1 Pronouns

a. Personal pronouns

Put in the correct pronoun.

/ 4 pts

/ 6 pts

- 1 'Does your father speak English?' '_____ understands a little.'
- 2 'I'm seeing Lucy and Pete on Tuesday.' 'Oh, give _____ my love.'
- 3 'Mr Carter's here.' 'Ask ______ to wait downstairs.'
- 4 Where are your friends? _____'re very late.
- 5 'Have you spoken to Mrs Lewis?' 'Not yet. I'm going to speak to ______ this evening.'
- 6 'Where's Ann?' '_____'s in Germany all this week.'
- 7 Can you explain it to me again, please? _____ didn't get it.
- 8 Tom and I live in a new house. Would you like to visit _____?

b. Possessive pronouns

<u>Underline</u> the correct word.

- 1 *Their / there* house is bigger than *our / ours*.
- 2 That's my / mine book! Don't take my / mine! Take your / yours own!
- 3 Our / ours teacher is nicer than your / yours.
- 4 'Are these bags your / yours?' 'No, they're her / hers bags.'
- 5 He's / His a good student. He does he's / his homework well.
- 6 My flat is nicer that Jeff's. I like my / mine the best.

2 Modal verbs

Use each modal verb in the box to complete the sentences. ____/ 10 pts

n	nay might (2x) could shall should must (2x) would like (2x)		
1	" we go out tonight?" – "Yes, I to try out the new		
	restaurant."		
2	Excuse me, sir I come in?		
3	Take an umbrella with you. It rain today.		
4	You wait until the lights turn green.		
5	5 you open the door for me, please?		
6	We go to the bank today. We haven't got any money.		
7	I think you buy the red coat but it's your choice.		
8	"What are you doing this afternoon?" – "I'm not sure yet. I go		
	shopping."		
9	you to have a drink?		

Zeit: 60 Min.

3 Positive / Negative Sentences and Questions

a. Make sentences. Put the words given in the right order. ____ / 5 pts

1. some questions / want / the pupils / to ask

2. play hockey / at weekends / they / often

3. has / the band / great instruments / got

4. Maths / we / on Mondays / always / have

5. usually / animals / vets / like / good

b. Write full questions. Use the present simple, present progressive, past simple or past progressive. ____/ 10 pts

1. you / go / by bus / normally / to school?

2. he / yesterday / see / the film ?

3. they / write / at the moment / an exam ?

4. They / sing / two days ago / only / for ten minutes / in the music lesson ?

5. he / make / a cake / when / come / his wife / back?

c. Write negative sentences. Use the present simple, present progressive, p	ast simple or
past progressive.	/ 10 pts

1. she / not wear / a nice dress / at last week's party.

2. she / right now / not hear / you

3. he / not do / often / his homework

4. they / yesterday / early / not get up

5. the class / not know / a lot of English words / when / they / start / the course

4 Adjectives

a. Write the comparative and the superlative forms of these adjectives: ____/ 10 pts

1. long :	6. safe :
2. easy :	7. bad :
3. good :	8. big :
4. traditional :	9. beautiful :
5. far :	10. expensive :

b. Compare these things. Use the *comparative form* of the adjective given and fill the other gap with the correct word (numbers 2./3./4./5.). Use two words to make a comparison in number 1.

____ / 5pts

1. Trains aren't	fast	cars.
2. London is (big)		Berlin.
3. Hostels are (cheap)		hotels.
4. Going to the cinema is (interesting)		going
to school.		
5. Going to school is (exciting)		going
to the cinema.		

Zeit: 60 Min.

5 Tenses

a. Complete what the television reporter says by choosing the present simple or the present			
progressive.	5/pts		
Hello, I'm standing ⁰ outside a very famous person's house.			
¹ in films and	² millions of dollars for every film.		
³ on the front cover of	magazines and people all over the world		
⁴ her and ⁵ her. A	and people ⁶ about her at the		
moment because the media	⁷ stories about her private life. She		
⁸ her private life but right now everyor	ne ⁹ to know		
about it. Can you guess who it is?			
Dozens of photographers are here too and	¹⁰ for her to come out.		
0 I stand / I'm standing	6 talk / are talking		
1 She stars / She's starring	7 tell / are telling		
2 she earns / she's earning	8 doesn't usually discuss / isn't usually		
3 She appears / She's appearing	discussing		
4 know / are knowing	9 wants / is wanting		
5 love / are loving	10 we wait / we're waiting		

b. Complete this letter in an international magazine for teenagers, using the present simple or the present progressive. ____/5pts

I'm looking (look) for someone to write to in another country. I (speak)
quite good English but I
(think) it's good to have friends in different parts of the world. I
(go) to a local school and this term (= Semester) we
(study) for our exams. I low with the second state of the second state of the second state of the second
(need) to get good results. In my spare time (= Freizeit),I
(like) classical music but I (not like) much modern
pop music. I

Zeit: 60 Min.

c. Choose the simple past or past progressive / continuous / 5pts			
0 Sue <i>lived / <u>was living</u></i> in France when her uncle died.			
1.	At 6.15, when you phoned, I had / was having a shower.		
2.	We watched / were watching TV all evening.		
3.	Matt watched / was watching TV when Anita came in.		
4.	My father worked / was working hard all his life.		
5.	They got married while they <i>studied / were studying</i> at London University.		
6.	. Yesterday we <i>drove / were driving</i> from Oxford to Edinburgh and back.		
7.	It was a nice evening, so she walked / was walking home from work.		
8.	I met Sylvie while I worked / was working in Japan.		
9.	At university I studied / was studying physics.		
10.	When I last saw him he <i>talked / was talking</i> to a policeman.		
d. Co	mplete the story, using the past simple or the past progressive / continuous	/5 pts	
Yeste	rday a couple (= Ehepaar) (sleep)		
when a fire (break) ² out in their apartment. A			
neighbour, who (come)			
⁴ smoke coming out of their flat (= Wohnung) and			
immediately (call) 5 the fire brigade. Luckily, the			
coupl	e finally (=schliesslich) (wake)		
⁷ to put out the fire when the firemen (arrive)			
⁹ Soon they (get) ⁹			
	10		

the fire under control and the couple (be).....¹⁰ lucky to be alive (= am Leben sein).

6. First read the text. The <u>underlined</u> words are translated at the end.

Native Americans

There were about two million Native Americans in North America in the fifteenth century when the Europeans arrived. They belonged to 300 different groups and spoke more than 2,000 languages. Sadly, the Europeans fought and killed many Native Americans and also brought <u>diseases</u> which killed them.

The Native Americans that we know as 'Indians' in cowboy films lived in the West. They were the Cheyenne, the Blackfoot, and the Sioux for example. There were about 60 million <u>buffalo</u> in North America, and the Native Americans <u>hunted</u> them and used them for food, clothes, houses, knives, and other things. But then the Europeans arrived. They wanted to take the land for farms or railways. They shot millions of buffalo, and by 1900 there were fewer than a thousand of these animals in all of the USA – and fewer than 250'000 Native Americans!

The great Sioux chief Sitting Bull <u>fought</u> against the white men who wanted to move his people from their own land to 'Indian' land further west. He won an important <u>battle</u> at Little Big Horn in 1876 but could not win the <u>war</u>. The 'Indian wars' ended in 1890 with the Battle of Wounded Knee, when American <u>soldiers</u> killed many Sioux men, women and children. After this, Native Americans <u>had to</u> live in special places called 'reservation'.

diseases= Krankheiten; buffalo= Bison; to hunt= jagen; fight, fought, fought= kämpfen; battle= Schlacht; war= Krieg; soldiers= Soldaten; had to= mussten;

Tick (v) the **correct** statement.

____ / 6 pts

- 1a There were two million Indians in North America in the sixteenth century.
- 1b There were two million Indians in North America when the Europeans arrived.
- 1c There were less than two million Indians in North America when the Europeans arrived.
- 2a Native Americans spoke more than 2000 different languages.
- 2b Three hundred different groups of Native Americans spoke 2000 different languages.
- 2c Thousands of different groups of Indians spoke more than 2000 different languages.
- 3a Europeans brought many diseases which killed the Native Americans.
- 3b Europeans didn't kill many Native Americans.
- 3c Europeans only killed very few Native Americans.
- 4a The Indians lived in the West.
- 4b The Indians that lived in the West were called Cheyenne, The Blackfoot and the Sioux.
- 4c Only the Chayenne, Blackfoot and the Sioux lived in the West.
- 5a The Native Americans hunted the Buffalo.
- 5b There weren't many Buffalo when the Europeans arrived.
- 5c The Native Americans did not use the buffalo after hunting them.

Berufs- / Fachmittelschulen Olten / Solothurn	Aufnahmeprüfung 2014		
Fach: Englisch		Zeit: 60 Min.	
6a The Indians shot millions of buff	alo.		
6b The Europeans took the land wh	nich belonged to the Native An	nericans.	
6c The Europeans just wanted to b	uild railways.		
Tick (v) the correct sentences and correct the false ones/ 4pts			
The (Withe correct sentences and correct the raise ones.			
1 The Europeans shot all the buffalo.			
2 The Europeans wanted to move Sitting Bull's people.			
3 Sitting Bull won the war at Little Big	g Horn in 1876.		
-	-		

4 After 1890 the American Indians had to live in reservations.