

SCHULARBEIT

Selbsteinschätzungsbogen für Schülerinnen und Schüler zur Vorbereitung auf die Schularbeit

Ich kann....	noch nicht	ausreichend	gut
...über Sport schreiben.			
...über Bildung und Lernen sprechen.			
...verschiedene Tätigkeiten benennen.			
...Menschen beschreiben.			
...informelle Briefe verfassen.			
...Menschen, Ereignisse und Begriffe näher definieren.			
...Ähnlichkeiten und Unterschiede beschreiben.			
...Sätze miteinander verbinden.			

I can....	not yet	sufficiently	well
...write about sports.			
...talk about learning and education.			
...name various activities.			
...describe people.			
...write informal letters.			
...define people, events, and activities.			
...compare and contrast.			
...use various ways to link sentences.			

Schularbeit

Reading (Gewichtung: 1/3)

Task 1

Read the text and questions below then choose the correct option, A, B, C or D.

Going Green

How green are you? Being green used to mean that you were young and inexperienced. Now people who call themselves green seem to think that they know better than the rest of us. But just how wise are these new Greens? How well do their ideas work in practice?

Take the example of what happened this week to Donna Challice, mother of three, from Exeter. She was actually taken to court by her local council for not recycling her rubbish. She was charged with putting food in the green recycling bin which is intended for cans, paper, plastic and glass. She faced a fine of up to £1,000 and the court case cost much more than that.

What a waste of the Court's time and money. The reality is that recycling household rubbish is a waste of all our time. It takes hours and makes very little difference to the planet. Only 5% of our waste is made up of household rubbish, while a massive 60% is agricultural and industrial. Why doesn't the council do something about that first!

And it isn't only local government that is anxious to be green. We are surrounded by green thinkers. Have those people who refuse to accept nuclear energy thought about what renewable energy means? They say that 20% of our energy has to come from renewable sources such as wind and solar power. Can you imagine what our countryside will look like? There will be forests of giant wind turbines and nothing in the fields except oilseed rape to make bio-fuel. There is no real alternative to using more nuclear energy, so why don't we focus on building new safer nuclear plants?

The expression 'being green'

- A has changed meaning over the years.
- B describes a person who knows many things.
- C is only used for young people.
- D refers to people who are creative.

We learn that Donna Challice

- A recycles everything she can.
- B puts food in the wrong bin.
- C has to pay £1,000 a year for recycling.
- D only recycles glass and plastic.

According to the writer, recycling household rubbish

- A is difficult.
- B is a good use of our time.
- C is ineffective.
- D makes a big difference.

From the article we learn that

- A there is 5% more industrial than agricultural waste.
- B agriculture produces more waste than industry.
- C the majority of waste does not come from households.
- D 60% of household waste is taken away by councils.

What does the writer say about nuclear energy?

- A 'Green thinkers' do not like it.
- B It is safer than other energies.
- C It produces 20% more energy than other sources.
- D It makes the countryside look ugly.

Q1	Q2	Q3	Q4	Q5

Task 2

Read the text about Meera Syal. First decide whether the statements (6-13) are true (T) or false (F) and put a cross (x) in the correct box. Then identify the sentence in the text which supports your decision. Write the first four words of this sentence in the space provided. There may be more than one correct answer; write down only one. The first one (0) has been done for you.

Meera Syal

Recently, Meera Syal was named as the most influential black or Asian woman in Britain by *Good Housekeeping Magazine*. Born in Wolverhampton in 1962, soon after her parents arrived in the West Midlands from Delhi, she was the only Punjabi girl in the village and she was desperate to fit in. She often tells interviewers that she used to really want to be blonde and called Sharon. She was far from happy with who she was. Yet today she is one of the best-loved actresses and writers in Britain.

Her parents had expected she might become a doctor or a pharmacist. But Meera was determined to follow her own path. When she was just eighteen, her mother developed cancer and was given six months to live. Luckily she survived, but the experience left Meera even more determined to make the most of life. Meera studied Drama and English at university but, oddly, didn't actually do much acting, saying that she wasn't picked for the good parts. When she finished her first degree, she decided to write a play for herself to take to the Edinburgh Festival. The play, *One of Us*, won a national award that same year.

Her big breakthrough came in 1996 when she teamed up with friends to write and perform in the hit comedy show, *Goodness Gracious Me*, which laughed at both Indian traditions and British prejudice. That same year she published her first novel, *Anita and Me*, based on her childhood. Amazingly, both won awards and Meera became famous twice over. The following year she was awarded an MBE by the Queen.

Since then she has written another best-selling novel and both of her novels have been turned into films.

	Statements
0	Meera Syal was born in Delhi.
Q6	She used to wish she had lighter coloured hair.
Q7	She was very happy when she was a child.
Q8	She always wanted to be a doctor.
Q9	Her mother died when Meera was 18.
Q10	Meera did a lot of acting at university.
Q11	The play she wrote for the Edinburgh Festival was very successful.
Q12	She acted in Goodness Gracious Me.
Q13	Meera has won prizes for a novel and a show.

	T	F	First four words
0		x	<i>Born in Wolverhampton in ...</i>
Q6			
Q7			
Q8			
Q9			
Q10			
Q11			
Q12			
Q13			

Quelle: Premium Test Master B1, Pearson Longman, exit test adapted

Task 3

You are going to read a story about four friends. Eight sentences have been removed from the text. Choose from the sentences (A - I) the one which fits each gap (14-20). There is one extra sentence which you do not need to use. Write your answers in the boxes after the text. There is one example at the beginning (0).

'Being wet got us a train ban'

<p>Jo Talbot and her three friends, all 13, expected the summer holiday to end with a bang — not a ban ...</p> <p>'My three friends Jo Cole, Sara, Nicola and I all live in a small village outside Southampton. Last August we took the train into the city to go shopping for clothes one last time before starting the new term. We got into Southampton at about 10 am.</p> <p>(0) _____ No-one wanted the summer holidays to end, but it was as good a way as any to give them a send-off.</p> <p>(Q14) _____ We weren't far from the station when the sky went black and there was a huge clap of thunder. We all shrieked and ran for cover, but the rain came down so hard it was like standing in a power shower.</p>	<p>but you're too wet to get on.' (Q16) _____</p> <p>We were really fed up as we watched all the other passengers pull away, warm and dry. I couldn't believe they'd all avoided the rain, and got the feeling we were being picked on because we were kids. (Q17) _____</p> <p>We sat around freezing cold, until the next train came along but strangely, we had no problem getting on that one. (Q18) _____</p> <p>When I told my mum what had happened she was storming mad, and rang up South West Trains to ask them if they'd have treated an adult the same way. (Q19) _____</p> <p>Customer services rang back later to say that the guard had been taken off duty while the company held an investigation.</p>
--	--

Modellschularbeit Englisch, 5. Klasse

<p>(Q15) _____ When we got to the station a train was waiting to leave, so I asked a guard if it was the one going to our local station. He looked at us and said, 'It is —</p>	<p>It may not sound that bad, but the whole thing really spoiled our day. (Q20) _____'</p>
--	---

Just Seventeen

- A.** We'd have been happy to stand if they were worried we'd wreck the seats, but now we had to wait half an hour without even enough money for a cup of tea.
- B.** All my mates' mums wrote to the train company, asking if the same thing would have happened late at night, when we might have been put in real danger.
- C.** We were only caught in it for a minute but we were drenched – and were only wearing flimsy T-shirts and sweatshirts.
- D.** My friends and I were too shocked to argue, so we just let the train leave the station.
- E.** One thing is for sure, though, we're all taking umbrellas next time we go shopping.
- F.** Eventually we wandered back to catch the 2 pm train home.
- G.** We'd just got on the motorway when the car began to make a loud cracking noise.
- H.** On the journey back, I could hardly stop shaking with cold, and when I got back home I got straight into the bath to warm up.
- I.** We tramped around the shops buying loads of stuff and then went for a burger.

0	Q14	Q15	Q16	Q17	Q18	Q19	Q20
/							

Quelle: http://www.lanacs.ac.uk/fass/projects/examreform/Pages/IE_Reading.html, Reading Task 19

Listening (Gewichtung: 1/3)

Task 1

You will hear people talking in five different situations. For questions 1-5 choose the best answer (A,B or C)

Q1 You hear a woman talking. What did she watch on TV last night?

- A a soap opera
- B a game show
- C a chat show

Q2 You hear a man talking. What is his job?

- A reporter
- B police officer
- C cameraman

Q3 You hear a woman being interviewed on radio. What does she say?

- A She doesn't know why she is so famous.
- B She has had many different jobs in the media.
- C She has been front-page news several times.

Q4 You hear a discussion on the radio. What is the man's opinion of TV?

- A TV caused damage to your eyes.
- B Being a couch potato is healthy.
- C It's better not to watch so much TV.

Q5 You hear a TV presenter talking about her job. How does she feel about TV presenting?

- A It can be too demanding at times.
- B You need to be good-looking to do it.
- C It can be more than just introducing people.

Q1	Q2	Q3	Q4	Q5

Task 2

Listen to part of a radio programme talking about a TV show called *Make me a Supermodel*. Then complete the sentences below with **NO MORE THAN TWO** words.

- Q6** Jen Hunter was the _____ winner of the show.
Q7 The judges thought she was too _____ .
Q8 Marianne Berglund is _____ from a medical point of view.
Q9 Franny Kingston is head of a _____ agency.
Q10 Rachel Hunter comes from _____ .
Q11 Franny says it's difficult for older models to compete with _____ .
Q12 US size 0 is the same as UK size _____ .
Q13 Franny says there are many different _____ types today.
Q14 Most UK shops today offer up to size _____ .
Q15 She also says being overweight is risky for a person's _____ .
- Premium Test Master B1, Pearson Longman, Exit Test

Task 3

You will hear five different people talking about their hobby. For speakers 1-5 choose from the list (A-F) the reason why they do their hobby. Use the letter only once. There is one extra letter which you should not use.

A	It will help me get a well-paid job.
B	It stops me forgetting special times.
C	It teaches me to think carefully before doing something.
D	It is a good way to meet people.
E	It makes me a better student.
F	It is a creative thing to do.

Q16	Speaker 1	
Q17	Speaker 2	
Q18	Speaker 3	
Q19	Speaker 4	
Q20	Speaker 5	

Language (Gewichtung: 1/3)

Task 1

Complete the second sentence so that it means the same as the first using no more than three words including the word in bold print

- 1) A famous rock star used to live in this house.

house

That's a famous rock star used to live.

- 2) This email was sent to me yesterday.

sent

This is the email to me yesterday.

- 3) If a person steals things, he is a thief.

a

A thief is steals thing.

- 4) I am having my birthday party on the 15th.

day

The 15th is the I am having my birthday party.

- 5) I'm afraid I cannot remember the name of the author of the book.

name

I'm afraid the book is by an author..... I can't remember.

Für den Schularbeitsleitfaden erstellt.

Task 2

Compare and contrast: Complete the sentences below. Choose and circle the correct answer for each one.

- 6) We didn't enjoy the concert [far much as / the most as / as much as] we thought we would.
7) The older my father gets, [the most / the least / the less] he cares what others think of him.
8) Our hotel room was beautiful, but the view from the balcony was [so / even / more] better.
9) The weather at the weekend was [more / much / far much] better than expected.
10) The more he put into his job, [the most / the much / the more] he got out of it.
11) My sister's new house is huge – it's twice as [larger than / more large / large as] mine.
12) The winning runner was five times [faster / the fastest than / faster than] the one that came last.
13) Henry felt [little / a little / lot] better after he took a break and had a glass of water.
14) For many, it's [far more / a little / considerably] important to be happy and healthy, than wealthy.
15) Denise felt [considerably happier / considerably happy / considerably happier than] after hearing that she could retake the exam.

Task 3

Read the text about the author of the Harry Potter series. Some words are missing from the text. Choose the correct answer (A, B, or C) for each gap (16-27) in the text. Write your answers in the boxes after the text. The first one (0) has been done for you.

J K Rowling

J K Rowling, (0) ___ first name is actually Joanne, is one of the world's most successful writers. She is the author of the Harry Potter books, (16) ___ have sold over 400 million copies worldwide. (17) ___ numbers published in the Sunday Times Rich list, Rowling is one of the few writers (18) ___ a fortune of more than a billion dollars.

Rowling was born in England on 31 July 1965 and went to school in the west of the country. She studied French and Classics at Exeter University, (19) ___ in Paris for a year as part of her course. After her degree she worked as a secretary in London. Then, from 1991 to 1994 she lived in Porto, Portugal, (20) ___ she taught English as a foreign language. While she was in Portugal she met and married a Portuguese journalist. In 1993 they had a daughter (21) ___ they named after Jessica Mitford, the author (22) ___. Rowling got a divorce later that year.

In December 1994, Rowling moved to Edinburgh, (23) ___ unable to find work, and lived on state benefits. (24) ___ without a job, Rowling had plenty of time for writing, and it was in Edinburgh that she started to write the Harry Potter books.

Rowling's first book was *Harry Potter and the Philosopher's Stone*, (25) ___ in 1997. It soon became popular and Rowling went on to write six more Harry Potter books. The last book, *Harry Potter and the Deathly Hallows*, sold eleven million copies on its first day out, (26) ___ is a world record. She then published a book for grown-ups. Now she is writing a new book, but (27) ___ it is about, nobody knows.

- | | | | | | | |
|----|---|---------------------|---|----------------------|--------------|---------------------|
| 0 | A | who her | B | that's | C | whose |
| 16 | A | which | B | that | C | that they |
| 17 | A | Basing on | B | Which is basing on | C | Based on |
| 18 | A | to have earned | B | who she has | C | whose having |
| 19 | A | lived | B | who lived | C | living |
| 20 | A | in which | B | that | C | where |
| 21 | A | whose | B | who | C | which |
| 22 | A | most admire Rowling | B | Rowling most admires | C | Rowling admired her |
| 23 | A | where she was | B | who was | C | that she was |
| 24 | A | To be | B | Being | C | Been |
| 25 | A | published | B | to publish | C | publishing |
| 26 | A | that | B | which it | C | which |
| 27 | A | which | B | what | C | that |

0	16	17	18	19	20	21	22	23	24	25	26	27
C												

Quelle: My Grammar Lab B1/B2, Pearson Longman, S. 235 adaptiert

Task 4

Read the text about a basketball game. Some words are missing from the text (28 – 34). Complete the text using one word in the spaces provided. The first one (0) has been done for you.

Ursula, the (0) ___ of our basketball team, had not played (28) ___ a long time because she had been injured. But she came back (29) ___ time for the last match of the season.

We were playing against the best team in the league, last year's (30) ___ and were about to (31) ___ up 30 minutes into the game because the (32) ___ was already 30:6 when she finally came in to play and changed our luck.

In the end we (33) ___ our opponents 62:60!

Write your answers here:

0	_____	<i>captain</i>
28	_____	
29	_____	
30	_____	
31	_____	
32	_____	
33	_____	

Modellschularbeit Englisch, 5. Klasse

Task 5:

Some words are missing from the following sentences. Use the words in brackets to form the missing word (35 - 41). Write your answers in the spaces provided. The first one (0) has been done for you.

- 0) She is a very ___ (talent) musician.
- 34) He left school without a ___ (qualify).
- 35) In ___(conclude), I have to report that the team lost because they missed a number of chances.
- 36) My ski ___ (instruct) was very friendly.
- 37) We had to ___ (memory) a lot of rules and words for the test.
- 38) His ___ (brave) was impressive and unexpected.
- 39) Scientists believe the ___ (mind) development of teenagers to be different from that of children.
- 40) Unfortunately, the answer is ___ (correct), so you do not get the point.

0	<i>talented</i>	37	
34		38	
35		39	
36		40	

für den Schularbeitsleitfaden erstellt