

# Jahrgangsstufenarbeit Englisch

für die Jahrgangsstufe 7  
an den bayerischen Hauptschulen

8. Oktober 2008

## Aufgaben

Arbeitszeit: 55 Minuten

Name: \_\_\_\_\_ Klasse: \_\_\_\_\_

Schule: \_\_\_\_\_

Lernbereich	Aufgaben	maximale Punkte	erreichte Punkte
Hörverstehen	Listening Parts 1 - 3	10	
Leseverstehen	Reading Parts 1 - 3	16	
Sprachgebrauch	Use of English Parts 1 - 4	30	
Gesamtpunktzahl		56	

**Note:**

### Notenschlüssel

Note	1	2	3	4	5	6
Punkte	56 – 48	47 – 38	37 – 29	28 – 20	19 – 11	10 – 0

### Notenschlüssel bei gutachtlich anerkannter Legasthenie bzw. bei gutachtlich festgestellter Lese-Rechtschreibschwäche

Note	1	2	3	4	5	6
Punkte	51 – 43	42 – 35	34 – 26	25 – 18	17 – 10	9 – 0

## LISTENING

### Part 1

**You'll hear Mrs Miller talking to her sister on the phone. Listen and tick (✓) the correct answer A, B, C or D. You'll hear the text only once. Now you have 10 seconds to look at the task.**

**Q1** Mrs Miller is talking about her

- A** visit to a friend.
- B** day at home.
- C** visit abroad.
- D** day at work.

1	
---	--

### Part 2

**You'll hear a man talking on the radio. Listen and answer the questions below. Don't use more than 3 words or 3 numbers. There is an example at the beginning (0). You'll hear the text twice. Now you have 20 seconds to look at the questions.**

**0** What is the name of the circus?

Circus Farelli

**Q2** How many elephants does the circus have?

\_\_\_\_\_

1	
---	--

**Q3** What time does the first show start on Friday?

\_\_\_\_\_

1	
---	--

**Q4** How many people can see the show at the same time?

\_\_\_\_\_

1	
---	--

**Q5** How much is a special ticket for the first show?

\_\_\_\_\_

1	
---	--

**Q6** On what day is the ticket office open in the morning?

\_\_\_\_\_

1	
---	--

**Part 3**

**Where are Sam's school things?**

*You'll hear Sam talking with his mother. Listen and find out where Sam's school things are. Write the correct numbers (1 - 4) in the boxes. There's an example at the beginning (0). You'll hear the recording twice. Now you have 10 seconds to look at the picture.*


**Example:** 0 = English book

1 = pen

2 = English homework

3 = calculator

4 = mobile phone


Q7 1

Q8 1

Q9 1

Q10 1

Reading

Part 1

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

**Tonight,  
Go Italian!**

42 Year History of Homemade  
Pasta & Sauce Just Like  
Mama Used to Make!

**Family Affordable Prices**  
**Children's Menu · Prompt Friendly Service**

*Mama Mia's*  
RESTAURANT  
& TAVERN

Readers' Choice Award

Serving  
Lunch and Dinner

Featuring Chicken,  
Veal, Steak, Seafood  
Plus a Variety of  
Italian Specials

Only minutes away  
from the Falls

5719 Victoria Avenue,  
Niagara Falls, Canada

**905-354-7471**

Fine German Restaurant

**Happy Wanderer  
Restaurant**

Fine German Food  
Home-Cooked, Bavarian Style

**It's Worth Looking  
For Us!**

Located on top  
of the hill  
6405 Stanley Ave.  
Niagara Falls,  
Ontario, Canada  
L2G 3Y6  
Tel. 905-354-9825

European and Canadian  
Wines. Draft beer and  
imported German Beer.  
Fully Licensed

0 Mama Mia's opened 50 years ago.

true    **R** false     not in the text

Q11 There's special food for kids at Mama Mia's.

true     false     not in the text

1	
---	--

Q12 You can have breakfast at Mama Mia's.

true     false     not in the text

1	
---	--

Q13 Mama Mia's is open every night.

true     false     not in the text

1	
---	--

Q14 The Happy Wanderer Restaurant is in Victoria Avenue.

true     false     not in the text

1	
---	--

Q15 There's free parking at the Happy Wanderer Restaurant.

true     false     not in the text

1	
---	--

Q16 You can have Bavarian food at the Happy Wanderer Restaurant.

true     false     not in the text

1	
---	--

**Part 2**

**Read the text and then answer the questions below using 1 to 5 words or numbers. There is an example at the beginning (0).**

Shipley Downs  
Ashbourne, Staffordshire St20 3GC  
Guest Services Tel: 05990 – 10 40 80  
Web: [www.shipley-downs.co.uk](http://www.shipley-downs.co.uk)

Perhaps the most famous theme park in Britain, Shipley Downs is set in the Staffordshire countryside a few miles from Ashbourne and about 1 hour's drive from central Sheffield. Rides, attractions and over 200 acres of landscaped gardens and parkland provide a complete day's entertainment for the whole family.

**LOCATION / DIRECTIONS**  
27 miles from Sheffield, by car only  
travelling north: M1 Motorway to Junction 13A, then M6 to Junction 11  
travelling south: M1 Motorway to Junction 17, then M6 to Junction 12

**ADMISSION FEES**  
currently £20.00 per person, children £9.50, special family tickets available  
Prices include admission and entry to all rides and attractions.  
Free parking. Contact Guest Services for details.

**OPENING HOURS**  
The park is open from 9.00 a.m. to 7.00 p.m.  
Rides and attractions open at 10.00 a.m.  
7 days a week from early March to early November.

**0** *What is "Shipley Downs"?  
a theme park in Britain*

**Q17** How long does it take to travel from Sheffield to Shipley Downs?

\_\_\_\_\_

1	
---	--

**Q18** How can you travel to Shipley Downs?

\_\_\_\_\_

1	
---	--

**Q19** How much do children pay?

\_\_\_\_\_

1	
---	--

**Q20** Where can you get more information?

\_\_\_\_\_

1	
---	--

**Q21** What time do the attractions open?

\_\_\_\_\_

1	
---	--


**Part 3**

**Read the text. Then complete the sentences below with one word only. There is an example at the beginning (0).**

**Spiders**

Are you afraid of spiders? Why (not)?


Spiders live all over the world. They live everywhere around you. Spiders can live in your garden or in your house. When you find a spider, stop and look at it. Spiders are very interesting. But remember some are dangerous, but most are not.

There are lots of different kinds of spiders. Spiders can be big, but most spiders are small. Some are so small that they are difficult to see. Some spiders are brown and hairy. Some are yellow. Some are green.

A spider's body has two parts and eight legs. Most spiders have eight eyes. But some can also have six eyes, or four eyes, or two eyes. Some spiders live in very dark places and don't have any eyes!

Most spiders make webs. They catch insects in their webs and eat them later.

Mother spiders carry their babies on their backs like little rucksacks till they are old enough to live alone.


**0** You can find spiders ... everywhere.

**Q22** Most spiders are not ... \_\_\_\_\_

**Q23** Some spiders are not very easy to ... \_\_\_\_\_

**Q24** Not all the spiders have eight ... \_\_\_\_\_

**Q25** Spiders eat ... \_\_\_\_\_

**Q26** Baby spiders live on their mothers' ... \_\_\_\_\_

1	
---	--

1	
---	--

1	
---	--

1	
---	--

1	
---	--

**USE OF ENGLISH**

**Part 1**

Choose the correct English answer and write the letter in the box. There is one extra letter. There is an example at the beginning (0).

<b>0</b>	<i>The food is quite good here, isn't it?</i>	<b>D</b>
<b>Q27</b>	My name is Theresa White.	
<b>Q28</b>	Thanks very much for everything.	
<b>Q29</b>	Have a nice weekend.	
<b>Q30</b>	How's your mother?	
<b>Q31</b>	Can I bring you some orange juice?	

- A** That's okay.
- B** Thanks, you too.
- C** It's fun.
- D** Yes, it is.
- E** No, thank you.
- F** Nice to meet you.
- G** She's fine, thanks.

<b>5</b>	
----------	--

**Part 2**

**Q32** Read the text and find five mistakes. Mark them with a cross (X). There's an example at the beginning.

Jennifer Chan is twelve years old. She rides her bike to school ~~on~~ every morning. She has very lots of fun with the other kids. Her teacher is a very nice, and Jennifer likes her very much. The Mrs Black teaches children English and biology. Jennifer's parents don't can speak very much English because they are from China. One day the Chans got become a letter from the school. Jennifer read the letter to her parents.

<b>5</b>	
----------	--

**Part 3**

**Q33** Complete the words.

Betty reports her daily routine:

"Monday to Fri \_\_\_ I wa \_\_\_ up at 7 am. First I ta \_\_\_ a sho \_\_\_ then I have break \_\_\_\_\_ with my lit \_\_\_ brother in the kitc \_\_\_\_\_. I like to dri \_\_\_ tea and eat cornf \_\_\_\_\_ in the morn \_\_\_\_\_. I li \_\_\_ near my sch \_\_\_\_\_. I lea\_\_ home at 8.45 a.m., less \_\_\_ start at 9 o'clock and fin \_\_\_ at 3.15 p.m. After that I often me \_\_\_ my frie \_\_\_ at our you \_\_\_ club, we usua \_\_\_\_\_ play ga \_\_\_ there."

<b>5</b>	
----------	--


