacket in case of bad weather.

Top of the Platform

If you want to go to the top of the platform, you have to walk up ten floors. There you can go out onto the balcony to enjoy the best views of Manhattan and New York Harbor. Don't go too close to the railing of the balcony if you're afraid of heights. Try to come on a clear day to enjoy the best views. Then you'll see the complete skyline of New York City.

Promenade

From the Promenade you will have clear views of the harbor and the Manhattan skyline. You can reach the Promenade from the Third Level. There are no extra costs. Don't leave your children unattended on the Promenade.

Third Level

The Immigration Exhibition shows documents, objects like clothes as well as photographs of the arrival of millions of new Americans. It takes you back to the time when people from all over the world came to live in the USA.

Second Level

The Statue of Liberty Exhibition shows the fascinating history of the United States of America. You can see many interesting figures, models and pictures of the statue. There is also a big collection of American flags.

Take Pride in America!

The Statue of Liberty is the most famous symbol of America and an image of freedom for people around the world. With its height of more than 300 feet (the Empire State Building is almost five times as high as the statue) it welcomes many visitors coming to the US. Please help us protect this national monument by not ruining it with gum, litter or graffiti. If you see anybody breaking the rules, please report them at the security office.

Abschlussarbeiten 2016	Englisch 28.04.2016	Schülermaterial Hauptschule 10
Sekundarabschluss I Realschulabschluss	G-Kurs	Bearbeitungszeit: 120 min

11 If you want to get up to the top of the statue you

A	always have to wait 3 hours.
B	walk up 22 floors.
C	are not allowed to bring umbrellas.
D	must make reservations.

12 On the platform you

A	can choose between two balconies.
B	have a great view of the skyline on clear days.
C	have a wonderful view of Manhattan's Central Park.
D	can see everything in all weather conditions.

13 The Promenade

A	can be reached from the Third Level.
B	gives you a clear view of the airport.
C	costs extra if you want to go there.
D	is a place where children can play unattended.

14 On the Third Level you can

A	dress up as an immigrant.
B	buy historical photos as a souvenir.
C	see things from the past.
D	watch immigrants arriving.

15 On the Second Level you can find

A	a big collection of flags from other countries.
B	old documents from immigrants.
C	information on the history of the USA.
D	a big poster about immigration.

16 The Statue of Liberty

A	is New York's highest sight.
B	represents freedom only for Americans.
C	is not as high as the Empire State Building.
D	is five times higher than the Empire State Building.

17 To protect the statue, you

A	have to report vandals to the police.
B	shouldn't throw litter on the ground.
C	should buy American chewing gum.
D	can spray graffiti on the statue.

___ / 7 P.

Abschlussarbeiten 2016	Englisch 28.04.2016	Schülermaterial Hauptschule 10
Sekundarabschluss I Realschulabschluss	G-Kurs	Bearbeitungszeit: 120 min

Part 4 – Questions 18-25

Read the following text about Chloe.

Match the first parts of the sentences (18-25) with the sentence endings (A-I).

Amazing moment when little Chloe hears for the first time

The parents of a girl who was born both blind and deaf talk about the wonderful moment she heard sound for the first time.

Chloe Ring was 14 months old when her dark and silent world was transformed by doctors at the Bristol Royal Hospital for Children.

Jane and Neil Ring, Chloe's parents, had no hope that their daughter would ever learn to speak. They decided to let her have a five-hour operation to insert cochlear implants. These are electronic devices inside the ear to help deaf people hear. They are very expensive - about £25,000 each. Four weeks later, the family gathered with hospital staff when the devices were activated for the first time.

This is the kind of device which Chloe wore.

Mrs Ring told MailOnline: "It was as if someone suddenly switched her on. First she smiled and then went very quiet. She was trying to work out what was happening. She tried to pull it off. She pulled at her ear a bit. But then they activated the second implant. Suddenly she could hear. She was just amazed."

Five years later, she is doing very well in a mainstream school and is having singing lessons at her home in Exeter. Mrs Ring said: "We knew she was clever, but so much of life was cut off from her. Now her speech is brilliant. No one would know she is deaf."

18	When she was born	A	she was 14 months old.
19	Chloe had an operation when	B	to implant the devices.
20	To help her hear	C	Chloe was very surprised.
21	It took more than four hours	D	no one knows that she is deaf.
22	When the doctors switched on the first device,	E	to switch on both devices.
23	When both devices were switched on,	F	electronic devices were inserted in her ear.
24	Five years after the operation	G	Chloe is learning to sing.
25	When she speaks,	H	Chloe couldn't see or hear.
		I	she didn't know what was happening.

18	19	20	21	22	23	24	25

___ / 8 P.

Abschlussarbeiten 2016	Englisch 28.04.2016	Schülermaterial Hauptschule 10
Sekundarabschluss I Realschulabschluss	G-Kurs	Bearbeitungszeit: 120 min

III. Mediating

You and your English cousin are on holiday on the island of Sylt. You want to go swimming. On the lifeguard's platform you see a yellow flag. Explain to her **in English** what this means.

<h2>Badezeit</h2> <div> <p>Badezeit</p> <p>Sie baden unter Aufsicht der Rettungsschwimmer, solange Badezeit- und grüne Fahne auf der Rettungsstation gehisst sind. Rettungsschwimmer anwesend von 10:30 - 17:00 Uhr.</p> </div> <div> </div> <div> <p>2 rot-gelbe Flaggen Kennzeichnung des Badefeldes.</p> </div>		<p>1. </p> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>
<h2>Warnzeichen</h2> <div> <p>1 gelbe Flagge Badebeschränkung- Baden nur im beaufsichtigtem Badefeld erlaubt.</p> </div> <div> <p>1 rote Flagge Baden verboten!</p> </div>		<hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>

___ / 2 P.

Abschlussarbeiten 2016	Englisch 28.04.2016	Schülermaterial Hauptschule 10
Sekundarabschluss I Realschulabschluss	G-Kurs	Bearbeitungszeit: 120 min

2.

Du bist mit deiner Familie in den Sommerferien in Wales.

Ihr plant einen Besuch in der Burg „Castell Coch“. Im Flyer gibt es diese Informationen. Deine Eltern sprechen nicht so gut Englisch und bitten dich, ihnen einige Fragen **auf Deutsch** zu beantworten.

CASTELL COCH

Open daily

March-June
9.30 a.m. – 5 p.m.

July-August
9.30 a.m. – 5 p.m.

September-October
9.30 a.m. – 5 p.m.

November-February
10 a.m. – 4 p.m. Mon-Sat
11 a.m. – 4 p.m. Sun

Last admission 30 minutes
before closing

Closed 24, 25, 26 December
and 1 January

Adult	£5.50
Reduced rate	£5.50
Family	£16.50

(up to 2 adults and children
under 16)

Children under the age of 16
must be accompanied by an
adult.

Assistance dogs only

Car parking for visitors to the
monument only at own risk.

Contact number out of hours
01443 336000

a) Ist die Burg auch am Montag geöffnet?

b) Wann ist im August der letzte Einlass?

c) Was kostet der Eintritt für Erwachsene?

d) Können wir unseren Hund mitnehmen?

e) Was gibt es beim Parken zu beachten?

____ / 5 P.

Bildnachweis: <http://losingit.me.uk/wordpress/wp-content/uploads/2009/07/coch2.jpeg>

Du bist auf Klassenfahrt in London. In der U-Bahnstation siehst du dieses Schild. Einer deiner Mitschüler versteht es nicht und bittet dich, ihm **auf Deutsch** zu erklären, was auf dem Schild steht.

London Underground	INFO
<h2 data-bbox="296 535 750 577">Hot weather alert</h2> <ul data-bbox="296 577 750 1037" style="list-style-type: none"><li data-bbox="296 577 750 629">• Please carry water with you at all times<li data-bbox="296 629 750 680">• Don't get on a train if you feel unwell<li data-bbox="296 680 750 1037">• If you feel unwell while on a train, please get off at the next stop.	<p data-bbox="750 535 884 555">3. </p> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>
<hr/> <hr/> <hr/> <hr/> <hr/> <hr/>	

___ / 3 P.

Abschlussarbeiten 2016	Englisch 28.04.2016	Schülermaterial Hauptschule 10
Sekundarabschluss I Realschulabschluss	G-Kurs	Bearbeitungszeit: 120 min

Student's name: _____

Form: _____

IV. Writing – Set I

Part 1 – Exchange student

Next year, exchange students from Poland will be visiting your school. You would like to offer a room to a student, so fill out the form below.

Name: _____ Class: _____

Describe the place where you live in two sentences.

Give some information about the people/pets that live in your house/flat:

How far is your school from your home? _____

How do you get to school? _____

What would like you like to show your exchange students in your hometown? Name two places.

___ / 8 P.

Part 2 – Write a story

Use these pictures to write a story for an English story competition. Don't forget to write an ending, too.

Write a story of about **60 words**.

This image shows a blank sheet of white paper with horizontal ruling lines. The lines are evenly spaced and extend across the width of the page. There is a vertical margin line on the left side, creating a narrow left margin. The paper appears to be from a notebook or a standard ruled document.

Abschlussarbeiten 2016	Englisch 28.04.2016	Schülermaterial Hauptschule 10
Sekundarabschluss I Realschulabschluss	G-Kurs	Bearbeitungszeit: 120 min

Student's name: _____

Form: _____

IV. Writing – Set II

Part 1 – Meet your superstar

You have come across the website www.meetandgreetyoursuperstar.com where you can fill out the form to win a day with one of your favorite stars. You can choose between **Rihanna** or **Neymar**.

*****Your chance to meet*****

RIHANNA OR NEYMAR

REGISTER NOW!

www.meetandgreetyoursuperstar.com

Your name and country: _____

Sex: _____

E-mail address OR phone number: _____

Which star? _____

Why do you think you should meet the star? What is so special about you?

Which three questions would you ask your star about his/her life and career?

a) _____

b) _____

c) _____

What present would you give to your star and why?

___ / 8 P.

