ENGLISH Written Matura Examination (4 hours)

Name of candidate: _____

This exam consists of two parts. Keep to the suggested time limits.

contril	owed in PART I. outes 60% to the final examina Listening Comprehension	tion mark. max.	24	points	
ion A:	Listening Comprehension		24	points	
	• •	max.	24	points	
	• •				
ION B:	Reading Comprehension	max.	16	points	
ion C:	Vocabulary	max.	9	points	
ion D:	Grammar & Use of English	max.	46	points	
ion E:	Translation	max.	35	points	
l:		max.	130	points	
t	tion D:	tion C: Vocabulary tion D: Grammar & Use of English tion E: Translation	tion D: Grammar & Use of English max. tion E: Translation max.	tion D: Grammar & Use of English max. 46 tion E: Translation max. 35	tion D: Grammar & Use of English max. 46 points tion E: Translation max. 35 points

As soon as you have handed in PART I you will be given the ESSAY TOPICS on a separate sheet (Part II).

Part II:

Suggested time: ca. 1 1/2 hours

Essay Writing
 This part contributes 40% to the final examination mark.
 You may now collect your English-English dictionary and use it.

Please write legibly, put your name on all your sheets and leave a wide margin.

Good luck!

Kantonsschule Limmattal

(24 points)

Name : _____

PART I

Computer Games	
1. Complete the statements about the radio programme.(4)	points)
 The radio programme is about the link between computer games and Helena Brook is a Jim Edwards is a The first person who telephones the programme is from 	
2. Decide whether the statements are true or false [T] / [F] and add a sentence from radio programme that supports your decision. (14 p	n the points)
1) Marion Jeffries thinks her son spends too much time playing computer games.	[]
2) She is worried because her son doesn't mix with other children.	[]
3) Helena Brook thinks Marion has good reason to be worried about her son's behaviour	r. []
4) Helena Brook expects Adam to lose interest in computer games soon.	[]
5) According to Jim Edwards, children who play computer games do badly at school.	[]
6) Jim Edwards advises Marion to take the game away from the boy.	[]
7) According to the mentioned research, computer games affect everyone in the same w	ay. []

- 3. Give a synonym or a brief definition for the word or phrases in *italics*. You must not use the asked for word (or parts of it) in any way. (6 points)
- If I shout to get his attention, he *loses his temper*.
 →

SECTION A: LISTENING COMPREHENSION

- 2) When he's finished, he's completely *uncommunicative*. \rightarrow
- 3) Obsessions like this are a *passing phase*.
 → ______
- 4) It might just *do the trick*. \rightarrow _____
- 5) ... if he continues to play for hours *on end*. \rightarrow
- 6) You'd be asking for trouble. \rightarrow

PART I READING TEXT

- Read the text carefully and **fill in** the ten gaps with suitable **PREPOSITIONS (max. 5 points)**
- Turn to **SECTION B** of this Exam and Answer the **COMPREHENSION QUESTIONS**. End of the Road

By Marcel Theroux/ Newsweek International / April 10-17, 2006 issue

- Far is not so far anymore. When I took my first long trip to India in 1986, I didn't speak
 _____[1] to my parents for five months because the phone lines were so bad. I collected my
 mail ______[2] the Poste Restante counter each time I arrived in a new town, and wrote home
 on crinkly airmail paper to save postage.
- [3] thirty-seven, I am not yet old but these details already belong _____ [4] a
 very old-fashioned world. E-mail and Internet cafés have made the letter home seem as quaint as sealing wax. And if a young traveller went five months without calling nowadays you would assume the worst. Stealthily, the world is converging, thanks _____ [5] to cheap flights and computers, cable television, mobile-phone networks and the spread of commercial franchises that have put Irish pubs and pizzerias in cities as far apart as Baku and Tegucigalpa. And yet, the purpose of travel remains the same—to encounter the unfamiliar, to get Elsewhere. It's a place of enchantment and transformation which can be arduous to reach, but which promises to enrich your understanding of the world, and reflect your own life back at you. Prospero's island in Shakespeare's play "The Tempest" is the epitome of Elsewhere. No one went there to get a suntan, and there's tension between the locals and the outsiders, but almost everyone went home a little altered.

Throughout history the existence of Elsewhere has been a given. Traditionally, it was very close, rarely more than a day's walk away. But the same global culture that now draws us together also threatens to tame Elsewhere with uniformity. After all, Prospero's island wouldn't seem quite so magical if there were a Club Med on it.

I travelled by biplane through a wilderness of snow in 2002 to visit the Even, a group of reindeer-herding near-nomads in northern Siberia, only to find myself in a wooden hut watching a Hollywood submarine movie with them. I wanted to eat ritual hallucinogens and talk about shamanism; they wanted to drink whisky and discuss Mr. Bean.

Our appetite _____ [6] more and more exotic destinations is partly driven by this sense that Elsewhere is vanishing, like a once common animal, retreating further into the woods as its numbers dwindle. It's almost a relief when you come across indisputable national traits: lachrymose Russians quoting Pushkin, Argentines dancing the tango. Yet you half expect those characteristics to peel off like fake adobe on a Mexican restaurant in a shopping mall.

The danger is that as travel becomes easier, and places change to accommodate the homogenized appetites of global tourism, we will lose the sense _____ [7] wonder that travel

20

25

30

3

has always inspired. And if we lose sight of Elsewhere, then we are no longer provoked _______
[8] its unfamiliarity, challenged to open our eyes and look _______ [9] our own lives afresh [...].
Nothing lifts your heart like the first sight of home after time spent Elsewhere—those initial moments when the known is strange again. Our native planet never seemed so spectacular as when we first saw it ______ [10] the moon.
Yet the answer is not to take to space tourism, but to recognize that the close and familiar can have as much power to surprise us as the temples of Angkor Wat, or the snowy Andes, or any other Elsewhere you choose. I recently returned home after a weekend spent walking with three friends. We covered 60 kilometres in three days—it would have taken 45 minutes in a car. But at our slow pace, the hills and churchyards and soft rain of north Devon gave me a greater sense of Elsewhere than I ever got from my first and somewhat disappointing glimpse of the Taj Mahal.

SECTION B: READING COMPREHENSION

Max. 12 pts for content plus 4 pts. for accurate language & style

- Write your <u>text-based</u> answers in your own words and in complete sentences on a separate sheet.
- No points will be given for sentences or parts of sentences that are just copied from the text.
- Answer efficiently, i.e. try not to write more than say 30 to 40words per question.
- 1) Name the main differences between travelling in the 1980s and today as described by the author Marcel Theroux.
- 2) What has the ultimate purpose of travelling been?
- 3) Explain why this understanding of travelling is endangered according to the author.
- 4) What solution does the author suggest to the problem?

SECTION C: VOCABULARY

- 1. Provide a context-bound SYNONYM (multi-word expressions possible):
- 1) (line 01) trip = 2) to encounter (1.13)= _____ unfamiliar 3) (1.13)= 4) arduous (1.15)= 5) altered (1.19)= ___ driven (1.30)6) = vanishing = 7) (1.31): dwindle 8) (1.32)= 9) traits (1.33)= 10)initial (1.42)=

2. Supply a brief <u>context-bound</u> DEFINITION or EXPLANATION of the following words:

- 1) postage (l. 5)
- 2) assume the worst (1.9):
- 3) indisputable (l. 34)
- 4) glimpse (l. 52):

SECTION D: GRAMMAR & USE OF ENGLISH

(Max. 46 points)

(4 points)

(9 points)

(5 points)

1.	Prepositions [1] to [10] => See text g	gaps in reading comprehension text	(5 points)
Us	Word Formation se the word given in capitals at the end of e same line. You must change the word.	of each line to form a word which fits in t	he space on (4 points)
Ki	itchen Hygiene		(• points)
	ne next time you go to the supermarket of the terms to be the supermarket of the supermar	lon't forget to buy the biggest bottle of	
cle	eaner you can to (1)	your work surfaces.	INFECT
Th	he kitchen is often the most unhygienic of	of all the rooms in the home.	
	he combination of food, (2) d dampness means the kitchen is	from the cooking process	НОТ
(3)) a breeding gr	ound for bacteria that can cause	POTENTIAL
sto	omach disorders and vomiting.		
Th	ne study at the University of Arizona exa	amined 15 homes over 30 weeks. Levels	
of	(4) were certa	inly not below average, yet cutting	CLEAN
boa	ards and dishcloths were found to conta	in bacteria in far greater number than	
els	sewhere in the home.		
Re	esearchers say (5)	is the cause of the problem and point	IGNORE
out	t that (7) clear	ning can lead to	ADEQUATE
ser	rious food (7)		POISONOUS
Th	ne (8)? Make s	ure you clean all work surfaces	SOLVE
da	aily and keep an eye on that dishcloth!		

3. Gapped text

(7 points)

Fill in a suitable word (one word only). The first gap has been filled in as an example.

Too Good to be True

Some say you can do it in seven days, others promise success (0) <u>within</u> 24 hours, or you may prefer to take more time and do it in 5 weeks. What are we talking about? Believe it or (1) ______, these periods of time refer to language learning courses (2) ______ promise excellent results in as (3) ______ time as it takes to say 'Bonjour'!

Honestly, the advertisements of these companies are not necessarily the best guide for language learners and if you don't know (4) ______ to look for in a good course, you could be left with nothing (5) ______ a large bill.

Recently, a complaint was successfully placed (6) ______ 'SpeedLearn Systems' and this company has been (7) ______ to remove its claim that its technique is

ten times better than any (8)	
	"(9) we still believe our claim is true, we are
willing to change our advert	. But the fact remains that if you study a language with our method
say for three hours (10)	day, you will soon be speaking that language.
What we (11)	have done was to make
(12)	clearer in the advert. Then we wouldn't (13)
	an annoying complaint".

4. Tenses and Forms

(36 gaps => 18 points)

Put the verbs in brackets in the correct form (tense forms, active/passive, gerunds/infinitives)

Travelling by Train

On _____ (inform) about his first daughter's birth, he immediately rushed to King's Cross Station to catch a train home.

fter he (hop) on the first train north he tried			ied	
(calm) down but was too nervous. He just couldn't stand				
	(strike) up a conversation with the woman who			
		-		
			ight away that he was now	
the happy father of a new				
After a while she asked	him why he	(trave	l) to Edinburgh. "I needn't	
			with a puzzled look. "But	
this is a through train that (not/ stop) in Newcastle." On the i				
he shocked man (vanish) in search of the ticket collector.				
Having finally found him	n he	(beg) the tick	et collector	
	(stop) the train for h	im at Newcastle. But t	he train official refused	
(offer) some money by t				
However, the official pr	omised	(make) on	e little concession. He said	
he				
Newcastle station to 15	· · · ·			
Two hours later, as the t	rain	(approach) N	ewcastle Station, the ticket	
			he idea was that, with the	
-		· · ·	(hold) out of the door in	
mid-air.			· · ·	

At last the critical	moment had come: The door stood open and the train
	(pass) along the platform, when they (tell) the
man to start	(run), legs still dangling in mid-air. Then he
	(drop) as gently as possible and had to run along the platform very
fast.	

The brakeman at the back of the train suddenly noticed the man ______ (run) along the platform. He promptly pulled him onto the train. "Luckily I saw you," he said to him. "If it ______ (not/ be) for me, you ______ (miss) this train."

p.t.o.

5. Rephrasing

(12 points)

Complete the second sentence so that it means the same as the first sentence. Use the word given (do not change it!) and any other words to do so (2-5 words on the whole).

e.g:		er been away from home before. t <u>was the first time</u> Claire had been away from home
1.	(need): Y	pend so much money on my birthday present, which wasn't necessary? You so much money on my pirthday present.
2.	-	interviewing the suspects. The suspects by the police.
3.		and again but I just can't do it. Jo try, I still can't do it.
4.	• •	as very pleasant. We never met her husband. Ay landlady in was very pleasant.
5.		French and I can't understand what she's saying. f I be able to understand what she's saying
6.		udy harder, he won't pass the exam. Ie won't pass the exam harder.
7.		lie on the beach again next July. 'm on the beach again next July.
8.	I don't care wh (concerned): A	aat you do. As you can do what you like.
9.		spend our holiday in Cornwall?' she asked her family. The their holiday in Cornwall.
10.	Sleeping on the (used):	e floor seems to be natural for him. He seems on the floor.
11.	(since): I	ate seafood was at my parents' wedding anniversary. any seafoodmy parents their wedding anniversary.
12.	I regret losing	my temper at Bob's party.

(only): If ______ my temper at Bob's party.

(Max. 35 points)

SECTION E: TRANSLATION

Translation (ca. 200 words)

Bernard Shaw ist einer der bekanntesten Dramatiker unserer Zeit. Nicht einmal die Theaterstücke eines so erfolgreichen Autors wie Shakespeare werden häufiger aufgeführt als diejenigen des kritischen und humorvollen Iren.

Kurz vor seinem Tod im Jahre 1950 sagte er einmal, er sei sein Leben lang nie imstande gewesen, eine Arbeit zu verrichten, wenn er sich nicht interessiert habe für sie.

Beispielsweise musste er als junger Mann eine Zeit lang seinen Lebensunterhalt als Büroangestellter verdienen. Obwohl er von seinem Arbeitgeber mehrmals wegen seiner Faulheit getadelt worden war, las er im Büro lieber Bücher und liess Geschäftsbriefe wenn immer möglich von anderen schreiben.

Shaw begann seine Laufbahn mit fünf Romanen, von denen keiner veröffentlicht wurde. Deshalb soll ihm eines Tages ein Freund geraten haben: "Es ist höchste Zeit, dass du aufhörst, deine Zeit mit Romanen zu verschwenden. Du tätest besser daran Theaterstücke zu schreiben."

Shaw aber wollte sich von niemandem sagen lassen, was er zu tun habe. Er wurde Musikkritiker und war auch ein engagierter Politiker. Seine sozialistischen Ideen wurden von vielen abgelehnt, er wurde sogar als gefährlicher Revolutionär betrachtet, der ins Gefängnis hätte gesteckt werden sollen.

Was wäre wohl aus ihm geworden, wenn er sich als fast vierzigjähriger Mann nicht an den Ratschlag seines Freundes erinnert hätte?

<u>PART II</u> ESSAY WRITING

- Write a text of about 350 words on one of the given topics
- You may use your English-English dictionary.
- Writing time: ca. 1 ½ hours
- Put your **name** on every sheet of paper you hand in.
- Write with a **pen** in **blue** or black (no pencil).
- Leave a margin of about 5 cm on each sheet.
- Reserve enough time for **careful revision** work.
 - "A life spent making mistakes is not only more honourable, but more useful than a life spent doing nothing." (George Bernard Shaw)

Discuss and illustrate this quote critically

- 2) Looking back
- 3) Children need more models than critics Discuss this topic also in view of your own experience and observation.