

Jahrgangsstufentest Englisch 2009 an bayerischen Realschulen

LÖSUNGSVORSCHLAG

Hinweise:

- Es werden grundsätzlich keine halben Punkte vergeben.
- Im Lösungsvorschlag können nicht alle möglichen Lösungen berücksichtigt werden.

PART I: Listening

(Verstöße gegen die Rechtschreibung werden, wenn sie nicht sinnentstellend sind, nicht gewertet.)

Task 1

1 **A** 2 **B** 3 **A** 4 **C** 5 **B**

Task 2

6 **G** 7 **A** 8 **F** 9 **E** 10 **B**

Task 3

11 **3rd November** 12 **Tuesday** 13 **Easy Writing**
14 **13 Park ...** 15 **gwendolyn* @... /GWENDOLYN* @...**

* Da die E-Mail-Adresse buchstabiert wird, kann der Punkt hier nur vergeben werden, wenn das Wort richtig geschrieben wird.

PART II: Reading

Task 1

1 **D** 2 **E** 3 **G** 4 **H**
5 **M** 6 **B** 7 **L** 8 **A**

Task 2

9 **W** 10 **R** 11 **D** 12 **R**
13 **W** 14 **D** 15 **R**

PART III: Writing

(siehe nächste Seite)

PART IV: Use of English

(Verstöße gegen die Rechtschreibung werden mit Punktabzug geahndet.)

Task 1

1 **C** 2 **C** 3 **C** 4 **A** 5 **B** 6 **A**

Task 2

7 **this/next** 8 **go/travel** 9 **by** 10 **from** 11 **there**
12 **costs/is** 13 **will/really** 14 **if** 15 **me/us**

PART III: Writing

There are 15 points for this task:

- 5 points maximum for content and
- 5 points maximum for language, **multiplied by 2**.

Pupils are not expected to produce faultless English:

To achieve 15 points, a pupil should write a cohesive text which successfully communicates all three parts of the message (*what you like (why?) / what you have to do on the farm / what you did yesterday*) and contains only few minor errors.

Points	CONTENT
5	All content elements covered with some detail . Message clearly communicated to reader.
4	<i>(Criteria from 5 and 3)</i>
3	All content elements mentioned . Message communicated successfully, on the whole . OR One content element omitted but others clearly communicated.
2	<i>(Criteria from 5 and 3)</i>
1	Little relevant content. Message requires excessive effort by the reader.
0	Totally irrelevant .

Points (x2)	LANGUAGE
5	There are almost no errors in the text. Minor errors may occur when attempting more complex language.
4	There are some minor , but almost no major errors.
3	There are several minor , and few major errors, but they do not impede communication .
2	There are many minor and several major errors, which distract the reader and may obscure communication at times .
1	Frequent errors which obscure communication; little evidence of language control.
0	Totally incomprehensible .

Pupils are not penalised if they write more than 60 words.

If pupils use less than 45 words, they automatically lose **1 point out of 5** in the **language** section.

If they write less than 30 words, they automatically lose **2 points out of 5** in the **language** section.

Scripts whose content marks are 0 must not be marked for the other category (language).

LISTENING: TAPESCRIPT

Part 1

1. How does the woman travel to Liverpool?

Female: I have to go to Liverpool on Friday.
Male: Hmm, I think the easiest way to get there is by car.
Female: I know. But it's cheaper to go by bus, isn't it? But it takes more than 4 hours...
Male: Why don't you take the train then? It only takes 2 ½ hours...
Female: You're right, that's better. I'll get a ticket.

2. What time will Mary come to the party?

Mary: Hello.
Tom: Hello, Mary, it's Tom. You're coming to my birthday party on Saturday, aren't you?
Mary: Sure. What time did you say? 9:30?
Tom: Well, actually I wanted people to come around 8...
Mary: 8:00? Sorry I can't come before 8:45 'cause I have to baby-sit until 8:00.

3. Where is the book?

Female: Is my book next to the telephone?
Male: Hm. I last saw it on the chair.
Female: Well ... maybe it fell on the floor.
Male: Yes, here it is.

4. What was the weather like on Emma's holiday?

Man: You've been to the sunshine state California, haven't you?
Emma: Yes, but there wasn't much sunshine.
Man: It didn't rain, did it?
Emma: Well, no, but you couldn't see much of the sun because of all the clouds...

5. What will Sam do?

Mother: Don't forget to call me when you are on the campsite, Sam.
Sam: That's much too expensive! I'll send you a postcard.
Mother: But I'll want to know you're all right. Can't you write me an e-mail?
Sam: I'd love to but there won't be any computers on the campsite.

Part 2

Female: Frank has got a new car. He got it last week.
Male: Frank? I thought he had that old red car... he's been driving it for many years!
Female: No, he sold it to Peter. Now he's got a big black car. You'll see it next Saturday when he comes to our party.
Male: Well, he'll have to park it in the road. There's no room in the garage for another car. But we might have room for Jerry's motorbike.
Female: Jerry doesn't have a motorbike. You are thinking of Clyde, remember? He bought one last year.
Male: Oh, of course. So how will Jerry get here? Does he have a scooter? I know he doesn't have a car...
Female: Well, he goes everywhere in taxis. He always uses the same company.
Male: Of course Mary has got the cheapest type of transport.
Female: Yes, she really loves her old bicycle, doesn't she? She only takes the bus when it's raining.
Male: But what will she do on Saturday? It's too far to cycle. Will she take the train?
Female: She wanted to, but the last train is at ten o'clock and that's too early to go home. I think Jerry's giving her a lift.

Part 3

This is South London Language School. We're on holiday at the moment and cannot talk to you. Here is some information about our winter programme:

Our conversation courses start on 2nd November. They are twice each week on Mondays and Fridays. The price for the conversation course is £160.

Writing courses start on 3rd November. They go on for three months and there'll be lessons every Tuesday. We are sorry, but we cannot offer a second writing course on Thursdays any longer. The price for the course is £200. Please get "Easy Writing", which we use as a course book.

All classes are for one and a half hours.

Please note that our new address is 13 Park Street. We've closed the office in High Street.

If you have any more questions, send an e-mail to: gwendolyn@sls.co.uk – that's G-W-E-N-D-O-L-Y-N @ S-double L-S-dot-CO-dot-U-K.

Thank you for calling.

NOTENSCHLÜSSEL

für den Jahrgangsstufentest Englisch 2009

60 – 53 Note 1

52 – 45 Note 2

44 – 37 Note 3

36 – 29 Note 4

28 – 21 Note 5

20 – 0 Note 6