

I) Fill in the correct form of the word in brackets (Adjective or Adverb, Tenses) (17pts)

Yesterday, a very (dumm) _____ thing (*happen*) _____ to me.

I (*sit*) _____ in the schoolyard with some friends, and we (*talk*) _____
_____ (laut) _____ about our (blöd) _____ English teacher, when
suddenly she (*walk by*) _____.

The problem (*be*) _____ that I (*not see*) _____ her, so I made a very
(gemein - 'mean') _____ joke about her.

All my friends (*laugh*) _____ (laut) _____, but my *teacher* (*stop*)
_____ in front of me and (look) _____ at me (*verärgert*) _____.

I think I will have (ernsthafte - 'serious') _____ problems with this teacher in
the future because I acted so (gedankenlos - 'thoughtless') _____.

II) Ask for the underlined words (Make full sentences) (7pts)

Grandmother often visits us in the summer holidays.

My father works hard because he is a business manager.

My sister's cat is very big and eats a lot.

III) Write the question to the answer (6pts)

Mother is angry because Jim hasn't done his homework.

No, she hasn't washed the dishes!

I met him in the summer holidays.

IV) Translate into English (20pts)

Während ich vor dem Fernseher saß, kochte meine Schwester das Abendessen.

Sandy duschte sich gerade (have a shower) als der Briefträger an die Türe klopfte.

Ich weiß überhaupt nicht, wovon du sprichst!

Sei leise, das Baby schläft schon!

Kennst du Eminem? - Sicher! Singt er nicht 'Like Toy Soldiers'?

Es ist so kalt hier! Ich friere! Hat jemand das Fenster offen gelassen?

Wo warst du denn den ganzen Nachmittag? Ich habe schon seit 4 Stunden auf dich gewartet!

Er hat seine Frau vor 3 Jahren geheiratet.

Hast du schon etwas gegessen?

Wo ist er? Ich habe ihn seit Montag nicht gesehen!

V) Use the following information to write a text about Linda's weekend job. Then write what you think about weekend jobs. (about 160-180 words)

Linda Mathers, sixteen

Detroid, Michigan

sell Hot Dogs at Hot Dog stand

Saturday 10 am - 5 pm, Sunday 10 am - 6 pm

☺ *meet nice people, get quite a lot of money*

☹ *hard work, no weekends*

money: save up for a car