
Jahrgangsstufentest Englisch
am Gymnasium

Jahrgangsstufe 6

Aufgaben

29. September 2011

Bearbeitungszeit: 45 Minuten
bei freier Zeiteinteilung
für die Teile II und III

Name: _____

Klasse: 6 _____

Punkte: _____ / 50

<p>Note</p>

Part I: Listening Comprehension

20 BE

On the first day of every week, the head teacher¹ of Greyfriars talks to the pupils for a few minutes at Assembly. There, the pupils hear about things that they must know. Of course, the pupils are always happy to listen to this talk.

Part A:

1. Match (→) the teachers with their subjects:

- | | |
|------------|---------|
| Mrs Miller | English |
| Mrs Jacobs | Maths |
| Mr Fraser | Music |

2. Which class acted out a play?

3. How much time did the pupils have to learn the words for the play?

4. Which class sang a song?

5. Which class helped after the party?

Part B:

6. If new pupils have any questions, who should they ask first (1), who should they ask second (2) and who should they ask last (3)? Write the correct number in the box.

- | | |
|------------------|--------------------------|
| the head teacher | <input type="checkbox"/> |
| Mrs Miller | <input type="checkbox"/> |
| their teachers | <input type="checkbox"/> |

7. When is the best time to ask the head teacher questions?

Between _____ and _____.

8. About the school uniform:

- a) What colour must the shirts be? _____
- b) What colour must the skirts be? _____

¹ head teacher: *Schulleiter/in*

9. Rules at Greyfriars – right or wrong? Tick the correct answer.

	right	wrong
Pupils can use mobile phones at lunchtime.		
Girls can wear trousers.		
Girls can wear jeans.		
Boys can wear earrings.		
Girls can wear earrings.		

Part C:

10. Who is the new teacher? Tick the correct answer. Only one answer is right.

- Mr Roberts
- Mrs Richards
- Mrs Roberts
- Mr Richards

11. About the rest of the week:

a) On which day of the week is the football game?

- Monday Wednesday Friday
 Tuesday Thursday

b) On which day of the week does the radio club meet?

- Monday Wednesday Friday
 Tuesday Thursday

c) At what time does the radio club meet? _____

d) Where does the radio club meet? In room _____

e) What are the first three letters of the car that is parking in the wrong place?

____ ____ ____ 2 4 3 U

BE

Part II: Use of English

15 BE

1. Vervollständige den Text. Die Anzahl der Striche gibt die Anzahl der fehlenden Buchstaben an, Apostrophe kommen nicht vor.

Example: Bill plays football with his friends every day.

Linda is from Germany. She is visiting her best friend Sally in England.

This y___ it rains² a l___ in L_____: it i_ so w__ that th_ girls d_ not a_____ know w___ they c__ do. Af___ their br_____, they u_____ go o___, see s___ friends o_ go sho_____ and h___ fun to_____. But i_ the af_____ and e_____ they st__ at h___, read b_____, play g_____ and w_____ TV.

“Th__ is a la__ holiday”, Linda th_____, “but I l____ it.”

2. In den folgenden Text haben sich einige Fehler eingeschlichen, die unterstrichen sind. Schreibe deine Verbesserung in die rechte Spalte.

Example:

I'm always playing tennis on Monday.

I always play _____

Yesterday the pupils of class 6 met at school at thirty-five minutes past 8 because they wanted to go on a school trip together. They was very excited and made a terrible noise, too many noise for their teacher, Ms Jones. Everybody was there, but what was with Peter?

He was late again, so he didn't walked to school but taked the bus to get there. He is a clever boy, you know, so he called his friends on his handy and asked them to wait on him.

When the pupil's were at the bus stop in front of the school, there was another problem and Ms Jones got very nervous: “Who are our tickets?” she asked, “I have them not.” But Peter, our clever boy, remembered: “Don't worry, Ms Jones”, he said, “their on the desk in our classroom.”

BE

² rain: regnen

Part III: Mediation

15 BE

Welcome to Hampton Court Palace

In den Herbstferien möchten Tina und ihre Familie (ihre Eltern und ihre 8-jährige Schwester) eine Woche in London verbringen. Dabei ist auch ein Besuch in Hampton Court eingeplant. Tina hat im Internet eine Website gefunden und beantwortet die Fragen ihrer Eltern, die leider fast kein Englisch verstehen.

Ich versteh das da oben mit den „tour guides in costumes“ nicht. Was heißt denn das, und was machen die?

Tinas Mutter

„Tour guides in costumes“ sind

_____ und sie _____

Tina (2 BE)

Wer sollen denn die beiden auf dem Foto sein? Und welche Bedeutung hat das Datum 1543 in diesem Zusammenhang?

Tinas Vater

Tina (3 BE)

„Learn“ heißt doch „lernen“, oder? Worüber kann man denn dort was lernen?

Tinas Mutter

Sie nennen drei Sachen:

Tina (3 BE)

Aha. Und was kann man sonst noch so machen? Was bieten sie da an?

Tinas Vater

Also da unten steht, dass man viel machen kann. Sie schlagen vier verschiedene Aktivitäten vor, nämlich

Tina (4 BE)

Was wäre denn der günstigste Preis für uns vier, wenn wir die Tickets vor Ort kaufen?

Tinas Vater

_____ £.

Tina (1BE)

Und was kostet ein Familienticket, wenn man es online bestellt oder wenn man anruft?

Tinas Mutter

Online kostet es _____ £.
Wenn man anruft und die Tickets dann vor Ort abholt, verlangen sie _____ £.

Tina (2BE)

Also billig ist das ja nicht gerade. Aber schließlich fahren wir ja nicht alle Tage nach England.

Tinas Vater

Total: **BE**
 BE

Welcome to Hampton Court Palace

Guided tours and presentations with a costumed guide

Every day, throughout the year, tour guides in costumes take visitors around the palace and tell them stories about what really happened at Hampton Court.

More than 500 years ago Henry VIII became king, so all our presentations are about him. This is your chance to meet him.

In 1543, Henry married his sixth wife, Catherine Parr, at Hampton Court Palace. So you can be a guest and watch the two getting married. Learn about people's clothes, their food and their music and meet the King and his new Queen.

There's a lot to do: Visit Henry VIII's kitchens, take a lesson in dancing, play old games from Henry's time in the gardens or have tea in the palace café. Click [here](#) to check out the latest events.

Foto von einem Paar, das als Henry VIII und Catherine Parr verkleidet ist; ein ähnliches Bild findet sich unter folgendem Link: <http://www.dailymail.co.uk/travel/article-1381541/Bank-Holiday-days-Family-fun-Royal-Wedding-over.html>; zuletzt geöffnet am 23.11.2011.

Opening Times

Palace and Gardens: 28 March - 30 October 2011 (summer)	Palace and Gardens: 31 October 2011 - 27 March 2012 (winter)
Open: 10:00	Open: 10:00
Close: 18:00	Close: 16:30

Ticket information

Palace & Gardens ticket

For visits 1 March 2011 - 28 Feb 2012 incl.	Tickets at Hampton Court*	Online tickets	Group tickets (15 visitors or more)
Adult	£14.00	£13.00	£12.60
Student and over 60s	£11.50	£10.50	£10.35
Child under 16	£7.00	£6.50	£6.30
Family Up to 2 adults and 6 children	£38.00	£35.00	--

* Telephone tickets are £2 extra.