Kantonale Schulen

Berufsmaturität BM / Fachmittelschule FMS

ВМ	FMS So	FMS OI
(zutreff	endes ankr	euzen)
Prüf	ungsnumr	ner:
(auf jeder Se	eite oben links	eintragen)
· · · · · · · · · · · · · · · · · · ·		

Prüfungsfach: **Englisch**Prüfungsdauer: 60 min
Hilfsmittel: keine

Prüfungsthema / Aufgabe Nr /	max. Punkte	err. Punkte
Pronouns	7	
Adjectives	7	
Comparison	5	
Modal verbs	10	
Word order	25	
Tenses	20	
Reading comprehension	26	
Total Punkte	100	
Total erreichte Punkte		

Prüfungsnote	
--------------	--

Prf-Nummer:	
	Eng

IIIIII KANT	ONCAL	lath	
_	50 1	OLH	uiii

nglisch

1.	Pronouns Complete this description (= Beschreibung) of a job by putting in the correct subject or object pronouns.
	Iwork in a tourist information office. Three other people work with
	are called Mandy, Rosemarie and Robert. Mandy is a very funny
	girl and always makes jokes. Rosemarie is an older woman and I
	don't know very well. Robert is a friendly man and everyone
	likes 's very helpful
	sit in seats at the counter and people come in and ask questions.
	but sometimes
	ask silly questions anddon't know the answers. But's
	a good job and I enjoy
	/ 7 pts
2.	Adjectives Adam is talking about his job. Complete what he says, using the words in brackets in the correct comparative or superlative forms and patterns.
	This year I got a new job, and my new job isbetter than(good) my old one. I
	now work for (big) company in this area, and my company is
	(successful) any other company in our industry. Our products
	are (popular) the ones other companies sell and other compa-
	nies don't have many employees (=Angestellte)
	us. This year was (good) year in the company's history. Our sales
	were (high) last year and the company is getting
	and (big). My job is (interesting) job I've
	ever had. My office is (far) from my home than my previous (=
	vorig) one, so my journey to work is (long), but my previous job
	was not (challenging) this one and I didn't earn
	(money) I earn now. I'm very happy now. My colleagues are
	(nice) people I've ever met and I'm working for
	(fine) company in this area.
	/ 7 pts

Prf-Nummer:	""" KANTON solothurn
	Englisch

3. Comparison and meaning

Which sentence means the same? Circle the letter A, B, C or D.

e.g.: Peter arrived at the party later than Tom.

- A. Peter arrived at the party too late.
- Tom arrived at the party earlier than Peter.
 - C. Peter and Tom both arrived too late at the party.
 - D. Tom arrived at the party as late as Peter.

Peter doesn't like Maths as much as Tom.

- A. Peter and Tom, they both don't like Maths much.
- B. Tom likes Maths more than Peter.
- C. Peter likes Maths more than Tom.
- D. Tom doesn't like Maths that much.

Peter isn't the best student in his class.

- A. Peter isn't a very good student.
- B. In Peter's class there are many students better than him.
- C. In Peter's class there is at least one student better than him.
- D. Peter is a very good student.

Peter's bicycle is as expensive as Tom's.

- A. Peter and Tom have very expensive bicycles.
- B. Tom's bicycle costs more than Peter's .
- C. Peter's and Tom's bicycles cost the same.
- D. Tom's bicycle costs less than Peter's.

Peter's restaurant is the worst in town.

- A. There is no other restaurant in town as bad as Peter's.
- B. In town there aren't many restaurants as bad as Peter's.
- C. Peter's restaurant isn't really the best in town.
- D. Peter's restaurant is awful.

Last summer was the rainiest of the last twenty years.

- A. In the last twenty years no other season was as rainy as last summer.
- B. In the last twenty years it rained a lot in the summers.
- C. In the last twenty years the summers were never as rainy as last summer.
- D. Last summer was very, very rainy.

/	5	pts
---	---	-----

Prf-Nummer:	IIIIII KANTON
	Englisch

"" solothurn

4.	M	ဂ	d	al	1	/e	rk	26

Complete the sentences with the best modal verb. Use each verb in the box once.

mι	ust	mustn't	may	might	could	couldn't
sha	all	should	shouldn't	would like	should	
e.g	g.:	ld pass this Er	nglish exam.			
1)	You		tell lies. This is	iust not polite a	and not fair	
			get r			warm iacket
-,	with you		got	cany cora corng	ing so take a	manni jacket
3)	-		five minutes be	fore I arrive or	is it okay if I	just ring at th
•	door?	<i>,</i>				, 3
4)	Excuse n	ne, sir. I'm ver	y sorry to interr	upt but	I ask	you a ques-
	tion?					
5)	Every ch	ild	go to scho	ol.		
6)	Excuse n	ne	you pleas	se tell me the w	ay to the tra	in station?
7)	I've lear	ned this word	, so I	know it l	out unfortun	ately I have fo
	gotten i	t again.				
8)		yo	u	_ to have dinne	er with us ton	ight?
9)	You		tell Sarah a	about this – it's	a secret!	
10) I gave m	y best but I si	mply	run fa	st enough, sc	I lost the rac
						/ 10 pts
						<u>-</u>
			entences, negative the words give			ions
				en in the right	oracr.	
e.g		aper / read / e d the newsp	very day / l aper every da j	v.		
4١		-				
1)	ргеакта	st / every / at /	we / morning /	nave / / o clock		
2)	football	/ my / school	/ always / broth	er / after / plays		
3)	rather /	 the / I / tired /	evening / am / o	often / in		
a \						
4)	kitchen /	/ ɑay / ɪn / nev	vspaper / my / e	very / reads / th	e / father	

Prf-Nummer:	""" KANTON solothurr
	Englisch
5)	bed / watch / I / before / to / film / usually / go / a
	/ 5 pts
	Write full questions. Use the tense given in brackets and make the necessary anges.
1)	often / plane / go / holiday / by / she / on? (Present simple)
2)	not / you / last / me / call / night / why? (Past simple)
3)	moment / still / the / they / at / sleep? (Present continuous)
4)	happy / you / see / be / her / you /when? (Past simple)
5)	home / prepare / he / you / when / come / dinner? (Past continuous, past simple)
	/ 10 pts
	Write negative sentences. Use the tense given in brackets and make the necesy changes.
1)	a / week / Liza / not work / this / lot (Present continuous)
2)	story/ not can / our / for / we / title / of / good / think of / a (Past simple)
3)	not go / early / sister / bed / my / to / usually (Present simple)
4)	work / on / often / they / not arrive / at / time (Past simple)
5)	film / night / not watch / a / on / we / last / TV (Past continuous)

____ / 10 pts

Prf-Nummer:

""" solothurn

Englisch

•					
	^	-	•	^	•
n _	_		•	_	•

a)	nses Complete the sentences using th the verbs in brackets.	e present simple or the present continuous form
e.g	g.: Today, I am writing a letter to	my friend Joe.
1)	My sister often	(send) text messages to
	her friends.	
2)	At the moment, I	(learn) to use a new computer
	programme.	
3)	Symbols	(become) more and more common in
	advertising.	
4)	I	(not/own) a mobile
	phone right now.	
5)	I	(understand/usually) the symbols I see in other
	countries.	
6)	How many symbols	(you / have) on your mo-
	bile phone?	
7)	Jane	(never/write) me emails or
	text messages.	
8)	Red	(mean/sometimes) 'danger'
	or 'stop'.	
9)		(John / know) what this sym-
	bol means?	
10) This mobile phone	(belong)
	to my sister.	
		/ 5 pts
-	Complete the sentences using the verbs in brackets.	e correct past simple or past continuous form of
e.g	g.: Yesterday, I saw my friend Joe	2.
1)	Jenny	_ (not wait) for me any longer when I
	(arrive) home.	

Prf-Nummer:

"Solothurn

Englisch

When I	(be) young, l	(not
want) to be a pilot.		
Last night I	(drop) a plate wh	ile I
	(illeet) Dave as I	
(walk) home.		
Kate	(watch) television a lot	when she (be)
ill last year.		
		/ 5 pts
rbs in brackets. st night, while I was doing	my homework, Angela _ ca	alled_(call). She said she
	•	
	ke) a phone call during the	lecture. I asked what was
_		-t., -dt
.	_	
•	-	
od and	(suggest) that she chang	ea to my class.
		/ 5 pts
	want) to be a pilot. Last night I	Last night I (wash up). I (meet) Dave as I (walk) home. Kate (watch) television a lot will last year. Complete the gaps using the correct past simple or parts in brackets. St night, while I was doing my homework, Angela (call) me on her cell phone from her rif she (wait) for class, but she wing a break while she (take) a phone call during the

Prf-Nummer:	"""" KANTON SOIOTHURN
	Englisch

d) Complete the gaps using the correct past simple or present perfect simple form of the verbs in brackets.

Dear Mum and Dad	
I'm writing to you from our Antarctic cruise.	Until now, every minute <u>has been</u> so
exciting. The last days	(be) a dream come true and
very exciting. Yesterday, we	(arrive) in Hope Bay.
The landscape is the most beautiful I	(ever
see). In the morning we	(visit) a very special place, De-
ception Islands, where we	(have) a swim in the wa
ter heated by up hot volcanic streams. In the	afternoon we
(go) out in a boat, wearing our v	varmest clothes, and
(take) a trip around th	e bay.
So far on the trip, we	(see) lots of seals and different sea
birds. This (be) a gre	eat holiday for me. I
(buy) a sweatshirt with a penguin on it, and s	some photos of the glaciers.
See you soon	
Love	
Mark	

____ / 5 pts

Prf-Nummer:	

during

IIIIII KANTOI	V		4 L		
J	50 1	U	LII	urr	ı

have

you

Englisch

who

go

7. Reading comprehension: Jeans

on

which

a) Read the text and complete the gaps with words from the box. There are three words which you do not need to use.

called

doing

around	got	from	making	while	become	of	
Hundreds	(0) of m	illions of	men, wome	n, boys aı	nd girls have the	m. In f	act, many of
you readii	ng this p	robably h	ave them (1)	right now	– and i	f you don't,
there's a g	good cha	nce that	someone ne	earby does	S.		
You proba	ably wou	ıldn't use	them all the	e time, th	ough. To (2)		to a job
interview	or a wed	dding, for	example, y	ou would	probably choose	some	thing less
casual.							
They have	had the	ir name i	n English fo	r about fi	fty years: before	about	1960 they
were (3) _		'ov	eralls'.				
Americans	s probab	ly (4)		_ more of	them than anyo	ne else	e. In fact,
there is ar	n estimat	e that th	e average A	merican h	nas seven pairs.		
Their nam	e in Eng	lish come	s from the F	rench wo	rd for the city of	f Geno	a in northern
Italy, whe	re becau	se they a	re tough an	d not easy	y to damage, the	y used	to be part of
the unifor	m for sa	ilors in th	e navy. The	y also use	d to be part of t	he nav	al uniform in
the United	d States.						
Among th	e other	people (5)	usec	I them for work,	especi	ally in the
United Sta	ates, wer	e cowboy	/s, farm wor	kers and	prisoners. Today,	, howe	ver, you
would pro	bably as	sociate th	nem more w	ith leisur	e than work.		
They are t	ough be	cause of	the special k	cind of co	tton they are ma	ide (6)	
called den	im. The	name cor	nes, again, 1	from Fren	ch, in this case d	e Nîme	s because
the city of	Nîmes i	n souther	n France use	ed to be c	one of the bigges	st prod	ucers of this
kind of co	tton.						
Although	now the	y are so c	common (7)		the world	that y	ou probably
wouldn't	associate	them wi	th any regio	n or cour	ntry, (8)	F	part of the
twentieth	century	they wer	e associated	l with the	West, particular	ly the	United
States. An	d in the	United St	ates, in the	1950s and	d 60s, they were	associa	ited with
teenagers	and you	ing adults	s who were	rebellious	s. By the 1970s, h	oweve	r, they had
(9)	j	ust a nor	mal piece of	fclothing	for Americans.		
Some peo	ple like t	them to lo	ook older th	an they r	eally are, which i	is why	some facto-

Prf-Nummer:

"Solothurn

Englisch

rie	s use sand to damage the denim slightly. Some people also like them to look
	maged in other ways, (10) is why, unlike almost any other piece of
	thing, (11) can even buy them with holes in. They come in many
	ferent colours, but the most traditional, and still the most popular, is blue. In fact,
	ich of the world's production of a blue dye called indigo goes into
(12	2) them.
	/ 12 pts
	Answer the following questions about the text in your own words in complete ntences.
1)	What does the article say about jeans and their connection with two European countries?
2)	According to the article, in what situations do people wear jeans today?
3)	According to the article, why have jeans become so popular?
4)	What does the article say about people's tastes in jeans?

_____ / 8 pts

Prf-Nummer:	

6) free time

Englisch

c)	Find	words	in	the	text	that	the	definitions	below	describe.
----	-------------	-------	----	-----	------	------	-----	-------------	-------	-----------

1) a little bit → _______

2) strong → _______

3) a place where things are made → _______

4) people who are locked up in jail → _______

5) the opposite of formal → _______

____/ 6 pts