

() Ich wähle Writing Set I. () Ich wähle Writing Set II.

Punkteverteilung und Bewertung

Part	Points	Score
Listening	25	
Reading	25	
Mediating	8	
Writing	25	
Total	83	
Mark		
Signatures		
Date		

I: Listening

Part 1: Questions 1 – 5

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

Example:

0. What's Kirstie's favourite subject at school?

 <p>© thinkstock (Alexandr Mitic), München</p>	 <p>© thinkstock (urfanguss), München</p>	 <p>© thinkstock (Ingram Publishing), München</p>
<p>A <input type="checkbox"/></p>	<p>B <input type="checkbox"/></p>	<p>C <input checked="" type="checkbox"/></p>

1. Which is the photo of Dean on vacation?

 <p>© thinkstock (Ryan McVay), München</p>	 <p>© thinkstock (bacalao64), München</p>	 <p>© thinkstock (monkeybusinessimages), München</p>
<p>A <input type="checkbox"/></p>	<p>B <input type="checkbox"/></p>	<p>C <input type="checkbox"/></p>

2. What does the man order in the café?

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

© thinkstock (ValentynVolkov, Paul Maguire, Ingram Publishing, Chris Leachman, Zoonar/N.Okhitin), München

3. What time does Richard's train leave?

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

4. What are the boys going to do this afternoon?

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

5. Which souvenir will the man buy?

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

© thinkstock (adisa / Luciano Mortula), München

© thinkstock, München

© thinkstock (posterized / danielfela), München

___ / 5 P.

Part 2: Questions 6 – 11

You'll hear Kylie talking to her friend Jonas about an argument with her parents.
For questions **6 – 11** tick (✓) the correct box **A**, **B** or **C**.
The first question of this part is an example. You will hear the recording twice.

0	Kylie had a row with her parents about	A	<input type="checkbox"/>	school.
		B	<input checked="" type="checkbox"/>	money.
		C	<input type="checkbox"/>	going out.
6	Jonas gets	A	<input type="checkbox"/>	more pocket-money than Kylie.
		B	<input type="checkbox"/>	less pocket-money than Kylie.
		C	<input type="checkbox"/>	the same amount of pocket-money as Kylie.
7	Kylie uses her pocket money to pay for	A	<input type="checkbox"/>	all her clothes.
		B	<input type="checkbox"/>	her train tickets.
		C	<input type="checkbox"/>	school things and her phone.
8	Kylie thinks her parents don't pay enough for her	A	<input type="checkbox"/>	clothes.
		B	<input type="checkbox"/>	vacations.
		C	<input type="checkbox"/>	entertainment.
9	Jonas works	A	<input type="checkbox"/>	in a neighbour's backyard.
		B	<input type="checkbox"/>	in an Italian restaurant.
		C	<input type="checkbox"/>	as a babysitter.
10	Kylie doesn't have a week-end job because	A	<input type="checkbox"/>	her parents don't allow it.
		B	<input type="checkbox"/>	she has enough money.
		C	<input type="checkbox"/>	she helps her parents all weekend.
11	Jonas suggests that Kylie could	A	<input type="checkbox"/>	talk to her parents again.
		B	<input type="checkbox"/>	organise a night out for her neighbours.
		C	<input type="checkbox"/>	look after the neighbours' kids

___ / 6 P.

Part 3: Questions 12 – 18

You'll hear a radio presenter talking about next month's events in his region.
Listen and complete sentences **12 – 18**. You will hear the recording twice.
The first question of this part is an example.

Northern FM is a radio station for good music and	0 local news.
The first attraction will be held in a	12 _____ .
The place was built over	13 _____ ago.
Rooms open to the public include the	14 _____ .
The event on the fifteenth is an open-air	15 _____ .
Information about the event is available on the	16 _____ .
The event on the twenty-ninth is the	17 _____ .
The money will be used to help	18 _____ .

____ / 7 P.

Part 4: Questions 19 – 25

Look at the seven sentences for this part. You'll hear two speakers who are taking part in a discussion about greenhouse gases and our food.

For questions **19 – 25** decide if each sentence is true or false. Put a tick (✓) in the correct box **'true'** or **'false'**. You will hear the dialogue twice.

	true	false
19 People know where the food in their supermarket has come from.		
20 "Food miles" refers to the distance people travel to buy their food.		
21 A large amount of the food transported on British roads comes from abroad.		
22 According to experts, 20% of the greenhouse gases in food production are caused by transport.		
23 In the UK energy is used to grow plants in winter.		
24 Greenhouse gases are caused by greenhouses in the Third World.		
25 It's always better to buy local products.		

___ / 7 P.

II: Reading

Part 1: Questions 1 – 5

Read the short texts. Decide if the sentences are true or false.
Put a tick (✓) in the correct box 'true' or 'false'.

© Darrell Evans, Dreamstime.com, Brentwood, TN, USA

Visit Kingsgate Castle

Once this was the home of King Henry VIII – now it is a museum. See how the king lived and walk through his bedroom.

Directions:

Turn left at Kingsgate train station, walk past the lake and the castle is on the right.

Opening times:

11 am to 4 pm (Mon to Fri)
10 am to 5.30 pm (weekends)
Adults: £8.50 Children: £5

© thinkstock (Ryan McVay), München

Skis for sale

- downhill skis (at the moment fitted for size 10 shoes)
- good condition
- boots and sticks included
- price: £100

Call 0975 27 87 29 and leave a message on the answering machine – I'll call you back.
You will need to collect by car because I live a long way from the nearest bus stop.

© thinkstock (cirkoglu), München

Summer job for active teenager

- Do you want to enjoy yourself this summer?
- Do you like playing sports with teenagers from other countries?
- Do you want to earn good money?

We are looking for an active Junior Social Assistant for July and August.
Call Hereford School of English on 06753 22780 for more information.

© thinkstock (Winai_Tepsuttinun), München

JUST SAY NO!

According to recent police reports, people with drugs have been seen near our school. If a stranger offers you anything:

- Just say no
- Do not stop and talk to them
- Come directly to school
- Tell your teacher

We will call the police immediately.

We don't want drugs in our school!

		true	false
1	a) You can visit the castle at 10.30 am on Saturdays.		
	b) The summer job starts in June.		
2	a) You must buy your own sticks for the skis.		
	b) If a stranger offers you something, say no.		
3	a) You can contact the ski seller any time.		
	b) You need to like sports to do the summer job.		
4	a) Visitors to Kingsgate Castle can go inside.		
	b) If you report a stranger near the school, they will contact your parents first.		
5	a) You can easily collect the skis by bus.		
	b) Kingsgate Castle is near the lake.		

___ / 5 P.

Part 2: Questions 6 – 10

Decide which of the films described in the texts (A – H) would be the most suitable for the teenagers below (6 – 10). Write the correct letters after the numbers.

6

Mark:

I like adventure movies that take place in the jungle or the desert.

I love guns and car chases but I don't like too many computer graphics.

My favourite films are British, not Hollywood films.

7

Rob:

I really enjoy films that make me laugh and I love cartoons.

I'm not interested in complicated stories and I hate romantic films with lots of kissing because I get embarrassed.

8

Patty:

I enjoy romantic films, especially if they're located in faraway places.

I don't mind if films make me cry but I don't like fighting and blood.

I want to escape from the real world.

9

Boris:

I love action movies or thrillers with lots of fighting, blood and computer graphics.

I want to imagine I'm the hero who saves the world from the bad guys.

10

Felicity:

I'm keen on films that are based on true events, especially if the story is about the courage of ordinary people.

I often read books about their story after I've seen the film.

I hate fantasy.

___ / 5 P.

Here's a summary of this week's film releases! For information about start times, ticket prices and availability, please go to our website www.filmtimes.org.

A "Love at Home"

A mysterious new teacher arrives at Eden Hills School. He's young and handsome but what's his secret? Fellow teacher, Sarah, hopes to find out. Will she like what she discovers? Or will her life be ruined by the arrival of this stranger? What will she do when she knows the truth? Her life is definitely about to change.

B "Oriental Kiss"

When Terry flew to Taiwan to start a new life there, he didn't expect his life to change the way it did. When he meets Chan Young, his troubles start. Will she leave her husband for him? And just when things start to become clearer, will Terry go home to be with his dying mother? How will the beautiful Sammi Chung interfere? Bring your tissues!

C "Midnight Farmer"

72-year-old Derek doesn't like people – he only cares about his farm and his animals. His peace is destroyed, perhaps forever, by the planned building of a new supermarket on a nearby field. Will his protest against the developers be successful? The other villagers must decide, too if they want to keep their village peaceful or have a development that may bring new jobs.

D "Pyramids of Fire"

Bob Tweed is on another adventure through the deserts of Northern Africa. This time he follows the trail of gold and treasures into the depths of Tunisia. However, the evil Dr Marler is following him and he will not stop until the gold is his. This high-energy film will take you on a long car chase across the Sahara until the final battle along the shores of the Nile ...

E "Tsunami Heroes"

This is a love story based on the events of 11th March 2011 when a deadly earthquake and tsunami destroyed much of northern Japan. Tomoko returns to his hometown the day before the disaster and finds himself fighting for his and his family's life only to discover love in the beautiful eyes of Hiromi.

F "Santos the Voyager"

This silent film plots the story of a mythical South American explorer through the islands of the Caribbean. He discovers plants with special powers, he meets evil in the figure of Count Muamba and enjoys the love of a local girl called Rose. However, will Rose and her family be able to help Santos in his fight against the evil Muamba?

G "Blood Storm"

This movie revisits the Korean War with battles, fighting and heroism. A group of British Special Forces enter Pyongyang under cover and try to assassinate the Chinese leaders of the North Korean forces before they can use a deadly new weapon on the south. Although set in the 1950s, this could be a story of our time.

H "The President's Trousers"

When the President of Fantasia, Professor Willi Long, stops at a hotel in New York for a UN meeting, all appears normal. But he doesn't know that his enemy, Dr Benny, has fitted a microchip into his trouser pocket! What follows is a hilarious series of problems and embarrassments for the President. Will he discover what Dr Benny has done?

Part 3: Questions 11 – 17

Read the text, then look at the questions.
For each question tick (✓) the correct answer:
'true', 'false' or 'not in the text'

The text below is from a magazine article.

Is plastic surgery the answer?

A few months ago many people in the US were reading and talking about the case of Nadia, a 14-year-old girl. She had been bullied at school because of the shape of her ears. Students called her "Dumbo" or "Elephant Ears", so for many years she had been dreaming of having an operation to change her ears in some way. One obstacle to this plan was the expense. Then her mother had the idea of applying to a charity which provides free plastic surgery for children who need it. Of course, the organization cannot pay for all the youngsters who apply, but Nadia was lucky.

Her case was chosen and a surgeon operated on her ears and pinned them back. The surgeon also decided that the size of her nose and the shape of her chin also needed changing. The cost of the three operations amounted to \$40,000.

Reactions to Nadia's case in the media were mixed. One person posted: "A great result! I'm glad she's happy. She's beaten the bullies and she feels beautiful."

Others were not

so enthusiastic: "She was nice-looking before she went under the knife, so I guess the operations weren't necessary. They won't stop the bullies. Only self-confidence can do that."

In fact, Nadia is only one of an increasing number of American teenagers who are choosing plastic surgery as a means of feeling better about themselves. Teenagers account for only 2% of these operations (or "cosmetic procedures", as they are called) in the US, but the total number for teenagers has gone up by 5% in the past year. Among adults more than 90% of plastic surgery is carried out on women, but among teenagers such operations are chosen by boys almost as often as girls. Like Nadia, teenagers are often unhappy with their ears or their nose.

But many people are unhappy with the whole idea of plastic surgery for teenagers. They point out that youngsters of 14 or 15 are not fully developed and their bodies – even their noses – can change before they become adults. Teenagers are influenced by ideals of beauty based on models or celebrities, often seen in images which have been airbrushed or photoshopped.

Teenagers like Nadia disagree with these arguments. They admit that operations are never completely free of risk – and they are usually extremely expensive. But plastic surgery can often put an end to bullying and teasing, at school or on Facebook. For many young people an operation is more effective than a psychologist. Children have their teeth corrected, so why should their ears be different?

There are some situations in which everyone can agree about the value of plastic surgery: birth defects, for example. Plastic surgery can often help babies born with a serious defect (such as a cleft lip) to lead a normal healthy life. And surely it is wonderful that modern medicine can help people (children, teenagers or adults) who have been seriously injured in an accident. A plastic surgeon can even reconstruct a face which has been badly burnt or otherwise disfigured.

	true	false	not in the text
11 In the US plastic surgery is free for all children who are bullied at school.			
12 Nadia had three cosmetic operations.			
13 Last year fewer American teenagers had plastic surgery than in 2011.			
14 The most popular 'cosmetic procedure' for adult women is ear or nose correction.			
15 Teenagers' ideas of beauty are often affected by images of famous people.			
16 Most young people in the US have counselling with a psychologist or a therapist.			
17 Plastic surgery is never used for babies except when they have been hurt in an accident.			

___ / 7 P.

Part 4 – Questions 18 – 25

Find out which words are missing from the text.
Choose the correct word and circle A, B, C or D in the grid below.

The Joss Bay Hotel

In this nineteenth century building you can have a **(18)** ... time in cosy rooms with a view of the sea. On the south side, each room has a balcony from which you can watch the fishing boats **(19)** ... to the nearby harbour.

Our restaurant **(20)** ... fish from its own boat. As soon as the boat arrives at the harbour, the fish are unloaded and they are carried directly into the hotel kitchen. All our **(21)** ... are grown in the hotel gardens on the south east side next to the **(22)** ... gym and swimming pool building. There is also a children's play area and steps **(23)** ... a private beach. All rooms have Wi-Fi connections and laptops can be **(24)** ... from reception for £5 per night.

We look forward to meeting you and we want you to enjoy our lovely hotel in our **(25)** ... town. Make your booking today!

18	A boring	B interesting	C relaxing	D terrible
19	A staying	B returning	C unloading	D parking
20	A gives	B eats	C makes	D serves
21	A meat	B vegetables	C food	D fish
22	A luxurious	B awful	C easy	D lonely
23	A down	B in	C leading to	D next
24	A rented	B taken	C bought	D lent
25	A horrible	B natural	C honest	D beautiful

___ / 8 P.

III: Mediating

Duckmarine Tour

Your hour-long trip begins on the road, taking in the historic waterfront, touring the famous sights of the City, then making a dramatic 'SPLASHDOWN' in the Salthouse Dock. It's the start of an amazing dockland adventure, ending at the Albert Dock.

It's a trip you'll never forget!

On the road Ducks travel a circular route along Liverpool's historic waterfront and through the City taking in the major sites. This part of the tour lasts approximately 30 minutes, returning to the Albert Dock where our Ducks dramatically drive straight from the road down the main slipway into the Salthouse Dock – **SPLASHDOWN!**

On the water the tour continues through the South Docks. Ducks then travel back to circle the Albert Dock before driving straight out of the water in front of the Albert Dock buildings.

The tour lasts approximately one hour with a live commentary throughout.

Tours commence daily from 10.30 am. During very quiet times we run every 75 minutes and during busy times every 15 to 30 minutes.

We advise you book your tour in advance to guarantee your seat. You can pay with a debit or credit card online.

You will then need to collect your boarding cards 15 minutes prior to your tour departure time from our ticket office.

We cannot give refunds for late arrivals and tickets are non-refundable and non-transferable.

There is no access for any kind of mobility support (e.g. wheelchairs) but we can look after them in our ticket office as long as the person is able to get up the six steep steps on the Duck by themselves.

We can only run tours until dusk so in the winter the tours will finish earlier.

PRICES	OFF PEAK	PEAK*
Adults	£ 9.95	£ 12.95
Children (5-14)	£ 7.95	£ 9.95
Concessions	£ 8.95	£ 11.95
Family (2 adults & 2 children)	£ 29.00	£ 38.00
Additional child (up to 3 per family ticket)	£ 5.00	£ 7.00
* Peak period: School & Bank Holidays (incl. Bank Holiday Weekends) from February to September		

Click here to book your tickets now or email: enquiries@theyellowduckmarine.co.uk with any enquiries.

Source: baltictrianglebc.co.uk

Nach deinem Schulabschluss gehst du für ein Jahr nach England, weil du an einem Austauschprogramm teilnimmst. Deine Gastfamilie wohnt in Liverpool. Zu Ostern erhältst du Besuch von deiner Großmutter, die zwar insgesamt noch bewundernswert fit ist, aber nicht mehr allzu gut zu Fuß. Deshalb bewältigt sie längere Laufstrecken mit einem Rollator.

Du hast dir für Ostersonntag eine besondere Überraschung ausgedacht und lädst deine Oma, die 1963 im Star Club in Hamburg die Beatles live gesehen hat und heute immer noch für Paul McCartney schwärmt, zu einer *Duckmarine Tour* ein. Du zeigst ihr den Flyer, aber deine Oma versteht nicht alles und sie hat noch einige Fragen an dich.

Oma: Was ist denn das Besondere an dieser Tour? Erzähl doch mal!

Du: _____
_____ (1)

Oma: Auf dem Wasser? Da hab ich ja immer ein bisschen weiche Knie (fast so, als stünde Paul McCartney vor mir). Wie lange dauert dieser Teil denn?

Du: _____ (2)

Oma: Wird es Ostersonntag nicht sehr voll sein?

Du: _____. Ich habe die Tickets auch schon gekauft. (3)

Oma: Das ist ja prima. Wie viel hast du denn dafür bezahlt? Du weißt doch, dass ich einen Behindertenausweis habe, weil ich ja nicht mehr so gut laufen kann.

Du: Ja, klar, daran habe ich gedacht und es kostet _____. (4)
Ich habe außerdem gleich morgens die erste Tour gebucht, damit wir danach noch etwas vom Tag haben.

Oma: Muss ich dann morgens sehr früh aufstehen?

Du: _____ (5)

Oma: Und wann müssen wir da sein?

Du: _____ (6)

Oma: Was ist denn mit meinem Rollator?

Du: _____ (7)

Oma: OK, das wird schon klappen. Und was machen wir, wenn es regnet?
Können wir dann mit diesen Tickets auch noch am Montag fahren?

Du: _____ (8)

Oma: OK, dann hoffen wir mal auf gutes Wetter und dass alles klappt. Das ist eine ganz tolle Idee von dir. Ich freue mich schon, endlich einmal Paul McCartneys Heimatstadt kennenzulernen.

____ / 8 P.

Auswahlmöglichkeit Set I

IV: Writing

Part 1: A Note – The Football Match

You are in Liverpool as an exchange student for a year. You are staying with a nice host family, the Owens. You always have dinner with them at their house at 6 pm.

One of your friends offers you a ticket for a football match between Liverpool FC and Manchester United tonight. You accept the offer.

After your last course at university you go home as usual. To your surprise the Owens are not at home. You decide to write them a note.

Tell them:

- where you are going
- who with
- how you will get there
- when you are planning to be back

Don't write more than 50 words. Count them at the end.

Number of words: _____

____ / 5 P.

Part 2: An advert - Selling an old bike on the internet

You don't need your old bike anymore and decide to sell it on the internet. Write an advert. Include:

- a headline or a slogan
- information on the bike and its general condition
- information on price and transport

Write about 50 – 60 words. Count them at the end.

Number of words: _____

____ / 5 P.

Part 3: A Story – I went through the gate ...

Write a story. First look at this picture.

Now choose at least two additional pictures you want to include in your story.

Tick (✓) these pictures. Your story should:

- have a clear storyline and include the sentence: I went through the gate... (underline this sentence in your text)
- contain an element of surprise
- have a positive ending

Write a story of about 120 words. Count them at the end.

<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

[illegible]

Number of words: _____

content: _____ / 7.5

language: ____ / 7.5

total: _____ / 15 P.

Auswahlmöglichkeit Set II

IV: Writing

Part 1: An E-Mail – Down to earth Duchess

This is part of a newspaper article:

Textnachweis: Evening Standard 28 September 2011

Down-to-earth Duchess queues 'like an ordinary girl' at TOPSHOP

THE Duchess of Cambridge browsed TOPSHOP'S rails 'like a normal girl' when she made a surprise visit to the Kensington branch.

Assistants today told Kate astounded them – and shoppers – by nipping in half an hour before closing time on Monday.

"I had no idea it was her until she was in front of me. I had been thinking the girl in the queue looked a bit like Kate Middleton, but when I realized it actually was her, I was so nervous, I was shaking."

"She had used the fitting room and queued like everyone else. She was shopping like an ordinary person. The skirt, jacket and earrings she bought have sold out."

© dreamstime.com
(Featureflash)

Textnachweis: Evening Standard 28 September 2011

You met Kate at the cash desk at TOPSHOP and asked her whether she could answer some questions for your school magazine. She gave you an e-mail address to contact her for the questions. Write this e-mail.

Include:

- why you are writing
- some information about yourself
- five questions to Kate (at least one about her shopping habits)

Write about 80 words. Count them at the end.

TO: TDOFC@royal.co.uk

FROM:

SUBJECT:

Number of words: ____

____ / 10 P.

Your school is e-twinning with a school in Edinburgh, Scotland. Both schools are doing a project on STRESS. You have already talked about this topic in class for the last couple of lessons. The main emphasis in your last lessons was:

Your Scottish partners have already sent their results for your school magazine. Here is what one of them said:

Textnachweis: Spot on, March 2012, pages 44–46

- your own situation with regard to “stress”
- what can be done to avoid stress
- the role of Facebook, Twitter and smartphones in this context.

This image shows a single sheet of white paper with horizontal blue ruling lines. The lines are evenly spaced and run across the width of the page. There are approximately 20 lines visible. The paper has a slight shadow on the right side, suggesting it's resting on a surface. The top edge of the paper is slightly irregular, like a torn piece of paper.

[illegible]

Number of words: _____

content: / 7.5

language: _____ / 7.5

total: _____ / 15 P.