

Jahrgangsstufentest Englisch

für die Jahrgangsstufe 7
an den bayerischen Hauptschulen

26. September 2007

Aufgaben

Arbeitszeit: 55 Minuten

Name: _____ Klasse: _____

Schule: _____

Lernbereich	Aufgaben	maximale Punkte	erreichte Punkte
Hörverstehen	Listening Parts 1 - 4	14	
Leseverstehen	Reading Parts 1 - 3	16	
Sprachgebrauch	Use of English Parts 1 - 4	30	
Gesamtpunktzahl		60	

Note:

Notenschlüssel

Note	1	2	3	4	5	6
Punkte	60 - 52	51 - 43	42 - 32	31 - 24	23 - 14	13 - 0

Notenschlüssel bei gutachtlich anerkannter Legasthenie

Note	1	2	3	4	5	6
Punkte	40 - 35	34 - 29	28 - 23	22 - 17	16 - 11	10 - 0

LISTENING

Part 1

You'll hear a recorded phone message. Listen and tick (✓) the correct answer A, B, C or D. You'll hear the text only once. Now you have a few seconds to look at the task.

Q1 The message is about a

- A video shop.
- B station.
- C travel agency.
- D cinema.

1	
---	--

Part 2

You'll hear a message for James. Listen and complete the sentences below. There is one example at the beginning (0). You'll hear the text twice. First have a look at the sentences.

0 The message is about the volleyball club.

Q2 The club meets on _____ evenings.

Q3 The meetings begin at _____ in the evenings.

Q4 The matches are on Sunday _____.

Q5 It costs £ 40 _____.

Q6 They play in _____ Hall.

5	
---	--

Part 3

You'll hear Ann talking about Molly Brown's living-room. Listen and find five mistakes in the picture. Cross them out (X). There is one example at the beginning. You'll hear the text twice. First have a look at the picture.

Q7

5	
---	--

Part 4

You'll hear four short dialogues. Listen and tick (✓) the correct answer A, B, C or D. There is one example at the beginning (0). You'll hear each dialogue twice. First look at the pictures.

0 Where's the tourist office?

A

B

C

D

Q8 What will the man have with his tea?

A

B

C

D

Q9 How much was Tom's bike?

\$500

A

\$550

B

\$580

C

\$600

D

Q10 Which woman is John's cousin?

A

B

C

D

3	
---	--

READING

Part 1

Read the text. Then tick (✓) the correct box: true, false or not in the text. There is one example at the beginning (0).

		true	false	not in the text
0	<i>The Penguin Parade takes place in Austria.</i>		✓	
Q11	The Penguins on Phillip Island are very little.			
Q12	The Penguin Parade is in the morning.			
Q13	Melbourne is only 90 minutes from Phillip Island.			
Q14	The Tourism Hall of Fame is on Phillip Island.			
Q15	You can get more information by phone.			
Q16	You can feed the penguins.			

6	
---	--

Part 2

Behind the camera – the life of a film star

Read the interview. Then look at the table below. In what line can you find the answers to questions 17 - 21? Write the correct line number in the box. There is one example at the beginning (0).

- 1 Beautiful clothes, expensive restaurants, big parties, holidays in the sun. A lot of people think
 2 that this is the exciting life of a film star. But is it really?
 3 Our reporter's talking to Tom Smith, star of 'Rose Avenue' about his everyday life.
- 4 **Reporter:** Tom, tell us about your life as a film star.
 5 **Tom:** Well, a typical film is about three months' work. We work very long
 6 days, and a lot of the actors live in a hotel, not at home.
- 7 **Reporter:** When do you get up?
 8 **Tom:** At five o'clock in the morning.
 9 **Reporter:** That's very early!
 10 **Tom:** Yes, and I'm not a morning person, so it's always hard! We leave the
 11 hotel at 5.15, and I get to the studio at about 5.30. That's when I have
 12 my first coffee of the day. Then we start work at about 5.45.
- 13 **Reporter:** What about breakfast?
 14 **Tom:** We have breakfast at the studio at about 7.30. I really enjoy having
 15 breakfast with the others. But that's only for half an hour.
 16 **Reporter:** And lunch?
 17 **Tom:** We have lunch at twelve and we start work again at about one o'clock.
 18 On most days we work till 7 in the evening. Sometimes after dinner we
 19 have to work till 10 or even 11 o'clock. An actor's life isn't always easy.

	In what line can you find the answers to questions 17 – 21?	line number
0	<i>Who is the film star?</i>	3
Q17	Where do many actors sleep at night?	
Q18	Why doesn't Tom like getting up early?	
Q19	What does he do at quarter to 6?	
Q20	How much time does he have for breakfast?	
Q21	When does he usually finish work?	

5	
---	--

Part 3

Read the text and find out:

a) Who lives where?

b) What are the people's jobs?

Write your answers on the lines. There is one example at the beginning (0).

There are six apartments in this house. Three women and three men live here: a baker, a teacher, a doctor, a shop assistant, a pilot, and a bus driver. Bill lives on the 3rd floor on the left. He takes the kids to school. Simon, his neighbour, can fly a plane. He travels a lot. Shellina lives on the 1st floor on the left. She loves helping customers. Her boyfriend, Dave, lives in the apartment above. He works in a hospital. He often phones his best friend Jack, a police officer from Canada. Diana lives next to Dave. She works in a school. Her boyfriend Andrew, a mechanic, doesn't live with her. Susan is new in the house. She makes very good cakes, rolls and bread. Her apartment is on the first floor on the right.

0
 name: Bill
 job: bus driver

Q22
 name: _____
 job: _____

Q23
 name: _____
 job: _____

Q24
 name: _____
 job: _____

Q25
 name: _____
 job: _____

Q26
 name: _____
 job: _____

5	
---	--

USE OF ENGLISH

Part 1

Choose the correct English answer. Tick (✓) the correct box A, B, C or D. There is one example at the beginning (0).

Was sagst du, wenn du ...

0	<i>etwas interessant findest?</i>	A	<i>It's O.K.</i>	
		B	<i>It's lovely.</i>	
		C	<i>It's interesting.</i>	✓
		D	<i>It's exciting.</i>	

Q27	eine Limonade bestellen möchtest?	A	I like lemonade.	
		B	I'd like a lemonade.	
		C	I have a lemonade.	
		D	I buy a lemonade.	

Q28	jemanden nach dem Lieblingstier fragst?	A	What is your favourite animal?	
		B	How is your favourite animal?	
		C	Where is your favourite animal?	
		D	Who is your favourite animal?	

Q29	jemanden nach seiner Meinung fragst?	A	What do you mean?	
		B	What do you feel?	
		C	What do you find?	
		D	What do you think?	

Q30	nach London reisen wirst?	A	I will be in London.	
		B	I will live in London.	
		C	I will go to London.	
		D	I will move to London.	

Q31	jemandem antwortest, der sich bei dir bedankt?	A	Please.	
		B	You're welcome.	
		C	Don't worry.	
		D	It doesn't matter.	

5	
---	--

Part 2

What are these people saying? Look at the pictures and write the correct letter in the box. You can use each letter only once. There is one extra letter. There is one example at the beginning (0).

0

Q32

Q33

Q34

Q35

Q36

- A** Help! **B** Have an orange juice. **C** Can I help you? **D** Stop it!
E Be careful! **F** Come in! **G** Excuse me.

5	
---	--

Part 3

Q37 Complete the words.

A postcard from Wales

Dear Betty,

Greetings from Wales. Yesterday we we__ on a gre__ trip to th__ capital. It's a ni__ place for different activ____. In Cardiff the__ is an o__ castle to vis__. We all ha__ a lot o__ fun at the holiday cen____. In the morn__ we always wa__ to the bea__. We go swim____ and we play ten____. The weather i__ sunny, and somet____ it's cloudy o__ a little win__. It never rai__. My friends an_ I go to the dis__ where we enj__ dancing.

I wish you were here.

Love,

Sandy

5	
---	--

Part 4

Q38 You want to ask your friend Alex to come to your birthday party. Write a letter. Tell Alex about your party ...

- * **when** (day, date, time) and **where**
- * **other guests** and **two activities**.

Ask Alex to answer.

Write about 50 words.

Dear Alex,

I would like you to come to my birthday party.....

.....

.....

.....

.....

.....

.....

.....

Love,

.....

15	
----	--