

GCSE

WJEC Eduqas GCSE in
GERMAN

ACCREDITED BY OFQUAL

**SAMPLE ASSESSMENT
MATERIALS**

Teaching from 2016

For teaching from 2016
For award from 2018

GCSE (9-1) GERMAN

SAMPLE ASSESSMENT
MATERIALS

Contents

Question Papers and Mark Schemes	Page
COMPONENT 1: Speaking	
Question Paper	5
Mark Scheme	133
COMPONENT 2: Listening	
Question Paper	161
Mark Scheme	183
COMPONENT 3: Reading	
Question Paper	211
Mark Scheme	233
COMPONENT 4: Writing	
Question Paper	241
Mark Scheme	253

GCSE

GERMAN

COMPONENT 1: SPEAKING

SET 1 FOUNDATION TIER

**7–9 minutes
and 12 minutes preparation time**

SAMPLE ASSESSMENT MATERIALS

INSTRUCTIONS TO CANDIDATES

The test will last 7-9 minutes. You will have 12 minutes to prepare the role play and photo card discussion.

Role play: you should attempt to provide complete responses in the role play task.

Photo card discussion: you should attempt to provide extended responses to each of the questions asked.

Conversation: you may start the first part of the conversation with your nominated theme from one of the broad themes and your teacher will start the second part of the conversation with a different theme.

Complete the role play, the photo card discussion **and** the conversation.

INFORMATION FOR CANDIDATES

Dictionaries are not allowed.

If you wish to, you may make notes on a single side of A4 paper during the preparation time and may take these notes into the test to refer to during the test. You must **not** write out complete and continuous sentences nor write on the task booklet. The notes must be handed to your teacher at the end of the test.

The role play and photo card discussion carry 15 marks each. The conversation carries 30 marks. A total of 15 marks will be awarded for knowledge of, and accurate application of grammar and structures in the assessment (5 in the photo card discussion and 10 in the conversation task).

ROLE PLAY

Instructions to candidate

- ? means that you will have to ask a question
- ! means that you will have to respond to an unexpected question

Sub-theme: Youth Culture

Szenario: Du sprichst über Technologie mit deinem deutschen Freund/deiner deutschen Freundin. Dein Lehrer/deine Lehrerin spielt die Rolle deines Freundes/deiner Freundin, und er/sie beginnt.

- Dein Handy (**zwei** Details)
- Technologie benutzen - wie
- ? Social Media-Seiten
- Du – gestern – auf dem Computer
- !

PHOTO CARD DISCUSSION

PHOTO CARD DISCUSSION

Sub-theme: Home and Locality

- Beschreib das Foto
- Wohnst du gern in deiner Gegend? Warum (nicht)?

BLANK PAGE

DO NOT USE

GCSE

GERMAN

COMPONENT 1: SPEAKING

SET 2 FOUNDATION TIER

**7–9 minutes
and 12 minutes preparation time**

SAMPLE ASSESSMENT MATERIALS

INSTRUCTIONS TO CANDIDATES

The test will last 7-9 minutes. You will have 12 minutes to prepare the role play and photo card discussion.

Role play: you should attempt to provide complete responses in the role play task.

Photo card discussion: you should attempt to provide extended responses to each of the questions asked.

Conversation: you may start the first part of the conversation with your nominated theme from one of the broad themes and your teacher will start the second part of the conversation with a different theme.

Complete the role play, the photo card discussion **and** the conversation.

INFORMATION FOR CANDIDATES

Dictionaries are not allowed.

If you wish to, you may make notes on a single side of A4 paper during the preparation time and may take these notes into the test to refer to during the test. You must **not** write out complete and continuous sentences nor write on the task booklet. The notes must be handed to your teacher at the end of the test.

The role play and photo card discussion carry 15 marks each. The conversation carries 30 marks. A total of 15 marks will be awarded for knowledge of, and accurate application of grammar and structures in the assessment (5 in the photo card discussion and 10 in the conversation task).

ROLE PLAY

Instructions to candidate

- ? means that you will have to ask a question
- ! means that you will have to respond to an unexpected question

Sub-theme: Lifestyle

Szenario: Du sprichst über Fitness mit deinem deutschen Freund/deiner deutschen Freundin. Dein Lehrer/deine Lehrerin spielt die Rolle deines Freundes/deiner Freundin, und er/sie beginnt.

- Fit bleiben – wie (**zwei** Details)
- Deine Diät – wie gesund
- ? Diät deines Freundes/deiner Freundin
- Du – letzte Woche – gesund zu sein
- !

PHOTO CARD DISCUSSION

Sub-theme: Jobs and Future Plans

- Beschreib das Foto
- Ist ein Arbeitspraktikum eine gute Idee? Warum (nicht)?

BLANK PAGE

DO NOT USE

GCSE

GERMAN

COMPONENT 1: SPEAKING

SET 3 FOUNDATION TIER

**7–9 minutes
and 12 minutes preparation time**

SAMPLE ASSESSMENT MATERIALS

INSTRUCTIONS TO CANDIDATES

The test will last 7-9 minutes. You will have 12 minutes to prepare the role play and photo card discussion.

Role play: you should attempt to provide complete responses in the role play task.

Photo card discussion: you should attempt to provide extended responses to each of the questions asked.

Conversation: you may start the first part of the conversation with your nominated theme from one of the broad themes and your teacher will start the second part of the conversation with a different theme.

Complete the role play, the photo card discussion **and** the conversation.

INFORMATION FOR CANDIDATES

Dictionaries are not allowed.

If you wish to, you may make notes on a single side of A4 paper during the preparation time and may take these notes into the test to refer to during the test. You must **not** write out complete and continuous sentences nor write on the task booklet. The notes must be handed to your teacher at the end of the test.

The role play and photo card discussion carry 15 marks each. The conversation carries 30 marks. A total of 15 marks will be awarded for knowledge of, and accurate application of grammar and structures in the assessment (5 in the photo card discussion and 10 in the conversation task).

ROLE PLAY

Instructions to candidate

- ? means that you will have to ask a question
- ! means that you will have to respond to an unexpected question

Sub-theme: Customs and Traditions

Szenario: Du machst einen Austausch und sprichst über deutsche und englische Traditionen mit deinem deutschen Freund/deiner deutschen Freundin. Dein Lehrer/deine Lehrerin spielt die Rolle deines Freundes/deiner Freundin, und er/sie beginnt.

- Dein Geburtstag – was für Essen
- Geburtstag – letztes Jahr (**eine** Aktivität)
- Deine Lieblingsgetränke (**zwei** Details)
- ? Geburtstag
- !

PHOTO CARD DISCUSSION

Sub-theme: Current study

- Beschreib das Foto
- Was lernst du nicht gern? Warum (nicht)?

BLANK PAGE

DO NOT USE

GCSE

GERMAN

COMPONENT 1: SPEAKING

SET 4 FOUNDATION TIER

**7–9 minutes
and 12 minutes preparation time**

SAMPLE ASSESSMENT MATERIALS

INSTRUCTIONS TO CANDIDATES

The test will last 7-9 minutes. You will have 12 minutes to prepare the role play and photo card discussion.

Role play: you should attempt to provide complete responses in the role play task.

Photo card discussion: you should attempt to provide extended responses to each of the questions asked.

Conversation: you may start the first part of the conversation with your nominated theme from one of the broad themes and your teacher will start the second part of the conversation with a different theme.

Complete the role play, the photo card discussion **and** the conversation.

INFORMATION FOR CANDIDATES

Dictionaries are not allowed.

If you wish to, you may make notes on a single side of A4 paper during the preparation time and may take these notes into the test to refer to during the test. You must **not** write out complete and continuous sentences nor write on the task booklet. The notes must be handed to your teacher at the end of the test.

The role play and photo card discussion carry 15 marks each. The conversation carries 30 marks. A total of 15 marks will be awarded for knowledge of, and accurate application of grammar and structures in the assessment (5 in the photo card discussion and 10 in the conversation task).

ROLE PLAY

Instructions to candidate

- ? means that you will have to ask a question
- ! means that you will have to respond to an unexpected question

Sub-theme: Germany and German-speaking countries

Szenario: Sie sind am Bahnhof in Deutschland und kaufen eine Fahrkarte. Ihr Lehrer/Ihre Lehrerin spielt die Rolle des Mitarbeiters/der Mitarbeiterin am Bahnhof, und er/sie beginnt.

- Sie – wann und wohin fahren
- Was für eine Fahrkarte
- ? Preis
- !
- Sie – nach Deutschland – wie gefahren

PHOTO CARD DISCUSSION

Sub-theme: Customs and Traditions

- Beschreib das Foto
- Was für Musik hörst du gern? Warum?

BLANK PAGE

DO NO USE

GCSE

GERMAN

COMPONENT 1: SPEAKING

SET 5 FOUNDATION TIER

**7–9 minutes
and 12 minutes preparation time**

SAMPLE ASSESSMENT MATERIALS

INSTRUCTIONS TO CANDIDATES

The test will last 7-9 minutes. You will have 12 minutes to prepare the role play and photo card discussion.

Role play: you should attempt to provide complete responses in the role play task.

Photo card discussion: you should attempt to provide extended responses to each of the questions asked.

Conversation: you may start the first part of the conversation with your nominated theme from one of the broad themes and your teacher will start the second part of the conversation with a different theme.

Complete the role play, the photo card discussion **and** the conversation.

INFORMATION FOR CANDIDATES

Dictionaries are not allowed.

If you wish to, you may make notes on a single side of A4 paper during the preparation time and may take these notes into the test to refer to during the test. You must **not** write out complete and continuous sentences nor write on the task booklet. The notes must be handed to your teacher at the end of the test.

The role play and photo card discussion carry 15 marks each. The conversation carries 30 marks. A total of 15 marks will be awarded for knowledge of, and accurate application of grammar and structures in the assessment (5 in the photo card discussion and 10 in the conversation task).

ROLE PLAY

Instructions to candidate

- ? means that you will have to ask a question
- ! means that you will have to respond to an unexpected question

Sub-theme: Germany and German-speaking countries

Szenario: Sie sind beim Verkehrsamt in Deutschland. Ihr Lehrer/Ihre Lehrerin spielt die Rolle des Mitarbeiters/der Mitarbeiterin, und er/sie beginnt.

- Besuch -Touristenattraktion – welche (**zwei** Details)
- Warum
- ? Preis
- !
- Sie – gestern – gemacht (**eine** Aktivität)

PHOTO CARD DISCUSSION

Sub-theme: World of Work

- Beschreib das Foto
- Ist es wichtig, einen Teilzeitjob zu haben? Warum (nicht)?

BLANK PAGE

DO NOT USE

GCSE

GERMAN

COMPONENT 1: SPEAKING

SET 6 FOUNDATION TIER

**7–9 minutes
and 12 minutes preparation time**

SAMPLE ASSESSMENT MATERIALS

INSTRUCTIONS TO CANDIDATES

The test will last 7-9 minutes. You will have 12 minutes to prepare the role play and photo card discussion.

Role play: you should attempt to provide complete responses in the role play task.

Photo card discussion: you should attempt to provide extended responses to each of the questions asked.

Conversation: you may start the first part of the conversation with your nominated theme from one of the broad themes and your teacher will start the second part of the conversation with a different theme.

Complete the role play, the photo card discussion **and** the conversation.

INFORMATION FOR CANDIDATES

Dictionaries are not allowed.

If you wish to, you may make notes on a single side of A4 paper during the preparation time and may take these notes into the test to refer to during the test. You must **not** write out complete and continuous sentences nor write on the task booklet. The notes must be handed to your teacher at the end of the test.

The role play and photo card discussion carry 15 marks each. The conversation carries 30 marks. A total of 15 marks will be awarded for knowledge of, and accurate application of grammar and structures in the assessment (5 in the photo card discussion and 10 in the conversation task).

ROLE PLAY

Instructions to candidate

- ? means that you will have to ask a question
- ! means that you will have to respond to an unexpected question

Sub-theme: Germany and German-speaking countries

Szenario: Sie fahren nächsten Sommer nach Deutschland. Sie telefonieren mit einem Hotel, um eine Reservierung zu machen. Ihr Lehrer/Ihre Lehrerin ist der Manager/die Managerin, und er/sie beginnt.

- Was für ein Zimmer (**zwei** Details)
- Für wann
- ? Aktivitäten im Hotel
- Sie – Deutschland – schon besucht
- !

PHOTO CARD DISCUSSION

Sub-theme: Youth Culture

- Beschreib das Foto
- Sind Freunde wichtig? Warum (nicht)?

BLANK PAGE

DO NO USE

GCSE

GERMAN

COMPONENT 1: SPEAKING

SET 7 FOUNDATION TIER

**7–9 minutes
and 12 minutes preparation time**

SAMPLE ASSESSMENT MATERIALS

INSTRUCTIONS TO CANDIDATES

The test will last 7-9 minutes. You will have 12 minutes to prepare the role play and photo card discussion.

Role play: you should attempt to provide complete responses in the role play task.

Photo card discussion: you should attempt to provide extended responses to each of the questions asked.

Conversation: you may start the first part of the conversation with your nominated theme from one of the broad themes and your teacher will start the second part of the conversation with a different theme.

Complete the role play, the photo card discussion **and** the conversation.

INFORMATION FOR CANDIDATES

Dictionaries are not allowed.

If you wish to, you may make notes on a single side of A4 paper during the preparation time and may take these notes into the test to refer to during the test. You must **not** write out complete and continuous sentences nor write on the task booklet. The notes must be handed to your teacher at the end of the test.

The role play and photo card discussion carry 15 marks each. The conversation carries 30 marks. A total of 15 marks will be awarded for knowledge of, and accurate application of grammar and structures in the assessment (5 in the photo card discussion and 10 in the conversation task).

ROLE PLAY

Instructions to candidate

- ? means that you will have to ask a question
- ! means that you will have to respond to an unexpected question

Sub-theme: Current Study

Szenario: Du sprichst über deine Schule mit deinem deutschen Freund/deiner deutschen Freundin. Dein Lehrer/deine Lehrerin spielt die Rolle deines Freundes/deiner Freundin, und er/sie beginnt.

- Dein Schultag (**ein** Detail)
- !
- Du – welche Fächer (**zwei** Details)
- Du – gestern in der Schule (**ein** Detail)
- ? Schulroutine deines Freundes/deiner Freundin

PHOTO CARD DISCUSSION

Sub-theme: Global Sustainability

- Beschreib das Foto
- Ist Recycling wichtig? Warum (nicht)?

BLANK PAGE

DO NOT USE

GCSE

GERMAN

COMPONENT 1: SPEAKING

SET 8 FOUNDATION TIER

**7–9 minutes
and 12 minutes preparation time**

SAMPLE ASSESSMENT MATERIALS

INSTRUCTIONS TO CANDIDATES

The test will last 7-9 minutes. You will have 12 minutes to prepare the role play and photo card discussion.

Role play: you should attempt to provide complete responses in the role play task.

Photo card discussion: you should attempt to provide extended responses to each of the questions asked.

Conversation: you may start the first part of the conversation with your nominated theme from one of the broad themes and your teacher will start the second part of the conversation with a different theme.

Complete the role play, the photo card discussion **and** the conversation.

INFORMATION FOR CANDIDATES

Dictionaries are not allowed.

If you wish to, you may make notes on a single side of A4 paper during the preparation time and may take these notes into the test to refer to during the test. You must **not** write out complete and continuous sentences nor write on the task booklet. The notes must be handed to your teacher at the end of the test.

The role play and photo card discussion carry 15 marks each. The conversation carries 30 marks. A total of 15 marks will be awarded for knowledge of, and accurate application of grammar and structures in the assessment (5 in the photo card discussion and 10 in the conversation task).

ROLE PLAY

Instructions to candidate

- ? means that you will have to ask a question
- ! means that you will have to respond to an unexpected question

Sub-theme: World of Work

Szenario: Du machst im Moment einen Teilzeitjob und sprichst darüber mit deinem Freund/deiner Freundin. Dein Lehrer/deine Lehrerin spielt die Rolle des Freundes/deiner Freundin. Er/sie beginnt.

- Dein Teilzeitjob – wo (**zwei** Details)
- Dein Teilzeitjob (**eine** Aktivität)
- ? Meinung - Arbeit
- Du – gestern – wie gefahren
- !

PHOTO CARD DISCUSSION

Sub-theme: Lifestyle

- Beschreib das Foto
- Spielst du gern Computerspiele? Warum (nicht)?

BLANK PAGE

DO NOT USE

GCSE

GERMAN

COMPONENT 1: SPEAKING

SET 9 FOUNDATION TIER

**7–9 minutes
and 12 minutes preparation time**

SAMPLE ASSESSMENT MATERIALS

INSTRUCTIONS TO CANDIDATES

The test will last 7-9 minutes. You will have 12 minutes to prepare the role play and photo card discussion.

Role play: you should attempt to provide complete responses in the role play task.

Photo card discussion: you should attempt to provide extended responses to each of the questions asked.

Conversation: you may start the first part of the conversation with your nominated theme from one of the broad themes and your teacher will start the second part of the conversation with a different theme.

Complete the role play, the photo card discussion **and** the conversation.

INFORMATION FOR CANDIDATES

Dictionaries are not allowed.

If you wish to, you may make notes on a single side of A4 paper during the preparation time and may take these notes into the test to refer to during the test. You must **not** write out complete and continuous sentences nor write on the task booklet. The notes must be handed to your teacher at the end of the test.

The role play and photo card discussion carry 15 marks each. The conversation carries 30 marks. A total of 15 marks will be awarded for knowledge of, and accurate application of grammar and structures in the assessment (5 in the photo card discussion and 10 in the conversation task).

ROLE PLAY

Instructions to candidate

- ? means that you will have to ask a question
- ! means that you will have to respond to an unexpected question

Sub-theme: Jobs and Future Plans

Szenario: Du sprichst mit deinem deutschen Freund/deiner deutschen Freundin über Arbeit und deine Zukunftspläne. Dein Lehrer/deine Lehrerin spielt die Rolle des Freundes/der Freundin. Er/sie beginnt.

- Du – welche Fächer (**zwei** Details)
- !
- Was für Arbeit - gern
- Arbeit - schon gemacht - wo
- ? Teilzeitjob

PHOTO CARD DISCUSSION

Sub-theme: Germany and German-speaking countries

- Beschreib das Foto
- Wohin fährst du normalerweise in Urlaub? Warum?

BLANK PAGE

DO NOT USE

GCSE

GERMAN

COMPONENT 1: SPEAKING

SET 1 HIGHER TIER

**10-12 minutes
and 12 minutes preparation time**

SAMPLE ASSESSMENT MATERIALS

INSTRUCTIONS TO CANDIDATES

The test will last 10-12 minutes. You will have 12 minutes to prepare the role play and photo card discussion.

Role play: you should attempt to provide complete sentences as responses in the role play task.

Photo card discussion: you should attempt to provide extended responses to each of the questions asked.

Conversation: you may start the first part of the conversation with your nominated theme from one of the broad themes and your teacher will start the second part of the conversation with a different theme.

Complete the role play, the photo card discussion **and** the conversation.

INFORMATION FOR CANDIDATES

Dictionaries are not allowed.

If you wish to, you may make notes on a single side of A4 paper during the preparation time and may take these notes into the test to refer to during the test. You must **not** write out complete and continuous sentences nor write on the task booklet. The notes must be handed to your teacher at the end of the test.

The role play and photo card discussion carry 15 marks each. The conversation carries 30 marks. A total of 15 marks will be awarded for knowledge of and accurate application of grammar and structures in the assessment (5 in the photo card discussion and 10 in the conversation task).

ROLE PLAY

Instructions to candidate

- ? means that you will have to ask a question
- ! means that you will have to respond to an unexpected question

Sub-theme: Youth Culture

Szenario: Sie sind in Deutschland auf Urlaub und Sie haben ein Problem mit Ihrem Handy. Sie gehen zum Handygeschäft. Ihr Lehrer/Ihre Lehrerin spielt die Rolle des Verkäufers/der Verkäuferin, und er/sie beginnt.

- Problem mit Ihrem Handy (**ein** Detail)
- Gekauft – wann und wo
- ? Handy – reparieren
- !
- Ins Geschäft zurückkommen - wann

PHOTO CARD DISCUSSION

Sub-theme: Home and Locality

- Was passiert in diesem Foto?
- Ist deine Gegend gut für Touristen? Warum (nicht)?

BLANK PAGE

DO NOT USE

GCSE

GERMAN

COMPONENT 1: SPEAKING

SET 2 HIGHER TIER

**10-12 minutes
and 12 minutes preparation time**

SAMPLE ASSESSMENT MATERIALS

INSTRUCTIONS TO CANDIDATES

The test will last 10-12 minutes. You will have 12 minutes to prepare the role play and photo card discussion.

Role play: you should attempt to provide complete sentences as responses in the role play task.

Photo card discussion: you should attempt to provide extended responses to each of the questions asked.

Conversation: you may start the first part of the conversation with your nominated theme from one of the broad themes and your teacher will start the second part of the conversation with a different theme.

Complete the role play, the photo card discussion **and** the conversation.

INFORMATION FOR CANDIDATES

Dictionaries are not allowed.

If you wish to, you may make notes on a single side of A4 paper during the preparation time and may take these notes into the test to refer to during the test. You must **not** write out complete and continuous sentences nor write on the task booklet. The notes must be handed to your teacher at the end of the test.

The role play and photo card discussion carry 15 marks each. The conversation carries 30 marks. A total of 15 marks will be awarded for knowledge of and accurate application of grammar and structures in the assessment (5 in the photo card discussion and 10 in the conversation task).

ROLE PLAY

Instructions to candidate

- ? means that you will have to ask a question
- ! means that you will have to respond to an unexpected question

Sub-theme: Lifestyle

Szenario: Du sprichst über Freizeit mit deinem Freund/deiner Freundin. Dein Lehrer/deine Lehrerin spielt die Rolle des Freundes/der Freundin, und er/sie beginnt.

- Dein Lieblingshobby - warum
- Das letzte Mal Sport gespielt – wann und wo
- Aktivitäten für junge Leute in deiner Stadt - deine Meinung
- ? Pläne – nächstes Wochenende
- !

PHOTO CARD DISCUSSION

Sub-theme: Jobs and Future Plans

- Was passiert in diesem Foto?
- Ist es wichtig, einen guten Beruf zu haben? Warum (nicht)?

BLANK PAGE

DO NOT USE

GCSE

GERMAN

COMPONENT 1: SPEAKING

SET 3 HIGHER TIER

**10-12 minutes
and 12 minutes preparation time**

SAMPLE ASSESSMENT MATERIALS

INSTRUCTIONS TO CANDIDATES

The test will last 10-12 minutes. You will have 12 minutes to prepare the role play and photo card discussion.

Role play: you should attempt to provide complete sentences as responses in the role play task.

Photo card discussion: you should attempt to provide extended responses to each of the questions asked.

Conversation: you may start the first part of the conversation with your nominated theme from one of the broad themes and your teacher will start the second part of the conversation with a different theme.

Complete the role play, the photo card discussion **and** the conversation.

INFORMATION FOR CANDIDATES

Dictionaries are not allowed.

If you wish to, you may make notes on a single side of A4 paper during the preparation time and may take these notes into the test to refer to during the test. You must **not** write out complete and continuous sentences nor write on the task booklet. The notes must be handed to your teacher at the end of the test.

The role play and photo card discussion carry 15 marks each. The conversation carries 30 marks. A total of 15 marks will be awarded for knowledge of and accurate application of grammar and structures in the assessment (5 in the photo card discussion and 10 in the conversation task).

ROLE PLAY

Instructions to candidate

- ? means that you will have to ask a question
- ! means that you will have to respond to an unexpected question

Sub-theme: Customs and Traditions

Szenario: Du bist in Deutschland und sprichst über Musikfeste mit einem Freund/einer Freundin. Dein Lehrer/deine Lehrerin spielt die Rolle deines Freundes/deiner Freundin, und er/sie beginnt.

- Musikfest besucht - **zwei** Details
- **Ein** Problem mit Musikfesten
- Deine Meinung über Traditionen
- ? Feste in Deutschland
- !

PHOTO CARD DISCUSSION

Sub-theme: Current Study

- Was passiert in diesem Foto?
- Ist es wichtig, viele Qualifikationen zu haben? Warum (nicht)?

BLANK PAGE

DO NOT USE

GCSE

GERMAN

COMPONENT 1: SPEAKING

SET 4 HIGHER TIER

**10-12 minutes
and 12 minutes preparation time**

SAMPLE ASSESSMENT MATERIALS

INSTRUCTIONS TO CANDIDATES

The test will last 10-12 minutes. You will have 12 minutes to prepare the role play and photo card discussion.

Role play: you should attempt to provide complete sentences as responses in the role play task.

Photo card discussion: you should attempt to provide extended responses to each of the questions asked.

Conversation: you may start the first part of the conversation with your nominated theme from one of the broad themes and your teacher will start the second part of the conversation with a different theme.

Complete the role play, the photo card discussion **and** the conversation.

INFORMATION FOR CANDIDATES

Dictionaries are not allowed.

If you wish to, you may make notes on a single side of A4 paper during the preparation time and may take these notes into the test to refer to during the test. You must **not** write out complete and continuous sentences nor write on the task booklet. The notes must be handed to your teacher at the end of the test.

The role play and photo card discussion carry 15 marks each. The conversation carries 30 marks. A total of 15 marks will be awarded for knowledge of and accurate application of grammar and structures in the assessment (5 in the photo card discussion and 10 in the conversation task).

ROLE PLAY

Instructions to candidate

- ? means that you will have to ask a question
- ! means that you will have to respond to an unexpected question

Sub-theme: Germany and German-speaking countries

Szenario: Sie sind am Bahnhof in Deutschland, um ein Problem zu erklären. Ihr Lehrer/Ihre Lehrerin spielt die Rolle des Mitarbeiters/der Mitarbeiterin am Bahnhof, und er/sie beginnt.

- Die Reise gestern – wann und wo
- Problem mit der Reise (**ein** Detail)
- ? neue Fahrkarte
- Ihre Meinung über den Bahnhof
- !

PHOTO CARD DISCUSSION

Sub-theme: Customs and Traditions

- Was passiert in diesem Foto?
- Wie findest du Musikfeste? Warum (nicht)?

BLANK PAGE

DO NOT USE

GCSE

GERMAN

COMPONENT 1: SPEAKING

SET 5 HIGHER TIER

**10-12 minutes
and 12 minutes preparation time**

SAMPLE ASSESSMENT MATERIALS

INSTRUCTIONS TO CANDIDATES

The test will last 10-12 minutes. You will have 12 minutes to prepare the role play and photo card discussion.

Role play: you should attempt to provide complete sentences as responses in the role play task.

Photo card discussion: you should attempt to provide extended responses to each of the questions asked.

Conversation: you may start the first part of the conversation with your nominated theme from one of the broad themes and your teacher will start the second part of the conversation with a different theme.

Complete the role play, the photo card discussion **and** the conversation.

INFORMATION FOR CANDIDATES

Dictionaries are not allowed.

If you wish to, you may make notes on a single side of A4 paper during the preparation time and may take these notes into the test to refer to during the test. You must **not** write out complete and continuous sentences nor write on the task booklet. The notes must be handed to your teacher at the end of the test.

The role play and photo card discussion carry 15 marks each. The conversation carries 30 marks. A total of 15 marks will be awarded for knowledge of and accurate application of grammar and structures in the assessment (5 in the photo card discussion and 10 in the conversation task).

ROLE PLAY

Instructions to candidate

- ? means that you will have to ask a question
- ! means that you will have to respond to an unexpected question

Sub-theme: Germany and German-speaking countries

Szenario: Sie sind beim Verkehrsamt in Deutschland. Ihr Lehrer/Ihre Lehrerin spielt die Rolle des Mitarbeiters/der Mitarbeiterin, und er/sie beginnt.

- Was gestern besucht (**zwei** Details)
- Ihre Meinung darüber (**ein** Detail)
- ? Sportmöglichkeiten in der Stadt
- !
- Urlaub letztes Jahr - wohin

PHOTO CARD DISCUSSION

Sub-theme: World of Work

- Was passiert in diesem Foto?
- Ist es wichtig, ein Arbeitspraktikum zu machen? Warum (nicht)?

BLANK PAGE

DO NOT USE

GCSE

GERMAN

COMPONENT 1: SPEAKING

SET 6 HIGHER TIER

**10-12 minutes
and 12 minutes preparation time**

SAMPLE ASSESSMENT MATERIALS

INSTRUCTIONS TO CANDIDATES

The test will last 10-12 minutes. You will have 12 minutes to prepare the role play and photo card discussion.

Role play: you should attempt to provide complete sentences as responses in the role play task.

Photo card discussion: you should attempt to provide extended responses to each of the questions asked.

Conversation: you may start the first part of the conversation with your nominated theme from one of the broad themes and your teacher will start the second part of the conversation with a different theme.

Complete the role play, the photo card discussion **and** the conversation.

INFORMATION FOR CANDIDATES

Dictionaries are not allowed.

If you wish to, you may make notes on a single side of A4 paper during the preparation time and may take these notes into the test to refer to during the test. You must **not** write out complete and continuous sentences nor write on the task booklet. The notes must be handed to your teacher at the end of the test.

The role play and photo card discussion carry 15 marks each. The conversation carries 30 marks. A total of 15 marks will be awarded for knowledge of and accurate application of grammar and structures in the assessment (5 in the photo card discussion and 10 in the conversation task).

ROLE PLAY

Instructions to candidate

- ? means that you will have to ask a question
- ! means that you will have to respond to an unexpected question

Sub-theme: Germany and German-speaking countries

Szenario: Du sprichst über die Sommerferien mit deinem Freund/deiner Freundin in Deutschland. Dein Lehrer/deine Lehrerin ist der Freund/die Freundin, und er/sie beginnt.

- Du - was für Urlaub (**zwei** Details)
- Letztes Jahr - Urlaub (**eine** Aktivität)
- ? Urlaubspläne deines Freundes/deiner Freundin
- Dein Traumurlaub
- !

PHOTO CARD DISCUSSION

Sub-theme: Youth Culture

- Was passiert in diesem Foto?
- Was findest du wichtiger - Familie oder Freunde? Warum?

BLANK PAGE

DO NOT USE

GCSE

GERMAN

COMPONENT 1: SPEAKING

SET 7 HIGHER TIER

**10-12 minutes
and 12 minutes preparation time**

SAMPLE ASSESSMENT MATERIALS

INSTRUCTIONS TO CANDIDATES

The test will last 10-12 minutes. You will have 12 minutes to prepare the role play and photo card discussion.

Role play: you should attempt to provide complete sentences as responses in the role play task.

Photo card discussion: you should attempt to provide extended responses to each of the questions asked.

Conversation: you may start the first part of the conversation with your nominated theme from one of the broad themes and your teacher will start the second part of the conversation with a different theme.

Complete the role play, the photo card discussion **and** the conversation.

INFORMATION FOR CANDIDATES

Dictionaries are not allowed.

If you wish to, you may make notes on a single side of A4 paper during the preparation time and may take these notes into the test to refer to during the test. You must **not** write out complete and continuous sentences nor write on the task booklet. The notes must be handed to your teacher at the end of the test.

The role play and photo card discussion carry 15 marks each. The conversation carries 30 marks. A total of 15 marks will be awarded for knowledge of and accurate application of grammar and structures in the assessment (5 in the photo card discussion and 10 in the conversation task).

ROLE PLAY

Instructions to candidate

- ? means that you will have to ask a question
- ! means that you will have to respond to an unexpected question

Sub-theme: Current Study

Szenario: Du sprichst über deine Schule mit deinem deutschen Freund/deiner deutschen Freundin. Dein Lehrer/deine Lehrerin spielt die Rolle deines Freundes/deiner Freundin, und er/sie beginnt.

- **Zwei** Meinungen über deine Lehrer
- Das Schulleben – wie stressig
- !
- Dein Plan für nächstes Jahr
- ? Zukunftspläne deines Freundes/deiner Freundin

PHOTO CARD DISCUSSION

Sub-theme: Global Sustainability

- Was passiert in diesem Foto?
- Findest du, dass die Umwelt ein wichtiges Thema ist? Warum (nicht)?

BLANK PAGE

DO NOT USE

GCSE

GERMAN

COMPONENT 1: SPEAKING

SET 8 HIGHER TIER

**10-12 minutes
and 12 minutes preparation time**

SAMPLE ASSESSMENT MATERIALS

INSTRUCTIONS TO CANDIDATES

The test will last 10-12 minutes. You will have 12 minutes to prepare the role play and photo card discussion.

Role play: you should attempt to provide complete sentences as responses in the role play task.

Photo card discussion: you should attempt to provide extended responses to each of the questions asked.

Conversation: you may start the first part of the conversation with your nominated theme from one of the broad themes and your teacher will start the second part of the conversation with a different theme.

Complete the role play, the photo card discussion **and** the conversation.

INFORMATION FOR CANDIDATES

Dictionaries are not allowed.

If you wish to, you may make notes on a single side of A4 paper during the preparation time and may take these notes into the test to refer to during the test. You must **not** write out complete and continuous sentences nor write on the task booklet. The notes must be handed to your teacher at the end of the test.

The role play and photo card discussion carry 15 marks each. The conversation carries 30 marks. A total of 15 marks will be awarded for knowledge of and accurate application of grammar and structures in the assessment (5 in the photo card discussion and 10 in the conversation task).

ROLE PLAY

Instructions to candidate

- ? means that you will have to ask a question
- ! means that you will have to respond to an unexpected question

Sub-theme: World of Work

Szenario: Du machst einen Austausch, und dein Austauschpartner/deine Austauschpartnerin will mehr über deine Freiwilligenarbeit wissen. Dein Lehrer/deine Lehrerin spielt die Rolle des Austauschpartners/der Austauschpartnerin. Er/sie beginnt.

- Freiwilligenarbeit gemacht – wann und wo
- !
- Freiwilligenarbeit - Meinung
- ? Berufspläne deines Austauschpartners/deiner Austauschpartnerin
- Dein Beruf in der Zukunft

PHOTO CARD DISCUSSION

Sub-theme: Lifestyle

- Was passiert in diesem Foto?
- Wie findest du Computerspiele? Warum?

BLANK PAGE

DO NOT USE

GCSE

GERMAN

COMPONENT 1: SPEAKING

SET 9 HIGHER TIER

**10-12 minutes
and 12 minutes preparation time**

SAMPLE ASSESSMENT MATERIALS

INSTRUCTIONS TO CANDIDATES

The test will last 10-12 minutes. You will have 12 minutes to prepare the role play and photo card discussion.

Role play: you should attempt to provide complete sentences as responses in the role play task.

Photo card discussion: you should attempt to provide extended responses to each of the questions asked.

Conversation: you may start the first part of the conversation with your nominated theme from one of the broad themes and your teacher will start the second part of the conversation with a different theme.

Complete the role play, the photo card discussion **and** the conversation.

INFORMATION FOR CANDIDATES

Dictionaries are not allowed.

If you wish to, you may make notes on a single side of A4 paper during the preparation time and may take these notes into the test to refer to during the test. You must **not** write out complete and continuous sentences nor write on the task booklet. The notes must be handed to your teacher at the end of the test.

The role play and photo card discussion carry 15 marks each. The conversation carries 30 marks. A total of 15 marks will be awarded for knowledge of and accurate application of grammar and structures in the assessment (5 in the photo card discussion and 10 in the conversation task).

ROLE PLAY

Instructions to candidate

- ? means that you will have to ask a question
- ! means that you will have to respond to an unexpected question

Sub-theme: Jobs and Future Plans

Szenario: Du sprichst über Arbeit und deine Zukunftspläne mit deinem deutschen Freund/deiner deutschen Freundin. Dein Lehrer/deine Lehrerin spielt die Rolle des Freundes/der Freundin. Er/sie beginnt.

- Du – Teilzeitjob gehabt
- Teilzeitjob – **ein** Vorteil
- !
- ? Berufspläne
- Pläne – September (**zwei** Details)

PHOTO CARD DISCUSSION

Sub-theme: Germany and German-speaking countries

- Was passiert in diesem Foto?
- Was für Urlaub machst du am liebsten? Warum?

BLANK PAGE

DO NOT USE

TEACHER EXAMINER COPY

FOUNDATION TIER SET 1

ROLE PLAY

Sub-theme: Youth Culture

Szenario: Du sprichst über Technologie mit deinem deutschen Freund/deiner deutschen Freundin. Dein Lehrer/deine Lehrerin spielt die Rolle deines Freundes/deiner Freundin, und er/sie beginnt.

Teacher examiner's prompts:

- **Wie ist dein Handy?**
- Dein Handy (**zwei** Details)
- **Wofür benutzt du normalerweise Technologie?**
- Technologie benutzen - wie
- **Aha**
- ? Social Media-Seiten
- **Reply appropriately. Was hast du gestern auf dem Computer gemacht?**
- Du – gestern – auf dem Computer
- **Aha. Wie oft spielst du Computerspiele?**
- **!**

PHOTO CARD DISCUSSION

Sub-theme: Home and Locality

- Beschreib das Foto
- Wohnst du gern in deiner Gegend? Warum (nicht)?

Teacher examiner's additional questions:

- “Es gibt nichts für junge Leute in dieser Gegend”. Was sagst du dazu?
- Was hast du neulich in der Stadt gemacht?

CONVERSATION

Part 1

Candidate's nominated theme

Part 2

Current and future study and employment (3)

OR (to be used if the candidate has covered the above theme in Part 1)

Identity and culture (1)

TEACHER EXAMINER COPY

FOUNDATION TIER SET 2

ROLE PLAY

Sub-theme: Lifestyle

Szenario: Du sprichst über Fitness mit deinem deutschen Freund/deiner deutschen Freundin. Dein Lehrer/deine Lehrerin spielt die Rolle deines Freundes/deiner Freundin, und er/sie beginnt.

Teacher examiner's prompts:

- **Was machst du, um fit zu bleiben?**
- Fit bleiben – wie (**zwei** Details)
- **Isst du gesund?**
- Deine Diät – wie gesund
- **Aha**
- ? Diät deines Freundes/deiner Freundin
- **Reply appropriately. Was hast du letzte Woche gemacht, um gesund zu sein?**
- Du - letzte Woche – gesund zu sein
- **Gut. Wie oft treibst du Sport?**
- **!**

PHOTO CARD DISCUSSION

Sub-theme: Jobs and Future Plans

- Beschreib das Foto
- Ist ein Arbeitspraktikum eine gute Idee? Warum (nicht)?

Teacher examiner's additional questions:

- "Qualifikationen sind sehr wichtig". Was sagst du dazu?
- Was für eine Arbeit möchtest du in der Zukunft machen?

CONVERSATION

Part 1

Candidate's nominated theme

Part 2

Local, national, international and global areas of interest (2)

OR (to be used if the candidate has covered the above theme in Part 1)

Identity and culture (1)

TEACHER EXAMINER COPY

FOUNDATION TIER SET 3

ROLE PLAY

Sub-theme: Customs and Traditions

Szenario: Du machst einen Austausch und sprichst über deutsche und englische Traditionen mit deinem deutschen Freund/deiner deutschen Freundin. Dein Lehrer/deine Lehrerin spielt die Rolle deines Freundes/deiner Freundin, und er/sie beginnt.

Teacher examiner's prompts:

- **Was isst du zum Geburtstag?**
- Dein Geburtstag – was für Essen
- **Was hast du letztes Jahr gemacht, um deinen Geburtstag zu feiern?**
- Geburtstag – letztes Jahr (**eine Aktivität**)
- **Schön. Was trinkst du am liebsten?**
- Deine Lieblingsgetränke (**zwei** Details)
- **Aha**
- ? Geburtstag
- **Reply appropriately. Wie findest du Partys?**
- !

PHOTO CARD DISCUSSION

Sub-theme: Current study

- Beschreib das Foto
- Was lernst du nicht gern? Warum (nicht)?

Teacher examiner's additional questions:

- "Das Schulleben ist nicht stressig". Was sagst du dazu?
- Was hast du gestern nach der Schule gemacht?

CONVERSATION

Part 1

Candidate's nominated theme

Part 2

Local, national, international and global areas of interest (2)

OR (to be used if the candidate has covered the above theme in Part 1)

Identity and culture (1)

TEACHER EXAMINER COPY

FOUNDATION TIER SET 4

ROLE PLAY

Sub-theme: Germany and German-speaking countries

Szenario: Sie sind am Bahnhof in Deutschland und kaufen eine Fahrkarte. Ihr Lehrer/Ihre Lehrerin spielt die Rolle des Mitarbeiters/der Mitarbeiterin am Bahnhof, und er/sie beginnt.

Teacher examiner's prompts:

- **Wann und wohin fahren Sie?**
- Sie – wann und wohin fahren
- **Was für eine Karte brauchen Sie?**
- Was für eine Fahrkarte
- **Kein Problem**
- ? Preis
- **Zwanzig Euro pro Person. Wie viele Karten brauchen Sie?**
- !
- **Reply appropriately. Wie sind Sie nach Deutschland gefahren?**
- Sie – nach Deutschland – wie gefahren

PHOTO CARD DISCUSSION

Sub-theme: Customs and Traditions

- Beschreib das Foto
- Was für Musik hörst du gern? Warum?

Teacher examiner's additional questions:

- "Live-Musik ist viel besser als eine CD". Was sagst du dazu?
- Warst du schon mal auf einem Festival oder auf einem Konzert? Beschreib es.

CONVERSATION

Part 1

Candidate's nominated theme

Part 2

Current and future study and employment (3)

OR (to be used if the candidate has covered the above theme in Part 1)

Local, national, international and global areas of interest (2)

TEACHER EXAMINER COPY

FOUNDATION TIER SET 5

ROLE PLAY

Sub-theme: Germany and German-speaking countries

Szenario: Sie sind beim Verkehrsamt in Deutschland. Ihr Lehrer/Ihre Lehrerin spielt die Rolle des Mitarbeiters/der Mitarbeiterin, und er/sie beginnt.

Teacher examiner's prompts:

- **Wie kann ich Ihnen helfen?**
- Besuch -Touristenattraktion – welche (**zwei** Details)
- **Warum?**
- Warum
- **Gut**
- ? Preis
- **Reply appropriately. Wie lange bleiben Sie noch?**
- **!**
- **Aha. Was haben Sie gestern gemacht?**
- Sie – gestern – gemacht (**eine** Aktivität)

PHOTO CARD DISCUSSION

Sub-theme: World of Work

- Beschreib das Foto
- Ist es wichtig, einen Teilzeitjob zu haben? Warum (nicht)?

Teacher examiner's additional questions:

- "Man lernt viel, wenn man ein Arbeitspraktikum macht". Was sagst du dazu?
- Hast du ein Arbeitspraktikum gemacht?

CONVERSATION

Part 1

Candidate's nominated theme

Part 2

Identity and culture (1)

OR (to be used if the candidate has covered the above theme in Part 1)

Local, national, international and global areas of interest (2)

TEACHER EXAMINER COPY

FOUNDATION TIER SET 6

ROLE PLAY

Sub-theme: Germany and German-speaking countries

Szenario: Sie fahren nächsten Sommer nach Deutschland. Sie telefonieren mit einem Hotel, um eine Reservierung zu machen. Ihr Lehrer/Ihre Lehrerin ist der Manager/die Managerin, und er/sie beginnt.

Teacher examiner's prompts:

- **Wie kann ich Ihnen helfen?**
- Was für ein Zimmer (**zwei** Details)
- **Wann kommen Sie an?**
- Für wann
- **Okay. Ich habe es notiert**
- ? Aktivitäten im Hotel
- **Reply appropriately. Waren Sie schon in Deutschland?**
- Sie – Deutschland – schon besucht
- **Ich kann Ihnen Informationen senden. Was sind Ihre Kontaktinformationen?**
- **!**

PHOTO CARD DISCUSSION

Sub-theme: Youth Culture

- Beschreib das Foto
- Sind Freunde wichtig? Warum (nicht)?

Teacher examiner's additional questions:

- "Familie ist wichtiger als Freunde". Was sagst du dazu?
- Was hast du letztes Wochenende mit deinen Freunden gemacht?

CONVERSATION

Part 1

Candidate's nominated theme

Part 2

Current and future study and employment (3)

OR (to be used if the candidate has covered the above theme in Part 1)

Local, national, international and global areas of interest (2)

TEACHER EXAMINER COPY

FOUNDATION TIER SET 7

ROLE PLAY

Sub-theme: Current Study

Szenario: Du sprichst über deine Schule mit deinem deutschen Freund/deiner deutschen Freundin. Dein Lehrer/deine Lehrerin spielt die Rolle deines Freundes/deiner Freundin, und er/sie beginnt.

Teacher examiner's prompts:

- **Beschreib deinen Schultag**
- Dein Schultag (ein Detail)
- **Wie kommst du zur Schule?**
- **!**
- **Was lernst du in der Schule?**
- Du - welche Fächer (**zwei** Details)
- **Aha. Was hast du gestern in der Schule gemacht?**
- Du – gestern in der Schule (**ein** Detail)
- **Gut**
- ? Schulroutine deines Freundes/deiner Freundin
- **Reply appropriately**

PHOTO CARD DISCUSSION

Sub-theme: Global Sustainability

- Beschreib das Foto
- Ist Recycling wichtig? Warum (nicht)?

Teacher examiner's additional questions:

- “Junge Leute sind sehr umweltfreundlich”. Was sagst du dazu?
- Was hast du letzte Woche gemacht, um der Umwelt zu helfen?

CONVERSATION

Part 1

Candidate's nominated theme

Part 2

Identity and culture (1)

OR (to be used if the candidate has covered the above theme in Part 1)

Current and future study and employment (3)

TEACHER EXAMINER COPY

FOUNDATION TIER SET 8

ROLE PLAY

Sub-theme: World of Work

Szenario: Du machst im Moment einen Teilzeitjob und sprichst darüber mit deinem Freund/deiner Freundin. Dein Lehrer/deine Lehrerin spielt die Rolle des Freundes/deiner Freundin. Er/sie beginnt.

Teacher examiner's prompts:

- **Wo ist dein einen Teilzeitjob?**
- Dein Teilzeitjob – wo (zwei Details)
- **Aha. Was musst du machen?**
- Dein Teilzeitjob (**eine** Aktivität)
- **Aha**
- ? Meinung - Arbeit
- **Answer appropriately. Wie bist du gestern zur Arbeit gefahren?**
- Du – gestern – wie gefahren
- **Was für eine Person bist du?**
- !

PHOTO CARD DISCUSSION

Sub-theme: Lifestyle

- Beschreib das Foto
- Spielst du gern Computerspiele? Warum (nicht)?

Teacher examiner's additional questions:

- "Junge Leute sind nicht aktiv genug". Was sagst du dazu?
- Was hast du letztes Wochenende gemacht?

CONVERSATION

Part 1

Candidate's nominated theme

Part 2

Local, national, international and global areas of interest (2)

OR (to be used if the candidate has covered the above theme in Part 1)

Current and future study and employment (3)

TEACHER EXAMINER COPY

FOUNDATION TIER SET 9

ROLE PLAY

Sub-theme: Jobs and Future Plans

Szenario: Du sprichst mit deinem deutschen Freund/deiner deutschen Freundin über Arbeit und deine Zukunftspläne. Dein Lehrer/deine Lehrerin spielt die Rolle des Freundes/der Freundin. Er/sie beginnt.

Teacher examiner's prompts:

- **Welche Fächer lernst du im Moment?**
- Du – welche Fächer (**zwei** Details)
- **Was machst du nächstes Jahr?**
- **!**
- **Was für Arbeit machst du gern?**
- Was für Arbeit - gern
- **Wo hast du schon gearbeitet?**
- Arbeit – schon gemacht - wo
- ? Teilzeitjob
- **Reply appropriately**

PHOTO CARD DISCUSSION

Sub-theme: Germany and German-speaking countries

- Beschreib das Foto
- Wohin fährst du normalerweise in Urlaub? Warum?

Teacher examiner's additional questions:

- "Urlaub im Hotel ist am besten". Was sagst du dazu?
- Wohin bist du letztes Jahr in Urlaub gefahren?

CONVERSATION

Part 1

Candidate's nominated theme

Part 2

Identity and culture (1)

OR (to be used if the candidate has covered the above theme in Part 1)

Current and future study and employment (3)

TEACHER EXAMINER COPY

HIGHER TIER SET 1

ROLE PLAY

Sub-theme: Youth Culture

Szenario: Sie sind in Deutschland auf Urlaub und Sie haben ein Problem mit Ihrem Handy. Sie gehen zum Handygeschäft. Ihr Lehrer/Ihre Lehrerin spielt die Rolle des Verkäufers/der Verkäuferin, und er/sie beginnt.

Teacher examiner's prompts:

- **Guten Tag**
- Problem mit Ihrem Handy (**ein** Detail)
- **Wann und wo haben Sie das Handy gekauft?**
- Gekauft – wann und wo
- **Okay**
- ? Handy – reparieren
- **Ja, das ist möglich/(Reply appropriately).Wie lange werden Sie in Deutschland bleiben ?**
- **!**
- **Aha. Wann möchten Sie ins Geschäft zurückkommen?**
- Ins Geschäft zurückkommen - wann

PHOTO CARD DISCUSSION

Sub-theme: Home and Locality

- Was passiert in diesem Foto?
- Ist deine Gegend gut für Touristen? Warum (nicht)?

Teacher examiner's additional questions:

- "Das Leben in einer Großstadt ist schrecklich". Was sagst du dazu?
- Wo möchtest du in der Zukunft wohnen?

CONVERSATION

Part 1

Candidate's nominated theme

Part 2

Current and future study and employment (3)

OR (to be used if the candidate has covered the above theme in Part 1)

Identity and culture (1)

TEACHER EXAMINER COPY

HIGHER TIER SET 2

ROLE PLAY

Sub-theme: Lifestyle

Szenario: Du sprichst über Freizeit mit deinem Freund/deiner Freundin. Dein Lehrer/deine Lehrerin spielt die Rolle des Freundes/der Freundin, und er/sie beginnt.

Teacher examiner's prompts:

- **Was machst du am liebsten?**
- Dein Lieblingshobby - warum
- **Wann hast du neulich etwas Sportliches gemacht?**
- Das letzte Mal Sport gespielt – wann und wo
- **Was gibt es für junge Leute in deiner Stadt?**
- Aktivitäten für junge Leute in deiner Stadt - deine Meinung
- **Das stimmt**
- ? Pläne - nächstes Wochenende
- **Reply appropriately. Was wirst du in den Ferien machen?**
- !

PHOTO CARD DISCUSSION

Sub-theme: Jobs and Future Plans

- Was passiert in diesem Foto?
- Ist es wichtig, einen guten Beruf zu haben? Warum (nicht)?

Teacher examiner's additional questions:

- "Eine Fremdsprache ist wichtig für alle Berufe". Was sagst du dazu?
- Was wäre dein Traumberuf?

CONVERSATION

Part 1

Candidate's nominated theme

Part 2

Local, national, international and global areas of interest (2)

OR (to be used if the candidate has covered the above theme in Part 1)

Identity and culture (1)

TEACHER EXAMINER COPY

HIGHER TIER SET 3

ROLE PLAY

Sub-theme: Customs and Traditions

Szenario: Du bist in Deutschland und sprichst über Musikfeste mit einem Freund/einer Freundin. Dein Lehrer/deine Lehrerin spielt die Rolle deines Freundes/deiner Freundin, und er/sie beginnt.

Teacher examiner's prompts:

- **Warst du schon bei einem Musikfest?**
- Musikfest besucht - **zwei** Details
- **Was für Probleme gibt es?**
- **Ein** Problem mit Musikfesten
- **Was denkst du über Traditionen?**
- Deine Meinung über Traditionen
- **Stimmt**
- ? Feste in Deutschland
- **Reply appropriately. Wie wirst du deinen Geburtstag nächstes Jahr feiern?**
- **!**

PHOTO CARD DISCUSSION

Sub-theme: Current Study

- Was passiert in diesem Foto?
- Ist es wichtig, viele Qualifikationen zu haben? Warum (nicht)?

Teacher examiner's additional questions:

- “Jeder sollte eine Fremdsprache lernen”. Was sagst du dazu?
- Was wirst du nächstes Jahr machen?

CONVERSATION

Part 1

Candidate's nominated theme

Part 2

Local, national, international and global areas of interest (2)

OR (to be used if the candidate has covered the above theme in Part 1)

Identity and culture (1)

TEACHER EXAMINER COPY

HIGHER TIER SET 4

ROLE PLAY

Sub-theme: Germany and German-speaking countries

Szenario: Sie sind am Bahnhof in Deutschland, um ein Problem zu erklären. Ihr Lehrer/Ihre Lehrerin spielt die Rolle des Mitarbeiters/der Mitarbeiterin am Bahnhof, und er/sie beginnt.

Teacher examiner's prompts:

- **Wie kann ich Ihnen helfen?**
- Die Reise gestern – wann und wo
- **Gab es ein Problem?**
- Problem mit der Reise (**ein** Detail)
- **Es tut mir leid. Was möchten Sie?**
- ? neue Fahrkarte
- **Okay. Wie war der Bahnhof?**
- Ihre Meinung über den Bahnhof
- **Wann werden Sie das nächste Mal mit dem Zug fahren?**
- **!**

PHOTO CARD DISCUSSION

Sub-theme: Customs and Traditions

- Was passiert in diesem Foto?
- Wie findest du Musikfeste? Warum (nicht)?

Teacher examiner's additional questions:

- "Es gibt ein großes Problem mit Drogen bei Musikfesten". Was sagst du dazu?
- Wann bist du letztes Mal ins Konzert gegangen?

CONVERSATION

Part 1

Candidate's nominated theme

Part 2

Current and future study and employment (3)

OR (to be used if the candidate has covered the above theme in Part 1)

Local, national, international and global areas of interest (2)

TEACHER EXAMINER COPY

HIGHER TIER SET 5

ROLE PLAY

Sub-theme: Germany and German-speaking countries

Szenario: Sie sind beim Verkehrsamt in Deutschland. Ihr Lehrer/Ihre Lehrerin spielt die Rolle des Mitarbeiters/der Mitarbeiterin, und er/sie beginnt.

Teacher examiner's prompts:

- **Guten Tag. Was haben Sie schon besucht?**
- Was gestern besucht (**zwei** Details)
- **Wie war es?**
- Ihre Meinung darüber (**ein** Detail)
- **Reply appropriately**
- ? Sportmöglichkeiten in der Stadt
- **Reply appropriately. Was möchten Sie noch besuchen?**
- **!**
- **Wohin sind Sie letztes Jahr in Urlaub gefahren?**
- Urlaub letztes Jahr - wohin

PHOTO CARD DISCUSSION

Sub-theme: World of Work

- Was passiert in diesem Foto?
- Ist es wichtig, ein Arbeitspraktikum zu machen? Warum (nicht)?

Teacher examiner's additional questions:

- "Qualifikationen sind wichtiger als Erfahrung". Was sagst du dazu?
- Wo möchtest du in der Zukunft arbeiten?

CONVERSATION

Part 1

Candidate's nominated theme

Part 2

Identify and culture (1)

OR (to be used if the candidate has covered the above theme in Part 1)

Local, national, international and global areas of interest (2)

TEACHER EXAMINER COPY

HIGHER TIER SET 6

ROLE PLAY

Sub-theme: Germany and German-speaking countries

Szenario: Du sprichst über die Sommerferien mit deinem Freund/deiner Freundin in Deutschland. Dein Lehrer/deine Lehrerin ist der Freund/die Freundin, und er/sie beginnt.

Teacher examiner's prompts:

- **Was für Urlaub machst du normalerweise?**
- Du – was für Urlaub (**zwei** Details)
- **Was hast du letztes Jahr gemacht?**
- Letztes Jahr - Urlaub (**eine** Aktivität)
- **Super!**
- ? Urlaubspläne deines Freundes/deiner Freundin
- **Reply appropriately. Wie wäre dein Traumurlaub?**
- Dein Traumurlaub
- **Was ist besser – Urlaub mit Freunden oder Urlaub mit der Familie?**
- **!**

PHOTO CARD DISCUSSION

Sub-theme: Youth Culture

- Was passiert in diesem Foto?
- Was findest du wichtiger - Familie oder Freunde? Warum?

Teacher examiner's additional questions:

- "Cybermobbing ist ein großes Problem für junge Leute". Was sagst du dazu?
- Wäre es besser, ein Handyverbot in der Schule zu haben?

CONVERSATION

Part 1

Candidate's nominated theme

Part 2

Current and future study and employment (3)

OR (to be used if the candidate has covered the above theme in Part 1)

Local, national, international and global areas of interest (2)

TEACHER EXAMINER COPY

HIGHER TIER SET 7

ROLE PLAY

Sub-theme: Current Study

Szenario: Du sprichst über deine Schule mit deinem deutschen Freund/deiner deutschen Freundin. Dein Lehrer/deine Lehrerin spielt die Rolle deines Freundes/deiner Freundin, und er/sie beginnt.

Teacher examiner's prompts:

- **Wie findest du deine Lehrer?**
- **Zwei** Meinungen über deine Lehrer
- **Wie stressig ist das Schulleben?**
- Das Schulleben – wie stressig
- **Was hast du gestern in der Pause gemacht?**
- **!**
- **Aha. Was wirst du nächstes Jahr machen?**
- Dein Plan für nächstes Jahr
- **Gute Idee**
- ? Zukunftspläne deines Freundes/deiner Freundin
- **Ich werde weiterstudieren**

PHOTO CARD DISCUSSION

Sub-theme: Global Sustainability

- Was passiert in diesem Foto?
- Findest du, dass die Umwelt ein wichtiges Thema ist? Warum (nicht)?

Teacher examiner's additional questions:

- "Deutschland ist viel umweltfreundlicher als England". Was sagst du dazu?
- Was wirst du in der Zukunft machen, um der Umwelt zu helfen?

CONVERSATION

Part 1

Candidate's nominated theme

Part 2

Identity and culture (1)

OR (to be used if the candidate has covered the above theme in Part 1)

Current and future study and employment (3)

TEACHER EXAMINER COPY

HIGHER TIER SET 8

ROLE PLAY

Sub-theme: World of Work

Szenario: Du machst einen Austausch und dein Austauschpartner/deine Austauschpartnerin will mehr über deine Freiwilligenarbeit wissen. Dein Lehrer/deine Lehrerin spielt die Rolle des Austauschpartners/der Austauschpartnerin. Er/sie beginnt.

Teacher examiner's prompts:

- **Wo hast du eine Freiwilligenarbeit gemacht?**
- Freiwilligenarbeit gemacht – wann und wo
- **Was hast du jeden Tag gemacht?**
- **!**
- **Wie findest du Freiwilligenarbeit?**
- Freiwilligenarbeit - Meinung
- **Gut**
- **? Berufspläne** deines Austauschpartners/deiner Austauschpartnerin
- **Reply appropriately.** Was möchtest du als Beruf in der Zukunft machen?
- Dein Beruf in der Zukunft

PHOTO CARD DISCUSSION

Sub-theme: Lifestyle

- Was passiert in diesem Foto?
- Wie findest du Computerspiele? Warum?

Teacher examiner's additional questions:

- “Es gibt zuviel Gewalt in Computerspielen”. Was sagst du dazu?
- Was wirst du nächste Woche machen, um fit zu bleiben?

CONVERSATION

Part 1

Candidate's nominated theme

Part 2

Local, national, international and global areas of interest (2)

OR (to be used if the candidate has covered the above theme in Part 1)

Current and future study and employment (3)

TEACHER EXAMINER COPY

HIGHER TIER SET 9

ROLE PLAY

Sub-theme: Jobs and Future Plans

Szenario: Du sprichst über Arbeit und deine Zukunftspläne mit deinem deutschen Freund/deiner deutschen Freundin. Dein Lehrer/deine Lehrerin spielt die Rolle des Freundes/der Freundin. Er/sie beginnt.

Teacher examiner's prompts:

- **Hast du schon einen Teilzeitjob gehabt?**
- Du – Teilzeitjob gehabt
- **Was ist ein Vorteil, einen Teilzeitjob zu haben?**
- Teilzeitjob – **ein** Vorteil
- **Wo möchtest du in der Zukunft arbeiten?**
- **!**
- **Gut**
- ? Berufspläne
- **Reply appropriately. Was wirst du im September machen?**
- Pläne – September (**zwei** Details)

PHOTO CARD DISCUSSION

Sub-theme: Germany and German-speaking countries

- Was passiert in diesem Foto?
- Was für Urlaub machst du am liebsten? Warum?

Teacher examiner's additional questions:

- "Tourismus hat viele Nachteile". Was sagst du dazu?
- Was wäre dein Traumurlaub?

CONVERSATION

Part 1

Candidate's nominated theme

Part 2

Identity and culture (1)

OR (to be used if the candidate has covered the above theme in Part 1)

Current and future study and employment (3)

SUGGESTED QUESTIONS FOR CONVERSATION

During both parts of the conversation it is important that the candidate is given opportunity to develop conversation and produce extended sequences of speech. The teacher/examiner can facilitate the conversation by asking the candidate:

- for more detail
- to give and/or justify their ideas and/or opinions
- to narrate events or give an account of something that has happened relating to the topic
- for their future plans relating to the topic

At least one sub-theme must be covered for each part of the conversation. The coverage of sub-themes and depth of conversation on each sub-theme will vary for each candidate. Some candidates will be able to discuss some sub-themes in depth while others may have less knowledge and/or linguistic ability and will cover a broader range of sub-themes. Candidates' performance depends not only on their own capacity and ability but also on the nature of the additional questions asked by the teacher/examiner. Within each part of the conversation, the teacher should choose sub-themes which reflect the individual candidate's interest. The teacher is advised to familiarise themselves with the descriptors on the assessment grids for foundation and higher tier conversations and to ensure that their questioning gives candidates opportunities to achieve their potential in each section of the mark scheme.

The following questions are examples only and are not prescriptive or exhaustive. The teacher/examiner may use any appropriate questions to give candidates opportunity to achieve their potential.

Theme 1: Identity and culture

Ist Familie wichtig für dich?

Was für Kleidung trägst du gern?

Ist es wichtig, ein Handy zu haben? Warum? / Warum nicht?

Wofür hast du neulich Computer benutzt?

Könntest du ohne Technologie leben? Warum? / Warum nicht?

Was isst du und trinkst du normalerweise?

Hast du einen gesunden Lebensstil? Warum? / Warum nicht? Welche Aktivitäten machst du gern?

Was hast du letzte Woche gemacht, um fit zu bleiben?

Was wirst du nächste Woche machen, um gesünder zu sein?

Was isst du gern?

Was machst du normalerweise zum Geburtstag?

Feierst du deinen Geburtstag lieber mit der Familie oder mit Freunden? Warum?

Sprich über das letzte Mal, das du ins Restaurant gegangen bist.

Wie wäre dein Traumgeburtstag?

Theme 2: Local, national, international and global areas of interest

Was gibt es für junge Leute in deiner Gegend?
Wohnst du gern hier? Warum? / Warum nicht?
Wie fährst du normalerweise zur Schule?
Was hast du letzte Woche in der Stadt gemacht?
Was könnte man tun, um deine Gegend zu verbessern?
Wohin fährst du normalerweise in Urlaub?
Was machst du gern im Urlaub?
Was ist besser? – Urlaub mit Freunden oder Urlaub mit der Familie?
Hast du Deutschland besucht?
Wohin wirst du nächstes Jahr fahren?
Welche Umweltprobleme gibt es in deiner Gegend?
Was recycelst du zu Hause?
Ist es wichtig, anderen Leuten zu helfen? Warum? / Warum nicht?
Was hast du letzte Woche gemacht, um der Umwelt zu helfen?
Was wirst du nächste Woche machen, um Geld zu sammeln?

Theme 3: Current and future study and employment

Beschreib deine Schule.
Bist du für oder gegen die Schuluniform?
Welche Fächer lernst du in der Schule?
Was hast du letzte Woche in der Schule gemacht?
Was möchtest du nächstes Jahr machen?
Was machst du, um Geld zu verdienen?
Was sind die Vor- und Nachteile von einem Berufspraktikum?
Welche persönlichen Qualitäten hast du?
Hast du ein Arbeitspraktikum gemacht?
Welche Fähigkeiten möchtest du in der Zukunft haben?
Was ist dein Traumberuf? Warum?
Ist es wichtig, eine Fremdsprache zu sprechen? Warum? / Warum nicht?
Sind Qualifikationen wichtig für einen Job?
Hast du schon ein Interview gehabt?
Was wirst du in der Zukunft machen?

COMPONENT 1: SPEAKING (60 marks)**MARK SCHEME****General Advice**

Examiners are asked to read and digest thoroughly all the information set out in the document *Instructions for Examiners* sent as part of the stationery pack. It is essential for the smooth running of the examination that these instructions are adhered to by all.

Particular attention should be paid to the following instructions regarding marking.

- Examiners must be positive in their approach. Look for opportunities to reward rather than penalise.
- Make sure that you are familiar with the role plays, the photo card questions and the conversation themes
- Make sure you are familiar with the assessment grids for the photo cards and conversation at both tiers and the descriptors for each section of the grid (pages 156-159). See information below regarding advice on awarding marks using banded mark schemes.
- The specified length of the Speaking test for Foundation Tier is 7-9 minutes and 10-12 minutes for Higher Tier. You are not required to mark speaking evidence that exceeds these timings.

Centres are instructed to ensure that each candidate carries out the correctly allocated speaking set of tasks from a randomly generated list. Examiners will be provided with a copy of this list and are required to check that the correct set has been used. In cases where an incorrect set has been used, the examiner is requested to inform WJEC.

Banded mark schemes (Speaking)

Banded mark schemes are divided so that each band has relevant descriptors. The descriptors for the band provide a description of the performance level for that band.

Stage 1 - Deciding on the band

When deciding on a band, the discussion/conversation should be viewed holistically. Beginning at the lowest band, examiners should look at the descriptors for that band and see if they match the qualities shown in the candidate's work for that section. If the descriptors at the lowest band are satisfied, examiners should move up to the next band and repeat this process for each band until the descriptors match the work.

If a candidate's discussion/conversation covers different aspects of different bands within the mark scheme, a 'best fit' approach should be adopted to decide on the band. For instance if work is mainly in band 2 but with a limited amount of band 3 content, the work would be placed in band 2. Examiners should not seek to mark candidates down as a result of small omissions in minor areas of their work.

Stage 2 – Deciding on the mark

Once the band has been decided, examiners can then assign a mark. WJEC will provide standardising material already awarded a mark and this should be used as reference material when assessing the work.

When marking, examiners can use these examples to decide whether a candidate's work is of a superior, inferior or comparable standard to the example. Examiners are reminded of the need to revisit the standardising material as they apply the mark scheme in order to confirm that the band and the mark allocated is appropriate to the work submitted.

The following pages contain notes for examiners; mark schemes for the role play for both Foundation and Higher Tier (pages 135-152); and assessment grids for the photo card discussion and the conversation. In addition, examiners should ensure they are familiar with the grammar requirements in Appendix B of the specification.

When using the assessment grids for the photo card discussion, the skills of Communication and interaction and Linguistic knowledge and accuracy are to be assessed separately. Candidates achieving a lower mark in one column are not automatically precluded from accessing higher marks in another.

When using the assessment grids for Conversation, the skills of Communication and interaction, Pronunciation and intonation and Linguistic knowledge and accuracy are to be assessed separately. Candidates achieving a lower mark in one column are not automatically precluded from accessing higher marks in another.

SET 1 FOUNDATION TIER

ROLE PLAY

Notes for examiners - to be used in conjunction with the mark scheme for role plays (p.153)

Szenario: Du sprichst über Technologie mit deinem deutschen Freund/deiner deutschen Freundin. Dein Lehrer/deine Lehrerin spielt die Rolle deines Freundes/deiner Freundin, und er/sie beginnt.

- Wie ist dein Handy?
- **Dein Handy (zwei Details)¹**
- Wofür benutzt du normalerweise Technologie?
- **Technologie benutzen - wie²**
- Aha
- **? Social Media-Seiten³**
- Reply appropriately. Was hast du gestern auf dem Computer gemacht?
- **Du – gestern – auf dem Computer⁴**
- Aha. Wie oft spielst du Computerspiele?
- **!⁵**

¹ Mein Handy ist blau/klein/Es ist ein i-Phone/Galaxy: accept any suitable response with two details

² Ich mache Hausaufgaben/Ich spiele gern Computerspiele: accept any suitable response

³ Benutzt du Social Media-Seiten?: accept any suitable question

⁴ Ich habe E-Mails geschickt: accept any suitable response in the past

⁵ Ich spiele jeden Tag Computerspiele: accept any suitable response

Look for and reward any valid alternatives

SET 2 FOUNDATION TIER

ROLE PLAY

Notes for examiners - to be used in conjunction with the mark scheme for role plays (p.153)

Szenario: Du sprichst über Fitness mit deinem deutschen Freund/deiner deutschen Freundin. Dein Lehrer/deine Lehrerin spielt die Rolle deines Freundes/deiner Freundin, und er/sie beginnt.

- Was machst du, um fit zu bleiben?
- **Fit bleiben – wie (zwei Details)¹**
- Isst du gesund?
- **Deine Diät – wie gesund²**
- Aha
- **? Diät deines Freundes/deiner Freundin³**
- Reply appropriately. Was hast du letzte Woche gemacht, um gesund zu sein?
- **Du – letzte Woche – gesund zu sein⁴**
- Gut. Wie oft treibst du Sport?
- **!⁵**

¹ Ich spiele Fußball und ich trinke viel Wasser: accept any suitable response with two details

² Ja, ich esse oft Obst: accept any suitable response

³ Isst du oft Fast Food?: accept any suitable question

⁴ Ich bin früh ins Bett gegangen: accept any suitable response in the past

⁵ Ich spiele jeden Tag Tennis: accept any suitable response

Look for and reward any valid alternatives

SET 3 FOUNDATION TIER

ROLE PLAY

Notes for examiners - to be used in conjunction with the mark scheme for role plays (p.153)

Szenario: Du machst einen Austausch und sprichst über deutsche und englische Traditionen mit deinem deutschen Freund/deiner deutschen Freundin. Dein Lehrer/deine Lehrerin spielt die Rolle deines Freundes/deiner Freundin, und er/sie beginnt.

- Was isst du zum Geburtstag?
- **Dein Geburtstag – was für Essen¹**
- Was hast du letztes Jahr gemacht, um deinen Geburtstag zu feiern?
- **Geburtstag – letztes Jahr (eine Aktivität)²**
- Schön. Was trinkst du am liebsten?
- **Deine Lieblingsgetränke (zwei Details)³**
- Aha
- **? Geburtstag⁴**
- Reply appropriately. Wie findest du Partys?
- **!⁵**

¹ Ich esse Pizza: accept any suitable response

² Ich bin ins Kino gegangen: accept any suitable response in the past with one activity

³ Meine Lieblingsgetränke sind Limonade und Orangensaft: accept any suitable response with two details

⁴ Wann hast du Geburtstag?: accept any suitable question

⁵ Partys sind toll: accept any suitable response

Look for and reward any valid alternatives

SET 4 FOUNDATION TIER

ROLE PLAY

Notes for examiners - to be used in conjunction with the mark scheme for role plays (p.153)

Szenario: Sie sind am Bahnhof in Deutschland und kaufen eine Fahrkarte. Ihr Lehrer/Ihre Lehrerin spielt die Rolle des Mitarbeiters/der Mitarbeiterin am Bahnhof, und er/sie beginnt.

- Wann und wohin fahren Sie?
- **Sie – wann und wohin fahren¹**
- Was für eine Karte brauchen Sie?
- **Was für eine Fahrkarte²**
- Kein Problem
- **? Preis³**
- Zwanzig Euro pro Person. Wie viele Karten brauchen Sie?
- **!⁴**
- Reply appropriately. Wie sind Sie nach Deutschland gefahren?
- **Sie – nach Deutschland – wie gefahren⁵**

¹ Ich fahre heute nach Berlin: accept any suitable response with time and destination

² Ich brauche eine Karte erster Klasse bitte: accept any suitable response

³ Was kostet das?: accept any suitable question

⁴ Ich brauche Karten für vier Personen: accept any suitable response

⁵ Ich bin mit dem Bus gefahren: accept any suitable response in the past

Look for and reward any valid alternatives

SET 5 FOUNDATION TIER

ROLE PLAY

Notes for examiners - to be used in conjunction with the mark scheme for role plays (p.153)

Szenario: Sie sind beim Verkehrsamt in Deutschland. Ihr Lehrer/Ihre Lehrerin spielt die Rolle des Mitarbeiters/der Mitarbeiterin, und er/sie beginnt.

- Wie kann ich Ihnen helfen?
- **Besuch -Touristenattraktion – welche (zwei Details)¹**
- Warum?
- **Warum²**
- Gut
- **? Preis³**
- Reply appropriately. Wie lange bleiben Sie noch?
- **!⁴**
- Aha. Was haben Sie gestern gemacht?
- **Sie - gestern – gemacht (eine Aktivität)⁵**

¹ Ich möchte das Stadion und das Schloss besuchen: accept any suitable response with two details

² Schalke ist meine Lieblingsmannschaft: accept any suitable reason

³ Was kostet der Eintritt?: accept any suitable question

⁴ Ich fahre am Montag zurück: accept any suitable response

⁵ Ich bin ins Kino gegangen: accept any suitable response in the past with one activity

Look for and reward any valid alternatives

SET 6 FOUNDATION TIER

ROLE PLAY

Notes for examiners - to be used in conjunction with the mark scheme for role plays (p.153)

Szenario: Sie fahren nächsten Sommer nach Deutschland. Sie telefonieren mit einem Hotel, um eine Reservierung zu machen. Ihr Lehrer/Ihre Lehrerin ist der Manager/die Managerin, und er/sie beginnt .

- Wie kann ich Ihnen helfen?
- **Was für ein Zimmer (zwei Details)¹**
- Wann kommen Sie an?
- **Für wann²**
- Okay. Ich habe es notiert
- **? Aktivitäten im Hotel³**
- Reply appropriately. Waren Sie schon in Deutschland?
- **Sie – Deutschland – schon besucht⁴**
- Ich kann Ihnen Informationen senden. Was sind Ihre Kontaktinformationen?
- **!⁵**

¹ Ich möchte ein Doppelzimmer mit Balkon (reservieren): accept any suitable response with two details

² Wir kommen am 15. August: accept any suitable response

³ Gibt es ein Schwimmbad im Hotel?: accept any suitable question

⁴ Ich war letztes Jahr in Berlin: accept any suitable response in the past

⁵ Meine E-Mail-Adresse ist: accept any suitable response

Look for and reward any valid alternatives

SET 7 FOUNDATION TIER

ROLE PLAY

Notes for examiners - to be used in conjunction with the mark scheme for role plays (p.153)

Szenario: Du sprichst über deine Schule mit deinem deutschen Freund/deiner deutschen Freundin. Dein Lehrer/deine Lehrerin spielt die Rolle deines Freundes/deiner Freundin, und er/sie beginnt.

- Beschreib deinen Schultag
- **Dein Schultag (ein Detail)¹**
- Wie kommst du zur Schule?
- **!²**
- Was lernst du in der Schule?
- **Du - welche Fächer (zwei Details)³**
- Aha. Was hast du gestern in der Schule gemacht?
- **Du – gestern in der Schule (ein Detail)⁴**
- Gut
- **? Schulroutine deines Freundes/deiner Freundin⁵**
- Reply appropriately

¹ Ich habe sechs Stunden pro Tag: accept any suitable response with one detail

² Ich fahre mit dem Bus: accept any suitable response

³ Ich lerne Mathe und Geschichte: accept any suitable response with two details

⁴ Ich habe Tennis gespielt: accept any suitable response in the past with one detail

⁵ Wann endet deine Schule?: accept any suitable question

Look for and reward any valid alternatives

SET 8 FOUNDATION TIER

ROLE PLAY

Notes for examiners - to be used in conjunction with the mark scheme for role plays (p.153)

Szenario: Du machst im Moment einen Teilzeitjob und sprichst darüber mit deinem Freund/deiner Freundin. Dein Lehrer/deine Lehrerin spielt die Rolle des Freundes/deiner Freundin. Er/sie beginnt.

- Wo ist dein Teilzeitjob?
- **Dein Teilzeitjob – wo (zwei Details)¹**
- Aha. Was musst du machen?
- **Dein Teilzeitjob (eine Aktivität)²**
- Aha
- **? Meinung - Arbeit³**
- Answer appropriately. Wie bist du gestern zur Arbeit gefahren?
- **Du – gestern – wie gefahren⁴**
- Was für eine Person bist du?
- **!⁵**

¹ Ich arbeite in einem Büro in der Stadtmitte: accept any suitable response with two details

² Ich muss mit Computern arbeiten: accept any suitable response with one activity

³ Arbeitest du gern mit Kindern?: accept any suitable question

⁴ Ich bin mit dem Auto gefahren: accept any suitable response in the past

⁵ Ich bin hilfsbereit: accept any suitable response

Look for and reward any valid alternatives

SET 9 FOUNDATION TIER

ROLE PLAY

Notes for examiners - to be used in conjunction with the mark scheme for role plays (p.153)

Szenario: Du sprichst mit deinem deutschen Freund/deiner deutschen Freundin über Arbeit und deine Zukunftspläne. Dein Lehrer/deine Lehrerin spielt die Rolle des Freundes/der Freundin. Er/sie beginnt.

- Welche Fächer lernst du im Moment?
- **Du – welche Fächer (zwei Details)¹**
- Was machst du nächstes Jahr?
- **!²**
- Was für Arbeit machst du gern?
- **Was für Arbeit - gern³**
- Wo hast du schon gearbeitet?
- **Arbeit – schon gemacht - wo⁴**
- **? Teilzeitjob⁵**
- Reply appropriately

¹ Ich lerne Mathe und Deutsch: accept any suitable response with two details

² Ich studiere in der Schule: accept any suitable response

³ Ich arbeite gern mit Computern: accept any suitable response

⁴ Ich habe in einem Supermarkt gearbeitet: accept any suitable response in the past

⁵ Hast du einen Teilzeitjob?: accept any suitable question

Look for and reward any valid alternatives

SET 1 HIGHER TIER

ROLE PLAY

Notes for examiners - to be used in conjunction with the mark scheme for role plays (p.153)

Szenario: Sie sind in Deutschland auf Urlaub und Sie haben ein Problem mit Ihrem Handy. Sie gehen zum Handygeschäft. Ihr Lehrer/Ihre Lehrerin spielt die Rolle des Verkäufers/der Verkäuferin, und er/sie beginnt.

- Guten Tag
- **Problem mit Ihrem Handy (ein Detail)¹**
- Wann und wo haben Sie das Handy gekauft?
- **Gekauft – wann und wo²**
- Okay
- **? Handy - reparieren³**
- Ja, das ist möglich/(Reply appropriately). Wie lange werden Sie in Deutschland bleiben?
- **!⁴**
- Aha. Wann möchten Sie ins Geschäft zurückkommen?
- **Ins Geschäft zurückkommen – wann⁵**

¹ Mein Handy hat keinen Internetanschluss: accept any suitable response with one detail

² Ich habe es im Januar in England gekauft: accept any suitable response with a time and a place in the past

³ Können Sie dieses Handy reparieren?: accept any suitable question

⁴ Ich werde bis Montag bleiben: accept any suitable response in the future or present

⁵ Ich möchte morgen zurückkommen: accept any suitable response in the conditional or future

Look for and reward any valid alternatives

SET 2 HIGHER TIER

ROLE PLAY

Notes for examiners - to be used in conjunction with the mark scheme for role plays (p.153)

Szenario: Du sprichst über Freizeit mit deinem Freund/deiner Freundin. Dein Lehrer/deine Lehrerin spielt die Rolle des Freundes/der Freundin, und er/sie beginnt.

- Was machst du am liebsten?
- **Dein Lieblingshobby - warum¹**
- Wann hast du neulich etwas Sportliches gemacht?
- **Das letzte Mal Sport gespielt – wann und wo²**
- Was gibt es für junge Leute in deiner Stadt?
- **Aktivitäten für junge Leute in deiner Stadt - deine Meinung³**
- Das stimmt
- **? Pläne - nächstes Wochenende⁴**
- Reply appropriately. Was wirst du in den Ferien machen?
- **!⁵**

¹ Mein Lieblingshobby ist Fernsehen, weil es entspannend ist: accept any suitable response with a reason

² Ich habe letzte Woche Basketball im Sportzentrum gespielt: accept any suitable response in the past with time and place

³ Es gibt ein Sportzentrum für junge Leute, aber es ist sehr teuer: accept any suitable response with an opinion

⁴ Was wirst du am Samstag machen?: accept any suitable question in the present or future

⁵ Ich werde ins Kino gehen: accept any suitable response in the future or conditional

Look for and reward any valid alternatives

SET 3 HIGHER TIER

ROLE PLAY

Notes for examiners - to be used in conjunction with the mark scheme for role plays (p.153)

Szenario: Du bist in Deutschland und sprichst über Musikfeste mit einem Freund/einer Freundin. Dein Lehrer/deine Lehrerin spielt die Rolle deines Freundes/deiner Freundin, und er/sie beginnt.

- Warst du schon bei einem Musikfest?
- **Musikfest besucht - zwei Details¹**
- Was für Probleme gibt es?
- **Ein Problem mit Musikfesten²**
- Wie denkst du über Traditionen?
- **Deine Meinung über Traditionen³**
- Stimmt
- **? Feste in Deutschland⁴**
- Reply appropriately. Wie wirst du deinen Geburtstag nächstes Jahr feiern?
- **!⁵**

¹ Ich bin zum Musikfest letztes Jahr in London gegangen: accept any suitable response with two details in the past

² Die Karten sind sehr teuer: accept any suitable response with one problem

³ Traditionen sind immer sehr wichtig: accept any suitable response with an opinion

⁴ Was ist dein Lieblingsfest in Deutschland?: accept any suitable question

⁵ Ich werde eine Party haben: accept any suitable response in the future or conditional

Look for and reward any valid alternatives

SET 4 HIGHER TIER

ROLE PLAY

Notes for examiners - to be used in conjunction with the mark scheme for role plays (p.153)

Szenario: Sie sind am Bahnhof in Deutschland, um ein Problem zu erklären. Ihr Lehrer/Ihre Lehrerin spielt die Rolle des Mitarbeiters/der Mitarbeiterin am Bahnhof, und er/sie beginnt.

- Wie kann ich Ihnen helfen?
- **Die Reise gestern – wann und wo**¹
- Gab es ein Problem?
- **Problem mit der Reise (ein Detail)**²
- Es tut mir leid. Was möchten Sie?
- **? neue Fahrkarte**³
- Okay. Wie war der Bahnhof?
- **Ihre Meinung über den Bahnhof**⁴
- Wann werden Sie das nächste Mal mit dem Zug fahren?
- **!**⁵

¹ Ich bin um elf Uhr nach Hamburg gefahren: accept any suitable response in the past with time and place

² Der Zug war schmutzig: accept any suitable response with one detail

³ Darf ich eine neue Fahrkarte bekommen?: accept any suitable question

⁴ Der Bahnhof war sehr modern: accept any suitable response with an opinion

⁵ Ich werde nächsten Samstag nach Berlin fahren: accept any suitable response in the future or conditional

Look for and reward any valid alternatives

SET 5 HIGHER TIER

ROLE PLAY

Notes for examiners - to be used in conjunction with the mark scheme for role plays (p.153)

Szenario: Sie sind beim Verkehrsamt in Deutschland. Ihr Lehrer/Ihre Lehrerin spielt die Rolle des Mitarbeiters/der Mitarbeiterin, und er/sie beginnt.

- Guten Tag. Was haben Sie schon besucht?
- **Was gestern besucht (zwei Details)¹**
- Wie war es?
- **Ihre Meinung darüber (ein Detail)²**
- Reply appropriately
- **? Sportmöglichkeiten in der Stadt³**
- Reply appropriately. Was möchten Sie noch besuchen?
- **!⁴**
- Wohin sind Sie letztes Jahr in Urlaub gefahren?
- **Urlaub letztes Jahr – wohin⁵**

¹ Ich habe das Schloss und den Park besucht: accept any suitable response with two details in the past

² Es war toll/ich interessiere mich für Geschichte: accept any suitable response with one detail in the past or present

³ Gibt es ein Schwimmbad in der Stadt?: accept any suitable question

⁴ Ich möchte das Museum besuchen: accept any suitable response in the future or conditional

⁵ Ich bin letztes Jahr nach Berlin gefahren: accept any suitable response in the past

Look for and reward any valid alternatives

SET 6 HIGHER TIER

ROLE PLAY

Notes for examiners - to be used in conjunction with the mark scheme for role plays (p.153)

Szenario: Du sprichst über die Sommerferien mit deinem Freund/deiner Freundin in Deutschland. Dein Lehrer/deine Lehrerin ist der Freund/die Freundin, und er/sie beginnt.

- Was für Urlaub machst du normalerweise?
- **Du - was für Urlaub (zwei Details)¹**
- Was hast du letztes Jahr gemacht?
- **Letztes Jahr - Urlaub (eine Aktivität)²**
- Super!
- **? Urlaubspläne deines Freundes/deiner Freundin³**
- Reply appropriately. Wie wäre dein Traumurlaub?
- **Dein Traumurlaub⁴**
- Was ist besser – Urlaub mit Freunden oder Urlaub mit Familie?
- **!⁵**

¹ Ich fahre im Sommer mit meiner Familie nach Italien: accept any suitable response with two details

² Ich bin zum Strand gegangen: accept any suitable response with one activity in the past

³ Was machst du für die Ferien?: accept any suitable question in the present or future

⁴ Ich würde am liebsten nach Australien fahren: accept any suitable response in the conditional

⁵ Ich fahre lieber mit Freunden in Urlaub: accept any suitable response

Look for and reward any valid alternatives

SET 7 HIGHER TIER

ROLE PLAY

Notes for examiners - to be used in conjunction with the mark scheme for role plays (p.153)

Szenario: Du sprichst über deine Schule mit deinem deutschen Freund/deiner deutschen Freundin. Dein Lehrer/deine Lehrerin spielt die Rolle deines Freundes/deiner Freundin, und er/sie beginnt.

- Wie findest du deine Lehrer?
- **Zwei Meinungen über deine Lehrer¹**
- Wie stressig ist das Schulleben?
- **Das Schulleben – wie stressig²**
- Was hast du gestern in der Pause gemacht?
- **!³**
- Aha. Was wirst du nächstes Jahr machen?
- **Dein Plan für nächstes Jahr⁴**
- Gute Idee
- **? Zukunftspläne deines Freundes/deiner Freundin⁵**
- Ich werde weiterstudieren

¹ Meine Lehrer sind zu streng und geben zu viele Hausaufgaben: accept any suitable response with two opinions

² Ich finde die Prüfungen sehr stressig: accept any suitable response

³ Ich habe Chips gegessen: accept any suitable response in the past

⁴ Ich werde die Schule verlassen: accept any suitable response in the future

⁵ Was wirst du nächstes Jahr machen?: accept any suitable question in the present or future

Look for and reward any valid alternatives

SET 8 HIGHER TIER

ROLE PLAY

Notes for examiners - to be used in conjunction with the mark scheme for role plays (p.153)

Szenario: Du machst einen Austausch, und dein Austauschpartner/deine Austauschpartnerin will mehr über deine Freiwilligenarbeit lernen. Dein Lehrer/deine Lehrerin spielt die Rolle des Austauschpartners/der Austauschpartnerin. Er/sie beginnt.

- Wo hast du eine Freiwilligenarbeit gemacht?
- **Freiwilligenarbeit gemacht – wann und wo¹**
- Was hast du jeden Tag gemacht?
- **!**²
- Wie findest du Freiwilligenarbeit?
- **Freiwilligenarbeit - Meinung³**
- Gut
- **? Berufspläne deines Austauschpartners/deiner Austauschpartnerin⁴**
- Reply appropriately. Was möchtest du als Beruf in der Zukunft machen?
- **Dein Beruf in der Zukunft⁵**

¹ Ich habe letzten Monat in einem Kindergarten gearbeitet: accept any suitable response in the past with time and place

² Ich habe mit den Kindern gespielt: accept any suitable response in the past

³ Freiwilligenarbeit ist gut für den Lebenslauf: accept any suitable response with an opinion

⁴ Was ist dein Traumberuf?: accept any suitable question

⁵ Ich möchte in einem Büro arbeiten: accept any suitable response in the future or conditional

Look for and reward any valid alternatives

SET 9 HIGHER TIER

ROLE PLAY

Notes for examiners - to be used in conjunction with the mark scheme for role plays (p.153)

Szenario: Du sprichst über Arbeit und deine Zukunftspläne mit deinem deutschen Freund/deiner deutschen Freundin. Dein Lehrer/deine Lehrerin spielt die Rolle des Freundes/der Freundin. Er/sie beginnt.

- Hast du schon einen Teilzeitjob gehabt?
- **Du – Teilzeitjob gehabt¹**
- Was ist ein Vorteil, einen Teilzeitjob zu haben?
- **Teilzeitjob – ein Vorteil²**
- Wo möchtest du in der Zukunft arbeiten?
- **!**³
- Gut
- **? Berufspläne⁴**
- Reply appropriately. Was wirst du im September machen?
- **Pläne – September (zwei Details)⁵**

¹ Ich habe nie einen Teilzeitjob gehabt: accept any suitable response in the past

² Man kann Geld verdienen: accept any suitable response with an advantage

³ Ich möchte im Ausland arbeiten: accept any suitable response in the conditional or future

⁴ Was sind deine Berufspläne?: accept any suitable question in the present or future

⁵ Ich werde hier in dieser Schule weiterstudieren: accept any suitable response with two details in the future or present

Look for and reward any valid alternatives

MARK SCHEME**Role Play (Foundation and Higher tier)****(15 marks)**

Each candidate will be required to complete a role play giving five responses. The role play will be assessed according to the following criteria:

Communication and interaction

Each response by the candidate will be given 3, 2, 1, or 0 marks on the following basis:

Foundation tier

3	Message is conveyed. Vocabulary and grammatical structures are mostly correct. Pronunciation and intonation are mostly accurate, may have occasional lapses.
2	Message is conveyed, though there may be some ambiguity, or message is partially conveyed without ambiguity. Vocabulary and grammatical structures contain frequent errors. Pronunciation and intonation are more accurate than inaccurate.
1	Message is partially conveyed, but is ambiguous. Limited knowledge of vocabulary or grammatical structures demonstrated. Lapses in pronunciation and intonation may impede communication.
0	Inappropriate or no response. None of the required information is communicated.

Higher tier

3	Message is conveyed fully without ambiguity. Vocabulary and grammatical structures are correct. Consistently accurate pronunciation and intonation.
2	Message is conveyed, though there may be some ambiguity, or message is partially conveyed without ambiguity. Vocabulary and grammatical structures are mostly correct. Pronunciation and intonation are mostly accurate, may have occasional lapses.
1	Message is partially conveyed, but is ambiguous. Vocabulary and grammatical structures contain frequent errors, or limited knowledge of vocabulary or grammatical structures demonstrated. Lapses in pronunciation and intonation may impede communication.
0	Inappropriate or no response. None of the required information is communicated.

Guidance for examiners

Foundation Tier

- (a) The 'notes for examiners' on pages 135-143 contain possible responses to the role plays for Foundation Tier and exemplify 'complete responses' that would gain maximum marks assuming that the candidate's pronunciation and intonation are mostly accurate. Candidates are instructed on the front of the question paper to '**attempt** to provide complete responses in the role play task', and full sentences are not required; however, in order to achieve maximum marks for a response, knowledge of vocabulary and grammatical structures must be demonstrated and be mostly correct. Where limited knowledge of vocabulary and grammatical structures is demonstrated, one mark will be awarded.
- (b) Where candidates are required to give one detail in one response, and there is some ambiguity in the message due to frequent errors in vocabulary or structures, or occasional lapses in pronunciation and intonation, two marks will be awarded.
- (c) Where candidates are required to give two details in one response, and give two details, but there is some ambiguity in the message due to frequent errors in vocabulary or structures or where pronunciation and intonation may be inaccurate, they will be awarded two marks.
- (d) Where candidates are required to give two details in one response, but give only one detail without ambiguity, the message is partially conveyed without ambiguity and they will be awarded two marks.
- (e) Where candidates are required to give two details in one response, but give only one detail with ambiguity, the message is partially conveyed, but is ambiguous and they will be awarded one mark.
- (f) Where candidates are required to give one detail in one response or two details in one response and the message is ambiguous due to limited knowledge of vocabulary and grammatical structures, or lapses in pronunciation and intonation, one mark will be awarded.
- (g) Where candidates respond using language solely from the prompts, 0 marks will be awarded.

Higher Tier

- (a) The 'notes for examiners' on pages 144-152 contain possible responses to the role plays for Higher Tier and exemplify 'complete responses' that would gain maximum marks assuming that the candidate's pronunciation and intonation are consistently accurate. Candidates are instructed on the front of the question paper to '**attempt** to provide complete responses in the role play task', and full sentences are not required; however, in order to achieve maximum marks for a response, knowledge of vocabulary and grammatical structures must be demonstrated and be correct. Where limited knowledge of vocabulary and grammatical structures is demonstrated, one mark will be awarded.

- (b) Where candidates are required to give one detail in one response, and there is some ambiguity in the message due to errors in vocabulary or structures or lapses in pronunciation and intonation, two marks will be awarded.
- (c) Where candidates are required to give two details in one response, and give two details but there is some ambiguity in the message due to frequent errors in vocabulary or structures, they will be awarded two marks.
- (d) Where candidates are required to give two details in one response, but give only one detail without ambiguity, the message is partially conveyed without ambiguity and they will be awarded two marks.
- (e) Where candidates are required to give two details in one response, but give only one detail with ambiguity, where the vocabulary and structures contain frequent errors or where there are lapses in pronunciation and intonation, they will be awarded one mark.
- (f) Where candidates are required to give one detail in one response or two details in one response and the message is ambiguous due to frequent errors in vocabulary and structures or lapses in pronunciation and intonation, they will be awarded one mark.
- (g) Where candidates respond using language solely from the prompts, 0 marks will be awarded.

To exemplify the application of the mark scheme in relation to an individual role play, Foundation Tier Set 9 and Higher Tier Set 9 has been selected.

Foundation Tier Set 9 (not taking into account pronunciation and intonation)

- ¹ Ich lerne Deutsch = 2 marks (message is partially conveyed without ambiguity; only one detail of a required two is conveyed)
- ² Studie = 1 mark (message is partially conveyed but is ambiguous; limited knowledge of vocabulary and grammatical structures demonstrated)
- ³ Ich mache Computer = 2 marks (message is conveyed though there is some ambiguity)
- ⁴ Ich habe in Supermarkt gearbeitet = 3 marks (message is conveyed; vocabulary and grammatical structures are mostly correct)
- ⁵ Du Teilzeitjob? = 1 mark (message is partially conveyed, but is ambiguous; limited knowledge of vocabulary or grammatical structures demonstrated)

Higher Tier Set 9 (not taking into account pronunciation and intonation)

- ¹ Ich habe nie Teilzeitjob = 2 marks (message is conveyed, though there is some ambiguity)
- ² Geld = 1 mark (message is partially conveyed but is ambiguous; limited knowledge of vocabulary or grammatical structures demonstrated)
- ³ Deutschland = 1 mark (message is partially conveyed but is ambiguous; limited knowledge of vocabulary or grammatical structures demonstrated)
- ⁴ Du Berufspläne? = 1 mark (message is partially conveyed, but is ambiguous)
- ⁵ Ich werde studieren = 2 marks (message is partially conveyed without ambiguity; only one detail of a required two is conveyed)

Assessment Grid for Component 1: Speaking Foundation Tier Photo Card Discussion

(15 marks)

Band	Marks	Communication and interaction *	Marks	Linguistic knowledge and accuracy
5	9-10	<ul style="list-style-type: none"> Conveys mainly relevant information with occasional extended responses to the photo and questions. Able to express thoughts, points of view and exchange opinions with some justification. Generally good pronunciation and intonation but with some inconsistency. 	5	<ul style="list-style-type: none"> Generally good language with a mainly simple range of vocabulary and grammatical structures. Attempts made at more complex structures. Generally good level of accuracy when using simple structures. There may be errors but they do not generally prevent communication. Some success in making reference to past, present and future events.
4	7-8	<ul style="list-style-type: none"> Conveys some relevant information in response to the photo and questions. Able to express thoughts, some points of view and exchange some opinions with simple justification. Pronunciation and intonation is more accurate than inaccurate. 	4	<ul style="list-style-type: none"> Reasonable language with a simple range of vocabulary and simple grammatical structures. Limited attempts made at more complex structures. Accuracy demonstrated when using simple structures. There may be errors which occasionally prevent communication. Attempts to make reference to past, present and future events may have only limited success.
3	5-6	<ul style="list-style-type: none"> Gives simple responses to the photo and most questions. Conveys simple thoughts and exchanges simple opinions with very simple justification. Pronunciation is mostly understandable with some correct intonation. 	3	<ul style="list-style-type: none"> Basic language using simple vocabulary and grammatical structures. Some accuracy demonstrated when using simple structures. There may be errors which prevent communication. Little success in references to past, present or future events.
2	3-4	<ul style="list-style-type: none"> Gives simple responses to the photo and some questions. Conveys simple thoughts and opinions with occasional attempts at justification. Attempts to pronounce words accurately. 	2	<ul style="list-style-type: none"> Limited language with a very simple range of vocabulary and grammatical structures. Frequent errors likely. Very little or no success in making reference to past, present or future events.
1	1-2	<ul style="list-style-type: none"> Very simple information conveyed in response to the photo. Some attempts to respond to the questions. Occasional attempts to convey simple opinions. Pronunciation is occasionally understandable. 	1	<ul style="list-style-type: none"> Very poor language with a very limited range of vocabulary and grammatical structures. Occasional accuracy demonstrated.
0	0	<ul style="list-style-type: none"> Response not worthy of credit or not attempted. 	0	<ul style="list-style-type: none"> Response not worthy of credit or not attempted.

When awarding marks, Communication and interaction and Linguistic knowledge and accuracy will be assessed separately.

NB * Candidates who use rephrasing or repair strategies successfully without impeding communication may access the higher bands.

Assessment Grid for Component 1: Speaking Higher Tier Photo Card Discussion

(15 marks)

Band	Marks	Communication and interaction *	Marks	Linguistic knowledge and accuracy
5	9-10	<ul style="list-style-type: none"> Conveys detailed and relevant information in response to the photo and questions. Consistently able to express and justify thoughts, points of view and exchange opinions in detail. Very good pronunciation and intonation. Consistently accurate with only minor inaccuracies 	5	<ul style="list-style-type: none"> Excellent language with a wide variety of vocabulary and grammatical structures, including complex structures. High level of accuracy with few minor errors which occur when attempting more complex structures or vocabulary. References to past, present and future events are successful.
4	7-8	<ul style="list-style-type: none"> Conveys detailed and mainly relevant information in response to the photo and questions. Able to express and justify thoughts, points of view and exchange opinions in some detail. Very good pronunciation and intonation with occasional inaccuracies. 	4	<ul style="list-style-type: none"> Very good language with some variety of vocabulary and grammatical structures, including complex structures. Very good level of accuracy with some minor errors. Other errors occur when attempting more complex structures or vocabulary. References to past, present and future events are mostly successful.
3	5-6	<ul style="list-style-type: none"> Conveys mainly relevant information with some detail in response to the photo and questions. Able to justify thoughts, points of view and exchange opinions. Generally good pronunciation and intonation. 	3	<ul style="list-style-type: none"> Good language with some variety of vocabulary and grammatical structures, including some complex structures. A good level of accuracy. There may be minor errors and occasionally more serious ones. Attempts made at more complex structures are sometimes successful. References to past, present and future events are made and are sometimes successful.
2	3-4	<ul style="list-style-type: none"> Conveys mainly relevant information with occasional extended responses to the photo and questions. Able to express thoughts, points of view and exchange opinions with some justification. Generally good pronunciation and intonation but with some inconsistency. 	2	<ul style="list-style-type: none"> Generally good language with a mainly simple range of vocabulary and grammatical structures. Attempts made at more complex structures. Generally good level of accuracy when using simple structures. There may be errors but they do not generally prevent communication. Some success in making reference to past, present and future events.
1	1-2	<ul style="list-style-type: none"> Conveys some relevant information in response to the photo and questions. Able to express thoughts, some points of view and exchange some opinions with simple justification. Pronunciation and intonation is more accurate than inaccurate. 	1	<ul style="list-style-type: none"> Reasonable language with a simple range of vocabulary and simple grammatical structures. Limited attempts made at more complex structures. Accuracy demonstrated when using simple structures. There may be errors which occasionally prevent communication. Attempts to make reference to past, present and future events may have only limited success.
0	0	<ul style="list-style-type: none"> Response not worthy of credit or not attempted. 	0	<ul style="list-style-type: none"> Response not worthy of credit or not attempted.

When awarding marks, Communication and interaction and Linguistic knowledge and accuracy will be assessed separately.

NB * Candidates who use rephrasing or repair strategies successfully without impeding communication may access the higher bands.

Assessment Grid for Component 1: Speaking Foundation Tier Conversation

(30 marks in total)

Band	Marks	Communication and interaction *	Marks	Pronunciation and intonation	Marks	Linguistic knowledge and accuracy
5	9-10	<ul style="list-style-type: none"> Conveys mainly relevant and mainly clear information. Occasional extended responses to questions. Occasionally narrates events briefly when asked to do so. Able to express thoughts, points of view and exchange opinions with some justification. Generally good interaction with some spontaneity. Sometimes hesitates and may not be able to respond to some questions. 	9-10	<ul style="list-style-type: none"> Generally good pronunciation and intonation but with some inconsistency. 	9-10	<ul style="list-style-type: none"> Generally good language with a mainly simple range of vocabulary and grammatical structures. Attempts made at more complex structures. Generally good level of accuracy when using simple structures. There may be errors but they do not generally prevent communication. Some success in making reference to past, present and future events.
4	7-8	<ul style="list-style-type: none"> Conveys some relevant information in response to questions. Responses may be occasionally unclear. Occasionally attempts longer responses to questions. Has limited success in narrating events. Able to express thoughts, some points of view and exchange some opinions with simple justification. Reasonable interaction with a little spontaneity. The conversation often has hesitations, and delivery can be quite slow at times. 	7-8	<ul style="list-style-type: none"> Pronunciation and intonation is more accurate than inaccurate. 	7-8	<ul style="list-style-type: none"> Reasonable language with a simple range of vocabulary and simple grammatical structures. Limited attempts made at more complex structures. Accuracy demonstrated when using simple structures. There may be errors which occasionally prevent communication. Attempts to make reference to past, present and future events may have only limited success.
3	5-6	<ul style="list-style-type: none"> Gives short responses to most questions. Some responses may be difficult to understand or may be unclear. Attempts made at longer responses or at narrating events but with very limited success. Conveys simple thoughts and exchanges simple opinions with very simple justification. Basic interaction with little or no spontaneity. The conversation has hesitations, which can be long, and delivery is quite slow. 	5-6	<ul style="list-style-type: none"> Pronunciation is mostly understandable with some correct intonation. 	6-7	<ul style="list-style-type: none"> Basic language using simple vocabulary and grammatical structures. Some accuracy demonstrated when using simple structures. There may be errors which prevent communication. Little success in references to past, present or future events.
2	3-4	<ul style="list-style-type: none"> Gives very short responses. Many responses are unclear. Some attempts made at slightly longer responses or at narrating events but without success. Conveys simple thoughts and opinions. Limited interaction with no spontaneity. The conversation has frequent hesitations which are often long. Delivery is slow. 	3-4	<ul style="list-style-type: none"> Attempts to pronounce words accurately. 	3-4	<ul style="list-style-type: none"> Limited language with a very simple range of vocabulary and grammatical structures. Frequent errors likely. Very little or no success in making reference to past, present or future events.
1	1-2	<ul style="list-style-type: none"> Very little information conveyed. Most responses are very unclear. Unable to attempt slightly longer responses or narrate events. Unable to give an opinion. Poor interaction. Long hesitations before answering most questions. Very disjointed conversation. 	1-2	<ul style="list-style-type: none"> Pronunciation is occasionally understandable. 	1-2	<ul style="list-style-type: none"> Very poor language with a very limited range of vocabulary and grammatical structures. Occasional accuracy demonstrated.
0	0	<ul style="list-style-type: none"> Response not worthy of credit or not attempted. 	0	<ul style="list-style-type: none"> Response not worthy of credit or not attempted. 	0	<ul style="list-style-type: none"> Response not worthy of credit or not attempted.

When awarding marks, Communication and interaction, Pronunciation and intonation and Linguistic knowledge and accuracy will be assessed separately.

NB * Candidates who use rephrasing or repair strategies successfully without impeding communication may access the higher bands.

Assessment Grid for Component 1: Speaking Higher Tier Conversation

Band	Marks	Communication and interaction *	Marks	Pronunciation and intonation	Marks	Linguistic knowledge and accuracy
5	9-10	<ul style="list-style-type: none"> Conveys detailed and relevant information in response to the questions at all times. Consistently develops responses to questions in extended sequences of speech. Narrates events coherently when asked to do so. Consistently able to express and justify thoughts, points of view and exchange opinions in detail. Excellent interaction with natural reactions to questions. Prompt responses with some fluency. 	9-10	<ul style="list-style-type: none"> Very good pronunciation and intonation. Consistently accurate with only minor inaccuracies. 	9-10	<ul style="list-style-type: none"> Excellent language with a wide variety of vocabulary and grammatical structures, including complex structures. High level of accuracy with few minor errors which occur when attempting more complex structures or vocabulary. References to past, present and future events are successful.
4	7-8	<ul style="list-style-type: none"> Conveys detailed and mainly relevant information in response to the questions. Almost always conveys information clearly. Regularly develops responses to questions in extended sequences of speech. Usually narrates events when asked to do so. Able to express and justify thoughts, points of view and exchange opinions in some detail. Very good interaction with usually natural reactions to questions. Usually prompt responses. 	7-8	<ul style="list-style-type: none"> Very good pronunciation and intonation with occasional inaccuracies. 	7-8	<ul style="list-style-type: none"> Very good language with some variety of vocabulary and grammatical structures, including complex structures. Very good level of accuracy with some minor errors. Other errors occur when attempting more complex structures or vocabulary. References to past, present and future events are mostly successful.
3	5-6	<ul style="list-style-type: none"> Conveys mainly relevant information with some detail in response to questions. Usually conveys information clearly. Develops some responses to questions in extended sequences of speech. Sometimes narrates events when asked to do so. Able to justify thoughts, points of view and exchange opinions. Good interaction with some natural reactions to questions. There may be some hesitations but the conversation has a reasonable pace. 	5-6	<ul style="list-style-type: none"> Generally good pronunciation and intonation. 	5-6	<ul style="list-style-type: none"> Good language with some variety of vocabulary and grammatical structures, including some complex structures. A good level of accuracy. There may be minor errors and occasionally more serious ones. Attempts made at more complex structures are sometimes successful. References to past, present and future events are made and are sometimes successful.
2	3-4	<ul style="list-style-type: none"> Conveys mainly relevant and mainly clear information. Occasional extended responses to questions. Occasionally narrates events briefly when asked to do so. Able to express thoughts, points of view and exchange opinions with some justification. Generally good interaction with some spontaneity. Sometimes hesitates and may not be able to respond to some questions. 	3-4	<ul style="list-style-type: none"> Generally good pronunciation and intonation but with some inconsistency. 	3-4	<ul style="list-style-type: none"> Generally good language with a mainly simple range of vocabulary and grammatical structures. Attempts made at more complex structures. Generally good level of accuracy when using simple structures. There may be errors but they do not generally prevent communication. Some success in making reference to past, present and future events.
1	1-2	<ul style="list-style-type: none"> Conveys some relevant information in response to the questions. Responses may be occasionally unclear. Occasionally attempts longer responses to questions. Has limited success in narrating events. Able to express thoughts, some points of view and exchange some opinions with simple justification. Reasonable interaction with a little spontaneity. The conversation often has hesitations and delivery can be quite slow at times. 	1-2	<ul style="list-style-type: none"> Pronunciation and intonation is more accurate than inaccurate. 	1-2	<ul style="list-style-type: none"> Reasonable language with a simple range of vocabulary and simple grammatical structures. Limited attempts made at more complex structures. Accuracy demonstrated when using simple structures. There may be errors which occasionally prevent communication. Attempts to make reference to past, present and future events may have only limited success.
0	0	<ul style="list-style-type: none"> Response not worthy of credit or not attempted. 	0	<ul style="list-style-type: none"> Response not worthy of credit or not attempted. 	0	<ul style="list-style-type: none"> Response not worthy of credit or not attempted.

When awarding marks, Communication and interaction, Pronunciation and intonation and Linguistic knowledge and accuracy will be assessed separately.

NB * Candidates who use rephrasing or repair strategies successfully without impeding communication may access the higher bands.

Candidate Name	Centre Number					Candidate Number				
						0				

GCSE

GERMAN

COMPONENT 2: LISTENING

FOUNDATION TIER

35 minutes including 5 minutes reading time

SAMPLE ASSESSMENT MATERIALS

INSTRUCTIONS TO CANDIDATES

Use black ink or black ball-point pen.

Write your name, centre number and candidate number in the spaces at the top of this page.

Answer **all** the questions. Where numbers are required, figures may be used. You will hear a recording which contains a number of items in German and you will answer questions on each of these in English or German as instructed.

Write your answers in the spaces provided in this question paper.

You will have five minutes to read the question paper before the recording begins.

INFORMATION FOR CANDIDATES

Dictionaries are not allowed.

Before you hear the recording, you will be allowed **five minutes** to read the questions. You may make notes on the question paper during this time. The recording will be played and you will hear question 1 as it appears in your answer book, introduced by the question number or part-question number. The German item will then follow. At the end of this there will be a pause and the item will be repeated. All other questions will be heard in the same way. **You may make notes or write your answers at any time.**

The paper carries 45 marks. The number of marks for each question or part-question is given in brackets. You are advised to divide your time accordingly.

Question 1

(5 marks)

Listen to the following announcements. Answer the questions below.

Tick (✓) the correct box.

- (a) What are these announcements about? (1)

new products	
special offers	
closing times	

- (b) What is mentioned in each announcement?

- (i) (1)

prizes	
pumpkins	
sweets	

- (ii) (1)

birthday	
Christmas	
carnival	

- (iii) (1)

Halloween	
New Year	
Easter	

(iv)

(1)

birthdays	
summer holidays	
cakes	

Question 2**(5 marks)**

Listen to Lisa talking about her family. Answer the questions below.

Tick (✓) the correct box.

Section 1

(a) How does she get on with her parents? (1)

well	
not at all	
reasonably	

(b) Who annoys her? (1)

her sister	
her brother	
her mum	

(c) Why does this person annoy her? (1)

they are very untidy	
they make too much noise	
they sleep too much	

Section 2

(d) What does she enjoy doing? (1)

phoning friends	
playing sport	
shopping	

(e) How does she describe her friend? (1)

fashionable	
unfriendly	
lazy	

Question 3

(4 marks)

Karl spricht über die Sommerferien. Beantworte die Fragen.

Hake (✓) das richtige Kästchen ab.

Section 1

(a) Er ist mit dem gefahren

	
	

(1)

(b) Er war in

	
	

(1)

Section 2

(c) Es gab

(1)

(d) Nächstes Jahr wird erbesuchen.

(1)

Question 4

(5 marks)

Lola spricht mit ihrem Freund, Kristian und beschreibt ihr Arbeitspraktikum. Beantworte die Fragen.

Hake (✓) das richtige Kästchen ab.

(a) Ihr Arbeitspraktikum war

	
	

(1)

(b) Was hat ihr gut gefallen?

	
	

(1)

(c) Was hat ihr nicht gefallen?

(1)

(d) Wie hat sie das Arbeitspraktikum gefunden?

(1)

(e) Kristian findet Arbeitspraktikum ...

positiv	okay	negativ

(1)

Question 5**(5 marks)**

Listen to Peter talking about jobs. Complete the grid below.

Write the correct letter in the box.Section 1

Mother's job	
Job Peter wanted to do when he was younger	

Section 2

Grandfather's job	
Uncle's job	
Peter's future job	

A	checkout assistant
B	mechanic
C	teacher
D	manager
E	chef
F	baker
G	vet

Question 6**(6 marks)**

Oskar is talking about how he spends his spare time.

Section 1**Tick (✓) the three correct boxes.**

(a) He is very sporty.	
(b) He is quite sporty.	
(c) He cycles a lot.	
(d) He enjoys swimming.	
(e) He always goes skiing in December.	
(f) He skis three times a year.	

Section 2**Tick (✓) the three correct boxes.**

(g) He has lessons when he goes skiing with his friends.	
(h) He likes to wear fashionable ski clothes.	
(i) In order to earn money, he works in a restaurant.	
(j) He doesn't mind being cold.	
(k) His work is difficult.	
(l) His work is tiring.	

Question 7**(5 marks)**Listen to the interview. **Answer the questions in English.**

- (a) What are the residents discussing? Write **one** detail. (1)

.....

- (b) Complete the table below with the objects the residents mention.

Person	Objects mentioned
Resident 1	(2)
Resident 2	(2)

(4)

Question 8

(5 marks)

Mia is talking to her teacher Frau Schmidt about her visit to an English school.

Answer the questions in English.

Section 1

(a) What did Mia say was the first difference between German and English schools? (1)

.....

(b) What did she dislike about this? (1)

.....

(c) What other difference does she mention? Write **one** detail. (1)

.....

Section 2

(d) What was a personal benefit to her? (1)

.....

(e) What does she say about the cricket lesson she took part in? (1)

.....

Question 9

(5 marks)

Listen to Oliver talking about where he used to live.

Answer the questions in English.

Section 1

(a) What was there for young people to do in Oliver's village when he was young? (1)

.....

(b) When was the post office open? (1)

.....

Section 2

(c) What facilities are there in the village today? Write **two** details. (2)

•

•

Section 3

(d) Does he prefer the village the way it is today? Why/why not? (1)

Write **one** detail to support your answer.

.....

Candidate Name	Centre Number				Candidate Number			
					0			

GCSE

GERMAN

COMPONENT 2: LISTENING

HIGHER TIER

45 minutes including 5 minutes reading time

SAMPLE ASSESSMENT MATERIALS

INSTRUCTIONS TO CANDIDATES

Use black ink or black ball-point pen.

Write your name, centre number and candidate number in the spaces at the top of this page.

Answer **all** the questions. Where numbers are required, figures may be used. You will hear a recording which contains a number of items in German and you will answer questions on each of these in English or German as instructed.

Write your answers in the spaces provided in this question paper.

You will have five minutes to read the question paper before the recording begins.

INFORMATION FOR CANDIDATES

Dictionaries are not allowed.

Before you hear the recording, you will be allowed **five minutes** to read the questions. You may make notes on the question paper during this time. The recording will be played and you will hear question 1 as it appears in your answer book, introduced by the question number or part-question number. The German item will then follow. At the end of this there will be a pause and the item will be repeated. All other questions will be heard in the same way. **You may make notes or write your answers at any time.**

The paper carries 45 marks. The number of marks for each question or part-question is given in brackets. You are advised to divide your time accordingly.

Question 1

(5 marks)

Listen to the interview. **Answer the questions in English.**

- (a) What are the residents discussing? Write **one** detail. (1)

.....

- (b) Complete the table below with the objects the residents mention.

Person	Objects mentioned
Resident 1	(2)
Resident 2	(2)

(4)

Question 2

(5 marks)

Mia is talking to her teacher Frau Schmidt about her visit to an English school.

Answer the questions in English.

Section 1

(a) What did Mia say was the first difference between German and English schools? (1)

.....

(b) What did she dislike about this? (1)

.....

(c) What other difference does she mention? Write **one** detail. (1)

.....

Section 2

(d) What was a personal benefit to her? (1)

.....

(e) What does she say about the cricket lesson she took part in? (1)

.....

Question 3

(5 marks)

Listen to Oliver talking about where he used to live.

Answer the questions in English.

Section 1

(a) What was there for young people to do in Oliver's village when he was young? (1)

.....

(b) When was the post office open? (1)

.....

Section 2

(c) What facilities are there in the village today? Write **two** details. (2)

•

•

Section 3

(d) Does he prefer the village the way it is today? Why/why not? (1)

Write **one** detail to support your answer.

.....

Question 4

(4 marks)

Listen to the choices offered by a German college and **answer the questions in English.**

- (a) According to the extract, why is it important for young people to make the right decisions about their future? (1)

.....

- (b) What kind of subjects are on offer? Write **two** details. (2)

.....

- (c) What is there the opportunity to do? Write **one** detail. (1)

.....

Question 5

(4 marks)

Hör dieses Interview mit dem Sänger Andreas Spechtl aus der Indie-Band 'Ja, Panik!'.

Fülle die Lücken auf Deutsch aus.

Section 1

- (a) Die nächste Tour ist in (1)

- (b) Er singt auf (1)

Section 2

- (c) In der Familie hatte.....einen starken musikalischen Einfluß auf ihn. (1)

- (d) Er fühlt sich (1)

Question 6**(5 marks)**

Die Firma Amazon hat ein neues Produkt.

Fülle die Tabelle auf Deutsch aus.Section 1

Für wen?	(1)
Material der Tasche	(1)

Section 2

Vorteile für Eltern?	(1)
Wo kann man es benutzen?	(1)
Wofür kann man es benutzen?	(1)

Question 7**(5 marks)**Listen to this radio advert. **Answer the questions in English.**Section 1

(a) What type of event is being advertised? (1)

(b) What starts things off? (1)

Section 2

(c) What takes place at the same time every day? (1)

(d) How many visitors does it attract? (1)

(e) What is not allowed? (1)

Question 8**(6 marks)**Listen to the following job interview. **Complete the grids below in English.**Section 1

Country where work placement was (1)	
What knowledge/experience has she had? Write two details (2)	

Section 2

Duration of placement (1)	
What knowledge/experience has she had? Write two details (2)	

Question 9

(6 marks)

Listen to this news item about pollution in Germany. Answer the questions **in English**.

Section 1

(a) Write **two** things which create air pollution. (2)

-
-

(b) How is the government considering tackling the problem of smog? (1)

.....

Section 2

(c) What should car drivers try to do? Write **one** detail (1)

.....

(d) What is the attitude of environmental groups towards the government's target? (1)

.....

(e) According to the experts, what is needed to encourage people not to use cars? (1)

.....

COMPONENT 2: LISTENING (45 marks)**MARK SCHEME****General Advice**

Examiners are asked to read and digest thoroughly all the information set out in the document *Instructions for Examiners* sent as part of the stationery pack. It is essential for the smooth running of the examination that these instructions are adhered to by all.

A detailed mark scheme is provided but further answers will be discussed at the examiners' conference in the light of candidates' scripts.

Figures and numbers are acceptable and this is stated in the notes to candidates.

Additional incorrect information given by the candidate must be disregarded as long as the correct answer has been given unless the incorrect information obviously contradicts or modifies what has been written.

When extra boxes are ticked or additional answers given, the correct answers are credited and the incorrect ones subtracted. If candidates hedge their bets (give two contradictory answers), the marks awarded are $+1 -1 = 0$.

Where information given for example in brackets or with an oblique (unless considered an alternative answer) makes the answer more ambiguous a mark is deducted.

On some occasions there may be only a partial, incomplete or ambiguous answer and we need to look at these on an individual basis.

Answers in English which have English spelling which is incorrect but understandable and which does not interfere with the message communicated will be generally accepted. Answers in German which have German spelling which is incorrect but understandable will be generally accepted.

The marks awarded for each question should be shown in the margin by the question. These should be totalled and the total shown at the bottom of the margin on the final page.

Marking reminders

- Ensure marks awarded tally with the number of marks allocated
- Check the number of details required in the response
- Check mathematical additions when totalling marks

The following pages contain the transcripts of the extracts used for Component 2 and mark schemes for both Foundation and Higher Tier.
--

FOUNDATION TIER LISTENING (45 marks)

Question 1

(5 marks)

Announcement 1: "Kaufland ist der billigste Supermarkt in Deutschland mit Sonderangeboten für jedes Fest."

Announcement 2: "Für Halloween haben wir Süßigkeiten zu einem niedrigen Preis."

Announcement 3: "Vergessen Sie diese Weihnachten nicht die Lebkuchen."

Announcement 4: "Heute gibt's Sekt für Sylvester im Sonderangebot – Frohes neues Jahr!"

Announcement 5: "Geburtskarten sind im Angebot."

(42 words)

(a)

new products	
special offers	✓
closing times	

 (1)

(b) (i)

prizes	
pumpkins	
sweets	✓

 (1)

(ii)

birthday	
Christmas	✓
carnival	

 (1)

(iii)

Halloween	
New Year	✓
Easter	

 (1)

(iv)	birthdays	✓	(1)
	summer holidays		
	cakes		

Question 2**(5 marks)**Section 1

Ich komme gut mit meinen Eltern und meiner Schwester aus, aber mein Bruder geht mir auf die Nerven. Er spielt immer laute Musik in seinem Schlafzimmer.

Section 2

Ich interessiere mich nicht für Mode, obwohl ich gern mit meiner Freundin einkaufen gehe. Sie ist immer modisch und freundlich. Sie kauft neue Kleidung, und ich kaufe lieber Bücher.

(56 words)

Section 1

(a) (1)

well	✓
not at all	
reasonably	

(b) (1)

her sister	
her brother	✓
her mum	

(c)

(1)

they are very untidy	
they make too much noise	✓
they sleep too much	

Section 2

(d)

(1)

phoning friends	
playing sport	
shopping	✓

(e)

(1)

fashionable	✓
unfriendly	
lazy	

Question 3

(4 marks)

Section 1

Letzes Jahr bin ich mit dem Flugzeug in die Vereinigten Staaten geflogen – das war eine lange Reise. Ich habe in einem Ferienhaus gewohnt.

Section 2

Es gab Platz zum Grillen, aber kein Schwimmbad.
Nächstes Jahr fahre ich nach Italien, in die Berge. Ich werde im Winter fahren, sodass ich skifahren kann.

(49 words)

Section 1

(a) Er ist mit dem gefahren

	
	

<p style="text-align: center;">✓</p>		

(1)

(b) Er war in

	
	

		<p style="text-align: center;">✓</p>

(1)

Section 2

(c) Es gab

	
	

		✓

(1)

(d) Nächstes Jahr wird er besuchen

	
	

	✓	

(1)

Question 4

(5 marks)

Kristian: Wo hast du dein Arbeitspraktikum gemacht?

Lola: Ich war in einer Grundschule.

Kristian: Wann hat die Arbeit begonnen?

Lola: Um halb neun.

Kristian: Was hast du am liebsten gemacht?

Lola: Ich habe mit den Kindern gelesen.

Kristian: Was hat dir nicht gefallen?

Lola: Ich musste im Lehrerzimmer abwaschen.

Kristian: Wie war dein Arbeitspraktikum ?

Lola: Total schrecklich.

Kristian: Schade! Ich finde Arbeitspraktikum sehr nützlich.

(53 words)

(a) Ihr Arbeitspraktikum war

	
	

	✓	

(1)

(b) Was hat ihr gut gefallen?

	
	

✓		

(1)

(c) Was hat ihr nicht gefallen?

	
	

		✓

(1)

(d) Wie hat sie das Arbeitspraktikum gefunden?

	
	

	✓	

(1)

(e) Kristian findet Arbeitspraktikum ...

positiv	okay	negativ
✓		

(1)

Question 5**(5 marks)**Section 1

Meine Mutter ist Mechanikerin und mein Vater arbeitet als Lehrer in einer Grundschule. Als ich jünger war, war mein Traumberuf Tierarzt, aber meine Noten in Biologie sind nicht sehr gut!

Section 2

Ich habe mein Arbeitspraktikum bei meinem Großvater, der in einer Bäckerei arbeitet, gemacht. Samstags arbeite ich in einem Supermarkt, wo mein Onkel an der Kasse arbeitet. Es ist gut bezahlt, aber der Manager ist doof. Ich würde gern als Koch arbeiten – besonders in einem italienischen Restaurant.

(76 words)

Mother's job	B
Job Peter wanted to do when he was younger	G
Grandfather's job	F
Uncle's job	A
Peter's future job	E

C, D=not used

Question 6**(6 marks)**Section 1

Ich bin sehr sportlich. Ich fahre oft mit dem Rad, spiele Fußball, aber mein Lieblingssport ist Skifahren. Zu Weihnachten machen wir immer als Familie Skiurlaub, und ich gehe zu Ostern mit meinen Schulfreunden skifahren.

Section 2

Wenn ich mit meinen Eltern Skiurlaub mache, bezahlen sie für meine Skistunden. Meine Skikleidung ist teuer, weil es mir wichtig ist, nicht nur warm zu sein, sondern auch modisch. Um Geld zu verdienen, arbeite ich in einem Restaurant. Abwaschen ist einfach, aber anstrengend.

(77 words)

Section 1

(a) He is very sporty.	✓
(b) He is quite sporty.	
(c) He cycles a lot.	✓
(d) He enjoys swimming.	
(e) He always goes skiing in December.	✓
(f) He skis three times a year.	

Section 2

(g) He has lessons when he goes skiing with his friends.	
(h) He likes to wear fashionable ski clothes.	✓
(i) In order to earn money, he works in a restaurant.	✓
(j) He doesn't mind being cold.	
(k) His work is difficult.	
(l) His work is tiring.	✓

Question 7**(5 marks)**

Sie hören ein Interview mit zwei Bürgern aus Berlin. Sie erklären, was sie für die Umwelt machen, und was man recyceln kann.

- 1: Zu Hause mache ich viel, um der Umwelt zu helfen. Ich trenne täglich den Müll – Plastikflaschen und Plastiktüten gehen in die gelbe Tonne.
- 2: Als Einzelne kann man viel machen! Altpapier und Zeitungen werfe ich in die blaue Tonne. Das ist so einfach und schnell.

(66 words)

- (a) the environment/recycling (any 1) (1)

(b)

Person	Objects mentioned
Resident 1	rubbish/plastic bottles/ plastic bags/ (yellow) container (any 2)
Resident 2	paper/newspapers/(blue) container (any 2)

(4)

Question 8**(5 marks)**Section 1

Frau Schmidt: Was für Unterschiede gibt es zwischen englischen und deutschen Schulen?
 Mia: Erstens und als Hauptunterschied muss man in England eine Schuluniform tragen. Meiner Meinung nach verliert man die Individualität.
 Frau Schmidt: Gab es andere Unterschiede? Was hast du bemerkt?
 Mia: Der Schultag beginnt viel später als bei uns.

Section 2

Mia: In England konnte ich um acht Uhr aufstehen – das ist schon meine erste Stunde in Deutschland! Das fand ich viel besser, weil ich nicht so müde war.
 Frau Schmidt: Sonst noch etwas, Mia?
 Mia: Ich hatte auch die Möglichkeit, Cricket in einer Sportstunde zu spielen. Das werde ich nicht vergessen!
 (91 words)

Section 1

- (a) pupils/students/children wear/wore uniform (1)
- (b) lose your individuality (1)
- (c) school day starts (much) later (than in Germany) (1)

Section 2

- (d) she could get up at 8/later than normal/she was not as tired (any 1) (1)
- (e) she won't forget it (1)

Question 9

(5 marks)

Section 1

Als ich jünger war, habe ich in einem kleinen Dorf gewohnt. Für junge Leute gab es nicht viel zu machen. Für die älteren Leute gab es eine kleine Bäckerei und eine Post, die nur morgens geöffnet war. Da konnten sie Zeitungen kaufen.

Section 2

Heutzutage gibt es mehr Häuser im Dorf. Es gibt dreitausend Einwohner. Wir haben jetzt ein kleines Schwimmbad und drei Tennisplätze.

Section 3

Mein Dorf ist jetzt bestimmt nicht so langweilig wie früher. Es gibt mehr zu tun für junge Leute, aber ich bin jetzt älter, und für mich persönlich gibt es zu viele Autos und Lärm.

(97 words)

Section 1

- (a) not much/not a lot (1)
- (b) (only) in the morning(s) (1)

Section 2

- (c) (small) swimming pool (1) (2)
(three) tennis courts (1)

Section 3

- (d) No, there are too many cars/too much noise (1)

HIGHER TIER LISTENING (45 marks)**Question 1****(5 marks)**

Sie hören ein Interview mit zwei Bürgern aus Berlin. Sie erklären, was sie für die Umwelt machen, und was man recyceln kann.

- 1: Zu Hause mache ich viel, um der Umwelt zu helfen. Ich trenne täglich den Müll – Plastikflaschen und Plastiktüten gehen in die gelbe Tonne.
- 2: Als Einzelne kann man viel machen! Altpapier und Zeitungen werfe ich in die blaue Tonne. Das ist so einfach und schnell.

(66 words)

- (a) the environment/recycling (any 1) (1)

(b)

Person	Objects mentioned
Resident 1	rubbish/plastic bottles/ plastic bags/ (yellow) container (any 2)
Resident 2	paper/newspapers/(blue) container (any 2)

(4)

Question 2**(5 marks)**Section 1

Frau Schmidt: Was für Unterschiede gibt es zwischen englischen und deutschen Schulen?

Mia: Erstens und als Hauptunterschied muss man in England eine Schuluniform tragen.

Meiner Meinung nach verliert man die Individualität.

Frau Schmidt: Gab es andere Unterschiede? Was hast du bemerkt?

Mia: Der Schultag beginnt viel später als bei uns.

Section 2

Mia: In England konnte ich um acht Uhr aufstehen – das ist schon meine erste Stunde in Deutschland! Das fand ich viel besser, weil ich nicht so müde war.

Frau Schmidt: Sonst noch etwas, Mia?

Mia: Ich hatte auch die Möglichkeit, Cricket in einer Sportstunde zu spielen. Das werde ich nicht vergessen!

(91 words)

Section 1

- (a) pupils/students/children wear/wore uniform (1)
- (b) lose your individuality (1)
- (c) school day starts (much) later (than in Germany) (1)

Section 2

- (d) she could get up at 8/later than normal/she was not as tired (any 1) (1)
- (e) she won't forget it (1)

Question 3

(5 marks)

Section 1

Als ich jünger war, habe ich in einem kleinen Dorf gewohnt. Für junge Leute gab es nicht viel zu machen. Für die älteren Leute gab es eine kleine Bäckerei und eine Post, die nur morgens geöffnet war. Da konnten sie Zeitungen kaufen.

Section 2

Heutzutage gibt es mehr Häuser im Dorf. Es gibt dreitausend Einwohner. Wir haben jetzt ein kleines Schwimmbad und drei Tennisplätze.

Section 3

Mein Dorf ist jetzt bestimmt nicht so langweilig wie früher. Es gibt mehr zu tun für junge Leute, aber ich bin jetzt älter, und für mich persönlich gibt es zu viele Autos und Lärm.
(97 words)

Section 1

- (a) not much/not a lot (1)
- (b) (only) in the morning(s) (1)

Section 2

- (c) (small)swimming pool (1)
(three) tennis courts (1) (2)

Section 3

- (d) No, there are too many cars/too much noise (1)

Question 4**(4 marks)**

Leider gibt es hohe Arbeitslosigkeit für junge Leute in dieser Gegend. Deswegen ist es wichtig, Zukunftspläne zu machen. Unsere Lehrer und Lehrerinnen können dir helfen, die richtigen Entscheidungen zu treffen. Wir bieten über vierzig Fächer an – akademische und berufliche. Wenn man eine Stelle sucht, ist es wichtig, nicht nur Qualifikationen zu haben, sondern auch Berufserfahrung zu bekommen. Deswegen bieten wir ein Arbeitspraktikum für alle Schüler an – man kann das sogar im Ausland machen, um seine Fremdsprachen zu verbessern.

(78 words)

- (a) there is high unemployment (amongst young people) (1)
- (b) academic and vocational (2)
- (c) work placement or experience (abroad)/improve your (foreign) languages (any 1) (1)

Question 5

(4 marks)

Section 1

Int: Also das vierte Album bringt viel Erfolg.

AS: Ja, zwei Millionen Exemplare wurden in Deutschland verkauft – eine Million mehr als das dritte Album.

Int: Sie spielen zurzeit Konzerte in Berlin?

AS: Ja. Danach fahren wir nach Österreich und Polen

Int: Warum singen Sie nicht nur auf Deutsch?

AS: Wenn wir singen, mischen wir Deutsch und Englisch.

Section 2

Int: Ist Ihre Familie musikalisch?

AS: Nicht wirklich, meine Mutter und mein Vater spielen keine Instrumente, aber mein Bruder hat einen guten Musikgeschmack. Ich habe viel von ihm gelernt.

Int: Was tragen Sie auf der Bühne ?

AS: Mode ist mir egal – wie Sie vielleicht sehen ! Die Musik ist am wichtigsten.

Int: Im Moment geht alles gut.

AS: Ja klar, mein Hobby ist jetzt mein Beruf.

Int: Danke.

(114 words)

Section 1

(a) Die nächste Tour ist in Österreich/Polen. (any 1) (1)

(b) Er singt auf Deutsch und Englisch. (both required) (1)

Section 2

(c) In der Familie hatte sein Bruder einen starken musikalischen Einfluß auf ihn. (1)

(d) Er fühlt sich glücklich/zufrieden/gut. (any 1) (1)

Question 6**(5 marks)**Section 1

Amazons neues Produkt ist ein kinderfreundliches Tablet, das perfekt für kleine Hände ist. Eine Ledertasche ist inklusive und schützt das Tablet besser als eine Plastikhülle.

Section 2

Amazon FreeTime gibt Ihnen als Eltern viel Kontrolle, wie und wann Ihr Kind das Gerät nutzen darf, und es schützt Ihr Kind vor Werbung. Man kann das Tablet überall mitnehmen – im Auto oder im Urlaub! Mit Filmen und Spielen wird sicher keine Langeweile entstehen, und das Ganze bekommen Sie für 1 Jahr gratis!

(78 words)

Für wen?	(kleine) Kinder	(1)
Material der Tasche	Leder	(1)
Vorteile für Eltern?	viel Kontrolle / keine Werbung (any 1)	(1)
Wo kann man es benutzen?	Überall / im Auto / in Urlaub (any 1)	(1)
Wofür kann man es benutzen?	Filme / Spielen (any 1)	(1)

Question 7**(5 marks)**Section 1

Am neunzehnten September beginnt das Oktoberfest in München. Das größte Bierfest in der Welt bietet fünfzehn Tage lang Tradition und Spaß. Wie jedes Jahr beginnt das Fest mit einem Konzert – mit rund 300 Musikern wird das bestimmt ein tolles Erlebnis sein.

Section 2

Es gibt auch jeden Tag um Mitternacht Feuerwerke. Etwas Wunderschönes für die ganze Familie. Jedes Bierzelt hat seinen eigenen Charakter und besonderen Charme. Über sieben Millionen Liter Bier werden getrunken werden, und wir erwarten mehr als sechs Millionen Besucher aus verschiedenen Ländern. Vergessen Sie nicht, dass das Nichtrauchergesetz auch auf dem Oktoberfest gilt.

(94 words)

Section 1

- (a) beer festival (1)
- (b) a concert / 300 musicians (1)

Section 2

- (c) fireworks (1)
- (d) over 6 million visitors/international visitors (1)
- (e) smoking (1)

Question 8**(6 marks)**Section 1

Manager: Also, ich habe Ihren Lebenslauf gelesen. Sie haben letztes Jahr ein Arbeitspraktikum in Europa gemacht?

Frau Fischer: Ja, ich war an der Universität in Berlin, in Ostdeutschland und habe ein Arbeitspraktikum in Spanien gemacht. Ich war für zwei Monate in einem Büro.

Manager: Interessant. Und was haben Sie dort gemacht?

Frau Fischer: In Spanien habe ich mit Kunden gearbeitet. Ich musste Marketingpläne schreiben und viele E-Mails schicken.

Section 2

Manager: Und danach?

Frau Fischer: Danach war ich sechs Wochen lang in einer Technologiefirma in Süditalien. Ich habe als Sekretärin gearbeitet, und ich habe meine Computerkenntnisse und meine Fremdsprachen verbessert.

Manager: Vielen Dank, Frau Fischer. Ich werde Sie morgen kontaktieren. Wie sind Sie am besten erreichbar?

Frau Fischer: Morgen bin ich nicht im Büro, deswegen kann ich meine E-Mails nicht lesen. Hier ist meine Geschäftskarte mit meiner Handynummer.

(124 words)

Section 1

Country where work placement was (1)	Spain
What knowledge/experience has she had? Write two details (2)	working with customers, writing marketing plans, sending emails (any 2)

Section 2

Duration of placement (1)	6 weeks
What knowledge/experience has she had? Write two details (2)	computer skills, languages, secretary (any 2)

Question 9**(6 marks)**Section 1

Autoverkehr, Kraftwerke und Fabriken pusten permanent Schwefeldioxid und viele andere Chemikalien in die Luft. Studien zeigen, dass diese Schadstoffe die Gesundheit schädigen können – besonders Kinder, die an Asthma leiden, und alte Menschen sind hiervon betroffen!

Es gibt auch eine Gefährdung durch den sogenannten Sommersmog. Die Regierung hat vorgeschlagen, ein Autoverbot in der Stadtmitte von Berlin und anderen Städten einzuführen.

Section 2

Also, was können Sie gegen Luftverschmutzung tun?

Einer der Hauptverursacher ist der Autofahrer. Am besten ist es deshalb, wenn Sie im Stau den Motor abstellen. Geben Sie auch so wenig wie möglich Vollgas.

Die deutsche Regierung hat zum Ziel, 100% alternative Energien bis spätestens 2040 zu haben. Laut Umweltgruppen hat die Regierung aber noch viel Arbeit zu tun. Die Experten sagen auch, dass wir mehr Elektroautos auf den Straßen und bessere Fahrradwege brauchen.

(132 words)

Section 1

- (a) cars/power plants/factories (any 2) (2)
- (b) ban on cars (in city centre) (in Berlin and other towns) (1)

Section 2

- (c) turn engine off in traffic jams/accelerate gently (1)
- (d) they/the government still have/has a lot of work to do (1)
- (e) better cycle paths (1)

FOUNDATION TIER

LISTENING TAPE SCRIPT

Question 1

Announcement 1: "Kaufland ist der billigste Supermarkt in Deutschland mit Sonderangeboten für jedes Fest."

Announcement 2: "Für Halloween haben wir Süßigkeiten zu einem niedrigen Preis."

Announcement 3: "Vergessen Sie diese Weihnachten die Lebkuchen nicht."

Announcement 4: "Heute gibt's Sekt für Sylvester im Sonderangebot – Frohes neues Jahr!"

Announcement 5: "Geburtskarten sind im Angebot."

(42 words)

Question 2

Section 1

Ich komme gut mit meinen Eltern und meiner Schwester aus, aber mein Bruder geht mir auf die Nerven. Er spielt immer laute Musik in seinem Schlafzimmer.

Section 2

Ich interessiere mich nicht für Mode, obwohl ich gern mit einer Freundin einkaufen gehe. Sie ist immer modisch und freundlich. Sie kauft neue Kleidung, und ich kaufe lieber Bücher.

(56 words)

Question 3

Section 1

Letzes Jahr bin ich mit dem Flugzeug in die Vereinigten Staaten geflogen – das war eine lange Reise. Ich habe in einem Ferienhaus gewohnt.

Section 2

Es gab Platz zum Grillen, aber kein Schwimmbad.
Nächstes Jahr fahre ich nach Italien, in die Berge. Ich werde im Winter fahren, sodass ich skifahren kann.

(49 words)

Question 4

Kristian: Wo hast du dein Arbeitspraktikum gemacht?

Lola: Ich war in einer Grundschule.

Kristian: Wann hat die Arbeit begonnen?

Lola: Um halb neun.

Kristian: Was hast du am liebsten gemacht?

Lola: Ich habe mit den Kindern gelesen.

Kristian: Was hat dir nicht gefallen?

Lola: Ich musste im Lehrerzimmer abwaschen.

Kristian: Wie war dein Arbeitspraktikum?

Lola: Total schrecklich.

Kristian: Schade! Ich finde Arbeitspraktikum sehr nützlich.

(53 words)

Question 5

Section 1

Meine Mutter ist Mechanikerin, und mein Vater arbeitet als Lehrer in einer Grundschule. Als ich jünger war, war mein Traumberuf Tierarzt, aber meine Noten in Biologie sind nicht sehr gut!

Section 2

Ich habe mein Arbeitspraktikum bei meinem Großvater, der in einer Bäckerei arbeitet, gemacht. Samstags arbeite ich in einem Supermarkt, wo mein Onkel an der Kasse arbeitet. Es ist gut bezahlt, aber der Manager ist doof. Ich würde gern als Koch arbeiten – besonders in einem italienischen Restaurant.

(76 words)

Question 6

Section 1

Ich bin sehr sportlich. Ich fahre oft mit dem Rad, spiele Fußball, aber mein Lieblingssport ist Skifahren. Zu Weihnachten machen wir immer als Familie Skiurlaub, und ich gehe zu Ostern mit meinen Schulfreunden skifahren.

Section 2

Wenn ich mit meinen Eltern Skiurlaub mache, bezahlen sie für meine Skistunden. Meine Skikleidung ist teuer, weil es mir wichtig ist, nicht nur warm zu sein, sondern auch modisch. Um Geld zu verdienen, arbeite ich in einem Restaurant. Abwaschen ist einfach, aber anstrengend.

(77 words)

Question 7

Sie hören ein Interview mit zwei Bürgern aus Berlin. Sie erklären, was sie für die Umwelt machen, und was man recyceln kann.

- 1: Zu Hause mache ich viel, um der Umwelt zu helfen. Ich trenne täglich den Müll – Plastikflaschen und Plastiktüten gehen in die gelbe Tonne.
- 2: Als Einzelne kann man viel machen! Altpapier und Zeitungen werfe ich in die blaue Tonne. Das ist so einfach und schnell.

(66 words)

Question 8

Section 1

Frau Schmidt: Was für Unterschiede gibt es zwischen englischen und deutschen Schulen?

Mia: Erstens und als Hauptunterschied muss man in England eine Schuluniform tragen.

Meiner Meinung nach verliert man die Individualität.

Frau Schmidt: Gab es andere Unterschiede? Was hast du bemerkt?

Mia: Der Schultag beginnt viel später als bei uns.

Section 2

Mia: In England konnte ich um acht Uhr aufstehen – das ist schon meine erste Stunde in Deutschland! Das fand ich viel besser, weil ich nicht so müde war.

Frau Schmidt: Sonst noch etwas, Mia?

Mia: Ich hatte auch die Möglichkeit, Cricket in einer Sportstunde zu spielen. Das werde ich nicht vergessen!

(91 words)

Question 9

Section 1

Als ich jünger war, habe ich in einem kleinen Dorf gewohnt. Für junge Leute gab es nicht viel zu machen. Für die älteren Leute gab es eine kleine Bäckerei und eine Post, die nur morgens geöffnet war. Da konnten sie Zeitungen kaufen.

Section 2

Heutzutage gibt es mehr Häuser im Dorf. Es gibt dreitausend Einwohner. Wir haben jetzt ein kleines Schwimmbad und drei Tennisplätze.

Section 3

Mein Dorf ist jetzt bestimmt nicht so langweilig wie früher. Es gibt mehr zu tun für junge Leute, aber ich bin jetzt älter, und für mich persönlich gibt es zu viele Autos und Lärm.

(97 words)

HIGHER TIER

**LISTENING
TAPE SCRIPT**

Question 1

Sie hören ein Interview mit zwei Bürgern aus Berlin. Sie erklären, was sie für die Umwelt machen, und was man recyceln kann.

- 1: Zu Hause mache ich viel, um der Umwelt zu helfen. Ich trenne täglich den Müll – Plastikflaschen und Plastiktüten gehen in die gelbe Tonne.
- 2: Als Einzelne kann man viel machen! Altpapier und Zeitungen werfe ich in die blaue Tonne. Das ist so einfach und schnell.

(66 words)

Question 2

Section 1

Frau Schmidt: Was für Unterschiede gibt es zwischen englischen und deutschen Schulen?

Mia: Erstens und als Hauptunterschied muss man in England eine Schuluniform tragen.

Meiner Meinung nach verliert man die Individualität.

Frau Schmidt: Gab es andere Unterschiede? Was hast du bemerkt?

Mia: Der Schultag beginnt viel später als bei uns.

Section 2

Mia: In England konnte ich um acht Uhr aufstehen – das ist schon meine erste Stunde in Deutschland! Das fand ich viel besser, weil ich nicht so müde war.

Frau Schmidt: Sonst noch etwas, Mia?

Mia: Ich hatte auch die Möglichkeit, Cricket in einer Sportstunde zu spielen. Das werde ich nicht vergessen!

(91 words)

Question 3

Section 1

Als ich jünger war, habe ich in einem kleinen Dorf gewohnt. Für junge Leute gab es nicht viel zu machen. Für die älteren Leute gab es eine kleine Bäckerei und eine Post, die nur morgens geöffnet war. Da konnten sie Zeitungen kaufen.

Section 2

Heutzutage gibt es mehr Häuser im Dorf. Es gibt dreitausend Einwohner. Wir haben jetzt ein kleines Schwimmbad und drei Tennisplätze.

Section 3

Mein Dorf ist jetzt bestimmt nicht so langweilig wie früher. Es gibt mehr zu tun für junge Leute, aber ich bin jetzt älter, und für mich persönlich gibt es zu viele Autos und Lärm.

(97 words)

Question 4

Leider gibt es hohe Arbeitslosigkeit für junge Leute in dieser Gegend. Deswegen ist es wichtig, Zukunftspläne zu machen. Unsere Lehrer und Lehrerinnen können dir helfen, die richtigen Entscheidungen zu treffen. Wir bieten über vierzig Fächer an – akademische und berufliche. Wenn man eine Stelle sucht, ist es wichtig, nicht nur Qualifikationen zu haben, sondern auch Berufserfahrung zu bekommen. Deswegen bieten wir ein Arbeitspraktikum für alle Schüler an – man kann das sogar im Ausland machen, um seine Fremdsprachen zu verbessern.

(78 words)

Question 5

Section 1

Int: Also das vierte Album bringt viel Erfolg.

AS: Ja, zwei Millionen Exemplare wurden in Deutschland verkauft – eine Million mehr als das dritte Album.

Int: Sie spielen zurzeit Konzerte in Berlin?

AS: Ja. Danach fahren wir nach Österreich und Polen

Int: Warum singen Sie nicht nur auf Deutsch?

AS: Wenn wir singen, mischen wir Deutsch und Englisch.

Section 2

Int: Ist Ihre Familie musikalisch?

AS: Nicht wirklich, meine Mutter und mein Vater spielen keine Instrumente, aber mein Bruder hat einen guten Musikgeschmack. Ich habe viel von ihm gelernt.

Int: Was tragen Sie auf der Bühne ?

AS: Mode ist mir egal – wie Sie vielleicht sehen ! Die Musik ist am wichtigsten.

Int: Im Moment geht alles gut.

AS: Ja klar, mein Hobby ist jetzt mein Beruf.

Int: Danke.

(114 words)

Question 6

Section 1

Amazons neues Produkt ist ein kinderfreundliches Tablet, das perfekt für kleine Hände ist. Eine Ledertasche ist inklusive und schützt das Tablet besser als eine Plastikhülle.

Section 2

Amazon FreeTime gibt Ihnen als Eltern viel Kontrolle, wie und wann Ihr Kind das Gerät nutzen darf, und es schützt Ihr Kind vor Werbung. Man kann das Tablet überall mitnehmen – im Auto oder im Urlaub! Mit Filmen und Spielen wird sicher keine Langeweile entstehen, und das Ganze bekommen Sie für 1 Jahr gratis!

(78 words)

Question 7

Section 1

Am neunzehnten September beginnt das Oktoberfest in München. Das größte Bierfest in der Welt bietet fünfzehn Tage lang Tradition und Spaß. Wie jedes Jahr beginnt das Fest mit einem Konzert – mit rund 300 Musikern wird das bestimmt ein tolles Erlebnis sein.

Section 2

Es gibt auch jeden Tag um Mitternacht Feuerwerke. Etwas Wunderschönes für die ganze Familie. Jedes Bierzelt hat seinen eigenen Charakter und besonderen Charme. Über sieben Millionen Liter Bier werden getrunken werden und wir erwarten mehr als sechs Millionen Besucher aus verschiedenen Ländern. Vergessen Sie nicht, dass das Nichtrauchergesetz auch auf dem Oktoberfest gilt.

(94 words)

Question 8

Section 1

Manager: Also, ich habe Ihren Lebenslauf gelesen. Sie haben letztes Jahr ein Arbeitspraktikum in Europa gemacht?

Frau Fischer: Ja, ich war an der Universität in Berlin, in Ostdeutschland und habe ein Arbeitspraktikum in Spanien gemacht. Ich war für zwei Monate in einem Büro.

Manager: Interessant. Und was haben Sie dort gemacht?

Frau Fischer: In Spanien habe ich mit Kunden gearbeitet. Ich musste Marketingpläne schreiben und viele E-Mails schicken.

Section 2

Manager: Und danach?

Frau Fischer: Danach war ich auch sechs Wochen lang in einer Technologiefirma in Süditalien. Ich habe als Sekretärin gearbeitet, und ich habe meine Computerkenntnisse und meine Fremdsprachen verbessert.

Manager: Vielen Dank, Frau Fischer. Ich werde Sie morgen kontaktieren. Wie sind Sie am besten erreichbar?

Frau Fischer: Morgen bin ich nicht im Büro, deswegen kann ich meine E-Mails nicht lesen. Hier ist meine Geschäftskarte mit meiner Handynummer.

(124 words)

Question 9

Section 1

Autoverkehr, Kraftwerke und Fabriken pusten permanent Schwefeldioxid und viele andere Chemikalien in die Luft. Studien zeigen, dass diese Schadstoffe die Gesundheit schädigen können – besonders Kinder, die an Asthma leiden, und alte Menschen sind hiervon betroffen!

Es gibt auch eine Gefährdung durch den sogenannten Sommersmog. Die Regierung hat vorgeschlagen, ein Autoverbot in der Stadtmitte von Berlin und anderen Städten einzuführen.

Section 2

Also, was können Sie gegen Luftverschmutzung tun?

Einer der Hauptverursacher ist der Autofahrer. Am besten ist es deshalb, wenn Sie im Stau den Motor abstellen. Geben Sie auch so wenig wie möglich Vollgas.

Die deutsche Regierung hat zum Ziel, 100% alternative Energien bis spätestens 2040 zu haben. Laut Umweltgruppen hat die Regierung aber noch viel Arbeit zu tun. Die Experten sagen auch, dass wir mehr Elektroautos auf den Straßen und bessere Fahrradwege brauchen.

(132 words)

Candidate Name	Centre Number				Candidate Number			
					0			

GCSE
GERMAN
COMPONENT 3: READING
FOUNDATION TIER 1 hour

SAMPLE ASSESSMENT MATERIALS

INSTRUCTIONS TO CANDIDATES

Use black ink or black ball-point pen.
 Write your name, centre number and candidate number in the spaces at the top of this page.

Answer **all** the questions. Where numbers are required, figures may be used. You will answer questions in English or German as instructed.

Write your answers in the spaces provided in this question paper.

INFORMATION FOR CANDIDATES

Dictionaries are not allowed.

The paper carries 60 marks. The number of marks for each question or part-question is given in brackets. You are advised to divide your time accordingly.

Question 1

(6 marks)

Read the two adverts and answer the questions **in English**.

(a)

Willkommen bei der Hamburger Stadtrundfahrt.
 Erleben Sie Hamburg zu Wasser und zu Lande.
 Fahrten sind alle 20 Minuten und es gibt eine Ermäßigung für Kinder.

(i) What is being advertised? (1)

Tick (✓) the correct box.

a fast food restaurant	
child care	
town tours	

(ii) Write **two** pieces of information that are given in the advert. (2)

-
-

(b)

Es gibt viele Urlaubsmöglichkeiten in Deutschland. Was für einen Urlaub suchen Sie?
 Liegen Sie gern am Strand oder sind Sie Sporturlauber?
 Wir bieten Campingplätze und Ferienwohnungen.
 Es gibt etwas für Familien und Paare.

(i) What is being advertised? (1)

Tick (✓) the correct box.

holidays	
car hire	
a sports centre	

- (ii) What do they offer? Write **one** detail. (1)

.....

- (iii) Who is the advert aimed at? Write **one** detail. (1)

.....

Question 2

(6 marks)

Lies diese Information von einem Online-Forum. Sechs junge Leute beschreiben, was für eine Arbeit sie machen möchten. Was wäre der beste Beruf für jede Person?

Schreib den richtigen **Buchstaben** für jeden Namen.

Ich schreibe gern Software. Anna
Mein Arbeitspraktikum war in einer Grundschule, weil ich gern mit Kindern arbeite. Lukas
Ich besuche gern andere Länder und fliege gern mit dem Flugzeug. Katja
Mein Vater arbeitet in einem Tierheim, und ich helfe täglich mit den Tieren. Jens
Ich arbeite am liebsten mit meinen Händen, und interessiere mich für Autos. Klaudia
Es gibt zuviel Gewalt und Kriminalität in der Stadtmitte. Bartosz

Anna		(1)
Lukas		(1)
Katja		(1)
Jens		(1)
Klaudia		(1)
Bartosz		(1)

A	Mechaniker(in)
B	Verkauf(er)(in)
C	Lehrer(in)
D	Kellner(in)
E	Pilot(in)
F	Informatiker(in)
G	Koch(in)
H	Tierarzt(in)
I	Polizist(in)

Question 3

(6 marks)

Lies die vier Anzeigen und entscheide, was am besten zusammenpasst.

Schreib den richtigen Buchstaben für jeden Satz.

Restaurant A

Montag Ruhetag
Das beste chinesische Essen in Deutschland!
Gerichte zum Mitnehmen

Restaurant B

Traditionelle deutsche und europäische Gerichte
Hausgemachte Kuchen
Dienstags-Samstags bis 23 Uhr

Restaurant C

Jeden Tag geöffnet - 24 Stunden
Spezialitäten aus Süditalien
Telefonieren Sie 074 77993, um einen Tisch zu reservieren

Restaurant D

Neue Speisekarte für Sommer
Nur montags geschlossen
Kinder essen kostenlos

- (a) Wo kann man am Montag essen? (1)
- (b) Wohin geht man am besten für italienisches Essen?..... (1)
- (c) Wo kann man Essen aus China essen? (1)
- (d) Wo kann man auch das Essen zu Hause essen? (1)
- (e) Wo ist es billiger für Familien? (1)
- (f) Wo kann man Essen aus Deutschland essen? (1)

Question 4**(6 marks)**

Zwei deutsche Freunde schreiben ihre Meinungen zum Thema 'Schule' für ein Jugendmagazin.

Hake (✓) das richtige Kästchen ab.

Michaela

Letztes Jahr war Biologie mein Lieblingsfach, weil die Lehrerin toll war, aber jetzt lerne ich am liebsten Informatik. Ich spiele montags und samstags für die Schulfußballmannschaft, aber ich habe keine Zeit für Hausaufgaben.

Andreas

Ich lerne Fränzösich und Englisch. Ich lerne gern Vokabeln zu Hause, weil ich gute Noten bekommen will. Ich möchte im September Spanisch lernen.

(a) Michaelas Lieblingsfach ist ... (1)

Biologie	<input type="checkbox"/>
Informatik	<input type="checkbox"/>
Sport	<input type="checkbox"/>

(b) Michaela fand ihre Biologielehrerin ... (1)

klasse	<input type="checkbox"/>
streng	<input type="checkbox"/>
langweilig	<input type="checkbox"/>

(c) Michaela macht Hausaufgaben (1)

oft	<input type="checkbox"/>
nie	<input type="checkbox"/>
zweimal in der Woche	<input type="checkbox"/>

(d) Andreas findet Hausaufgaben ... (1)

dumm	<input type="checkbox"/>
eine Zeitverschwendung	<input type="checkbox"/>
wichtig	<input type="checkbox"/>

(e) Andreas lernt Fremdsprachen (1)

keine	<input type="checkbox"/>
zwei	<input type="checkbox"/>
drei	<input type="checkbox"/>

(f) Er wird (1)

die Schule im September verlassen	<input type="checkbox"/>
mehr Hausaufgaben machen	<input type="checkbox"/>
eine neue Fremdsprache lernen	<input type="checkbox"/>

Question 5

(6 marks)

Read these environmental tips you see in a German leaflet. Read the tips and write the correct item in **the table in English**.

Energiesparlampen benutzen

Energiesparlampen verbrauchen viel weniger Strom und halten länger!

Toaster statt Backofen

Mit dem Toaster brauchst du über 50 Prozent weniger Energie als mit dem Backofen.

Duschen statt Baden

Für eine volle Badewanne brauchst du ungefähr 120 Liter Wasser – zum Duschen nur 50 Liter.

Stromfresser: Computer

Computer brauchen viel Strom, vor allem der Monitor.

Mehrweg statt Einwegflaschen

Mehrwegflaschen werden bis zu 50 Mal wieder verwendet – keine Energie für die Herstellung neuer Flaschen.

Source: www.kindernetz.de/infonetz/thema/energie-umwelt

Write the selected words from the text above in the appropriate column below in English.

Bad for the environment	Better for the environment	
		(2)
		(2)
		(2)

Question 6

(6 marks)

Read this poem about the working day and **answer the questions in English**.**Das Arbeitsgedicht**

Ach, wie bin ich ja so froh,
 Sitz schon wieder im Büro.
 Draußen strahlt der Sonnenschein,
 ich schalt' den Computer ein.
 Um mich vorher aufzubauen,
 Tu' ich erstmal e-mail schauen.
 Gott sei Dank kommt dann die Pause
 und ich esse meine Snacks von Zuhause,
 damit ich besser werken kann –
 Mein Kopf wird plötzlich langsam schwer,
 und ich glaub', ich kann nicht mehr.
 Langsam dann, in stiller Ruh' fallen mir die Augen zu -
 während sich mein Kopf verrenkt, und langsam auf den Schreibtisch senkt.
 Der Feierabend kommt langsam auf mich zu,
 schnell schließ ich meinen Schreibtisch zu.
 Das Aufräumen hat mich geschafft,
 ich stehe auf, mit letzter Kraft
 noch müde von der dritten Pause
 - schlepp ich mich fertig dann nach Hause.

Poem abridged from <http://www.erdbeerlounge.de/erdbeertalk/Lustiges-gedicht-zur-Arbeit>

- (a) What is the weather like? (1)

- (b) Name **two** work-related tasks that the poet mentions at the beginning. (2)
 •
 •
- (c) How does having a snack in their break help the poet? (1)

- (d) How does the poet feel when it's silent? (1)

- (e) What does he/she look forward to? (1)

Question 7

(6 marks)

Read the article from a German website and **answer the questions in English**.

Entdecken Sie die Busbibliothek

Jede Woche und auch im Winter fährt der große, weiße Bus durch Bremen. An über 20 Haltestellen im Stadtgebiet wartet die ganze Welt von Medien auf Rädern.

Erwachsene finden bei uns aktuelle Romane, sowie Filme und Hörbücher.

Für Kinder bieten wir ein umfangreiches Angebot an Erstlesebüchern. Eine Auswahl an Konsolenspielen rundet das Medienangebot ab.

Sie können Ihren persönlichen Haltestellen-Fahrplan der Busbibliothek herunterladen und in Ihren elektronischen Kalender auf Ihr Smartphone einspeichern.

Source: www.stabi-hb.de/Bibliotheken-Busbibliothe

(a) What is the article about? (1)

.....

(b) Write **two** items which are available for adults. (2)

•

•

(c) Write **two** items which are available for children. (2)

•

•

(d) How can you get hold of the timetable? (1)

.....

Question 8

(6 marks)

Read Heidi's email to David and **answer the questions in English.**

- (a) What made it a stress-free holiday for Heidi? Write **one** detail. (1)
-
- (b) What was Heidi's opinion of Salzburg? (1)
-
- (c) What could she do all day? Write **one** detail. (1)
-
- (d) What was Heidi's family pleased about? (1)
-
- (e) What would she have changed about the holiday? (1)
-
- (f) Where would they like to go in the future? (1)
-

Question 9

(6 marks)

Read this extract from the novel "Soloalbum" and **answer the questions below in English.**

Trotzdem waren meine Freunde jetzt für mich da, alle drei. Tja, genauso sah es aus. Drei hatte ich noch.

Martin: Alkoholiker-sitzt eigentlich immer rauchend zu Hause.

David: hört nur klassische Musik oder aber Plastiktechno, das schon gerne. Ist viel dicker als ich, aber das nützt ja auch nichts.

Christian: Studiert auch, offiziell, ist aber eigentlich von Beruf Musiker.

Ehrlich gesagt, brauche ich auch nicht mehr Freunde als diese drei, ich wüßte gar nicht, wann und wo und warum. Die Jungs sind da, kein Problem und zum Glück reden wir nicht die ganze Zeit über Katharina.

Ist ja nicht die erste Lebenskrise, die wir gemeinsam durchwandern.....da wird man Mitglied im Club der gebrochenen Herzen, fährt am Fenster vorbei und zerreißt die Briefe. Es ist wie ein Bausatz, wie eine Schritt-für-Schritt-Anleitung.

Adapted from "Soloalbum" - by Benjamin von Stuckrad-Barre (1998)

(a) Give **one** piece of information about **each** of the friends. (3)

Martin:

•

David:

•

Christian:

•

(b) How happy is the author with his friends? Write **one** detail to explain your answer. (1)

.....

(c) Write **one** way he describes getting over Katharina. (1)

.....

(d) Why does he compare the process of getting over Katharina to 'eine Schritt-für-Schritt-Anleitung' in the last sentence? (1)

.....

Question 10

(6 marks)

Translate the following passage **into English.**

Leider ist mein Geburtstag am Ende Dezember. Ich habe nie eine richtige Geburtstagsparty gehabt, weil es Weihnachten ist. Ich finde das ärgerlich. Letztes Jahr habe ich ein Handy von meinen Eltern bekommen. Das war sehr teuer.

Write your answer below.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Candidate Name	Centre Number					Candidate Number				
						0				

GCSE

GERMAN

COMPONENT 3: READING

HIGHER TIER 1 hour 15 minutes

SAMPLE ASSESSMENT MATERIALS

INSTRUCTIONS TO CANDIDATES

Use black ink or black ball-point pen.

Write your name, centre number and candidate number in the spaces at the top of this page.

Answer **all** the questions. Where numbers are required, figures may be used. You will answer questions in English or German as instructed.

Write your answers in the spaces provided in this question paper.

INFORMATION FOR CANDIDATES

Dictionaries are not allowed.

The paper carries 60 marks. The number of marks for each question or part-question is given in brackets. You are advised to divide your time accordingly.

Question 1

(6 marks)

Read Heidi's email to David and **answer the questions in English.**

- (a) What made it a stress-free holiday for Heidi? Write **one** detail. (1)
.....
- (b) What was Heidi's opinion of Salzburg? (1)
.....
- (c) What could she do all day? Write **one** detail. (1)
.....
- (d) What was Heidi's family pleased about? (1)
.....
- (e) What would she have changed about the holiday? (1)
.....
- (f) Where would they like to go in the future? (1)
.....

Question 2

(6 marks)

Read this extract from the novel "Soloalbum" and answer the questions below in English.

Trotzdem waren meine Freunde jetzt für mich da, alle drei. Tja, genauso sah es aus. Drei hatte ich noch.

Martin: Alkoholiker-sitzt eigentlich immer rauchend zu Hause.

David: hört nur klassische Musik oder aber Plastiktechno, das schon gerne. Ist viel dicker als ich, aber das nützt ja auch nichts.

Christian: Studiert auch, offiziell, ist aber eigentlich von Beruf Musiker.

Ehrlich gesagt, brauche ich auch nicht mehr Freunde als diese drei, ich wüßte gar nicht, wann und wo und warum. Die Jungs sind da, kein Problem und zum Glück reden wir nicht die ganze Zeit über Katharina.

Ist ja nicht die erste Lebenskrise, die wir gemeinsam durchwandern.....da wird man Mitglied im Club der gebrochenen Herzen, fährt am Fenster vorbei und zerreißt die Briefe. Es ist wie ein Bausatz, wie eine Schritt-für-Schritt-Anleitung.

Adapted from "Soloalbum" – by Benjamin von Stuckrad-Barre (1998)

- (a) Give **one** piece of information about **each** of the friends. (3)

Martin:

-

David:

-

Christian:

-

- (b) How happy is the author with his friends? Write **one** detail to explain your answer. (1)

.....

- (c) Write **one** way he describes getting over Katharina. (1)

.....

- (d) Why does he compare the process of getting over Katharina to 'eine Schritt-für-Schritt-Anleitung' in the last sentence? (1)

.....

Question 3

(6 marks)

Lies diese Problemseite aus einem Jugendmagazin. Sechs deutsche Teenager schreiben über ihre Probleme.

Lola – Ich finde es unglaublich, wie viele junge Leute rauchen. Es gibt so viele Information über die Gesundheitsrisiken, aber trotzdem rauchen sie weiter.

Karl – Mein Vater kann zur Zeit keinen Job finden. Er hat gute Qualifikationen und viel Berufserfahrung. Leider bringt das nichts.

Thomas – Meine Schwester sitzt den ganzen Tag vor dem Computer. Sie hat keine Lust auszugehen und spielt nie Sport.

Brigitte – Mein Bruder denkt, dass er übergewichtig ist. Er isst fast nichts und hat zehn Kilo abgenommen.

Dirk – Mein Freund geht fünfmal pro Woche auf Partys und trinkt so viel, dass er nicht weiß, was er macht oder wo er ist!

Markus – Mein Leben ist so stressig. Ich bin unter zu viel Druck, gute Noten zu bekommen. Ich kann kaum schlafen.

Schreib den richtigen Name für jedes Problem. Benutz jeden Name nur einmal:

Problem	Name
Esskrankheiten	
Familienstreit	
Alkohol	
Gesundheitsprobleme	
Illegale Drogen	
Schule	
Arbeitslosigkeit	
Fitness	
Soziale Medien	

(6)

Question 4**(6 marks)**

Du liest einen Artikel in der Zeitung über Traditionen in Deutschland.

Halloween und die Deutschen

Immer mehr Deutsche feiern die aus der USA importierte Tradition, die vor 15 Jahren nach Deutschland kam. Für Kinder ist es ein Riesenspaß, für viele Firmen ein sehr gutes Geschäft. Das Fest füllt eine Lücke – es gibt kein Fest zwischen den Sommerferien und Weihnachten.

Am 31. Oktober verkleiden sich viele Kinder als Hexen, Vampire oder Geister und gehen von Haus zu Haus und rufen "Süßes oder Saures". Hoffentlich bekommen sie viele Süßigkeiten oder sogar Geld.

Das Fest ist genauso wichtig für die deutsche Industrie - für rund 30 Millionen Euro verkaufen sie heute Kostüme, Schminke und Partyartikel zu Halloween. Es ist natürlich auch am besten für die Süßwaren-Industrie. Nach Weihnachten und Ostern ist Halloween das drittwichtigste Fest des Jahres.

Source: www.spiegel.de/deinspiegel/a-723768/html

Beantworte die Fragen auf Deutsch.

- (a) Worum handelt sich diesen Artikel über Halloween? Schreib **ein** Detail. (1)

.....

- (b) Warum ist das Datum wichtig? (1)

.....

- (c) Wie feiert man in Deutschland Halloween? Schreib **zwei** Details. (2)

•

•

- (d) Welches Geschäft profitiert am meisten? (1)

.....

- (e) An welcher Stelle für Popularität steht Halloween für die Deutschen? (1)

.....

Question 5

(6 marks)

**Lies diesen Bericht über Umweltprobleme in der Welt.
NEUE UMWELTSTATISTIK**

Öko-Sünder Deutschland: Zu viel Elektro-Müll!

Es muss immer der schnellste Computer, das neueste Handy und der größte Fernseher sein, und diese Altgeräte landen schon nach kürzester Zeit auf dem Müll.

Ganze 49 Millionen Tonnen waren es weltweit im Jahr 2012.

Zum Elektro-Müll zählen laut einer Richtlinie der Europäischen Union neben Telefonen und Unterhaltungselektronik auch Haushaltsgeräte wie Mikrowellen und Waschmaschinen sowie Kameras und Drucker.

Deutschland auf Platz 4

Obwohl Deutschland in anderen ökologischen Themen als Vorzeigenation gilt, ist es mit 1,9 Millionen Tonnen einer der schlimmsten Verursacher von elektronischem Müll. Davor stehen nur noch Japan, China und die USA (Platz 1) auf der Liste. Ganze 23,2 Kilogramm produzierte der deutsche Durchschnittsbürger im Jahr 2012 laut Statistik. Die Chinesen warfen im Vergleich gerade mal 5,4 Kilogramm pro Einwohner weg.

Giftig ist der Elektro-Müll auch!

Insbesondere Handys enthalten gefährliche Substanzen wie Chrom, Quecksilber und Arsen.

Besonders wichtig ist, dass elektronische Geräte richtig entsorgt und nicht einfach in den normalen Hausmüll gepackt werden.

Source: www.bild.de/digital/computer/umweltschutz/

Fülle die Tabelle auf Deutsch aus.

Wie viele Tonnen Elektro-Müll werden in allen Ländern produziert?	(1)
Dieses Land ist normalerweise sehr umweltfreundlich:	(1)
Wie viele Kilos Elektro-Schrott werden in Deutschland pro Person produziert?	(1)
Diese Produkte enthalten gefährliche Chemikalien:	(1)
Man darf Elektro-Müll nicht in werfen.	(1)
Dieses Land produziert am wenigsten Elektro-Müll pro Person:	(1)

Question 6

(8 marks)

Read this magazine article giving advice about future plans.

Abitur - und dann? Es gibt ein Leben ohne Uni**Abitur, dann Universität – früher war das der normale Weg, aber es gibt Alternativen!**

Der 15. Juli ist wie Weihnachten im Sommer: Das Datum ist immer dasselbe, und es ist genauso stressig. Wer im Wintersemester anfangen möchte zu studieren, muss sich spätestens bis zum 15. Juli um einen Studienplatz bewerben!

Trotzdem verpassen jedes Jahr viele Studenten diese Deadline. Das ist manchmal aus selbstgemachter Zeitnot (die Sonne, die Freunde, der Alkohol), aus Unentschlossenheit (was?, wo?, wie?) oder aus Unwissenheit (15. Juli - echt?).

Wir zeigen Alternativen zum Studium:

Jobben, Geld verdienen: Auf einer Farm in Neuseeland jobben, eine Saison im Disneyland in Paris oder in einer Grundschule in Portugal verbringen – toll für den Lebenslauf. Oder man sucht sich etwas um die Ecke, irgendeinen Job: Gartenarbeit, Eis verkaufen oder Hundesitten.

Freiwilliges soziales Jahr (FSJ): 50.000 Teilnehmer pro Jahr arbeiten in Deutschland oder im Ausland, zum Beispiel für das Rote Kreuz oder die Deutsche Sportjugend.

Weltreise: Vor dem Arbeitsbeginn sollte man vielleicht die Welt sehen. Karl sagte “Meine Weltreise war nie langweilig. Ich werde sie nie vergessen – verschiedene Kulturen und jeden Tag etwas Neues. Ich würde das bestimmt empfehlen. Ich wäre gern länger geblieben, aber mein Studium wird in September beginnen”.

Source: www.spiegel.de/schulspiegel**Answer the questions in English.**

(a) What used to be the traditional path after ‘Abitur’? (1)

.....

(b) Why is the deadline day for university like Christmas? (1)

.....

(c) Give **two** reasons why people miss the deadline to apply for university? (2)

•

•

(d) Write **two** of the alternatives to university suggested. (2)

•

•

(e) Why will Karl never forget his gap year? Write **two** details. (2)

•

•

Question 7

(8 marks)

Read this extract adapted from “Nicht von schlechten Eltern” by Undine Zimmer and **answer the questions in English.**

Meine Mutter hat mir beigebracht, dass in Deutschland jeder die gleichen Chancen hat. „Du musst träumen. Du kannst alles im Leben erreichen, was du willst.“, hat sie zu mir immer gesagt. Zu Hause war sie immer gut gelaunt, obwohl sie im Warteraum des Jobcenters oft hilflos fühlte und weinte. Als ich das erste Mal neben meiner Mutter im Warteraum saß, war ich noch nicht einmal drei Jahre alt und meine Mutter schon arbeitslos. Es war schmutzig und stank nach Rauch. Eine Spielecke für Kinder gab es nicht. Schade!

Mein Vater arbeitet als Taxifahrer, aber verdient weniger als meine Schwester mit ihren schlecht bezahlten Studentenjobs. Ich war glücklich zu Hause – meine einzige Sorge? Leckereien wie Schokolade und Süßigkeiten lagen nie in unserem Einkaufswagen.

- (a) What did her mum teach her about opportunities in Germany? (1)

- (b) What did her mum encourage her to do? (1)

- (c) How does she describe her mum at home? (1)

- (d) How does her mum feel in the job centre? (1)

- (e) How does she describe the waiting room? Write **two** details. (2)
 •
 •
- (f) What does she tell us about her sister compared to her dad? (1)

- (g) What was her main concern? (1)

Question 8

(8 marks)

Read this report about the impact of an early start to the school day.

Warum die erste Stunde für Jugendliche problematisch ist

Mit mehr Schlaf würden Schüler motivierter und besser lernen. Warum also der frühe Start?

Schlafexperten müssen recht haben mit ihrer Forderung nach einem späteren Unterrichtsbeginn. Zwei Drittel der Schüler haben zwar die Augen geöffnet, können aber kaum etwas lernen. Sie gehören zum "Eulen"-Typ, für den der Schulbeginn jeden Tag problematisch ist. Schläfrig bis komatös sitzen sie auf ihren Stühlen und bauen über die Schulwoche ein immenses

Schlafdefizit auf.

Viele Studien haben gezeigt, dass die Kinder erfolgreicher lernen und Jugendliche zu weniger Stimulanzien wie Nikotin und Koffein greifen, wenn die Schule später beginnt.

Wie viel Schlaf brauchen Kinder?

Grundschüler sollten zehn bis elf Stunden pro Nacht schlafen, Jugendliche brauchen etwa neun Stunden. Schlafen Schüler weniger, können sie sich schlecht konzentrieren, werden depressiv und die Noten verschlechtern sich.

Fängt die Schule überall um 8 Uhr an?

8 Uhr ist die Regel in Deutschland, aber der Schulstart ist nicht einheitlich reglementiert. Manche Schulen zwingen Kindern zur "nullten Stunde" um 7.15 Uhr. Einige Schulen beginnen erst um 9 Uhr. In anderen EU-Ländern wie Frankreich, Spanien, Italien und Großbritannien ist das ebenfalls normal.

Source: www.spiegel.de/schulspiegel/unterrichtsbeginn.

Answer the questions in English.

(a) What have sleep experts observed in two thirds of pupils? (1)

.....

(b) How is an "Eulen"-Typ described? Write **two** details. (2)

•

•

(c) According to studies, what happens if school starts later? Write **two** details. (2)

-
-

(d) What impact can lack of sleep have on pupils? Write **two** details. (2)

-
-

(e) What implication is made in the final paragraph regarding school start times in Germany? (1)

.....

Question 9 (6 marks)

Translate the following paragraph **into English**.

Ich fahre normalerweise mit dem Rad zur Schule, weil das gut für die Umwelt ist. Gestern bin ich spät aufgestanden, deswegen bin ich mit dem Auto gefahren. Die Busse fahren nicht oft genug in meinem Dorf, und das geht mir auf die Nerven. Ich würde gern mein eigenes Auto kaufen, wenn ich genug Geld hätte.

Write your answer below.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

COMPONENT 3: READING (60 marks)**MARK SCHEME****General Advice**

Examiners are asked to read and digest thoroughly all the information set out in the document *Instructions for Examiners* sent as part of the stationery pack. It is essential for the smooth running of the examination that these instructions are adhered to by all.

A detailed mark scheme is provided but further answers will be discussed at the examiners' conference in the light of candidates' scripts.

Figures and numbers are acceptable and this is stated in the notes to candidates.

Additional incorrect information given by the candidate must be disregarded as long as the correct answer has been given unless the incorrect information obviously contradicts or modifies what has been written.

When extra boxes are ticked or additional answers given, the correct answers are credited and the incorrect ones subtracted. If candidates hedge their bets (give two contradictory answers), the marks awarded are $+1 -1 = 0$.

Where information given for example in brackets or with an oblique (unless considered an alternative answer) makes the answer more ambiguous a mark is deducted.

On some occasions there may be only a partial, incomplete or ambiguous answer and we need to look at these on an individual basis.

Answers in English which have English spelling which is incorrect but understandable and which does not interfere with the message communicated will be generally accepted. Answers in German which have German spelling which is incorrect but understandable will be generally accepted.

Translation into English

Suggested translations of each sentence or passage are provided in the mark scheme. Each sentence or section is credited with 1 or 0 marks. Possible alternatives will be looked at on an individual basis. English spelling which is incorrect but understandable and does not interfere with the message communicated will be generally accepted.

The marks awarded for each question should be shown in the margin by the question. These should be totalled and the total shown at the bottom of the margin on the final page.

Marking reminders

- Ensure marks awarded tally with the number of marks allocated
- Check the number of details required in the response
- Check mathematical additions when totalling marks

The following pages contain the mark schemes for both Foundation and Higher Tier.

FOUNDATION TIER READING

Question 1

(6 marks)

- (a) (i) What is being advertised? (1)

a fast food restaurant	
child care	
town tours	✓

- (ii) Can travel on water or land/every 20 minutes/discount for children (any 2) (2)

- (b) (i) What is being advertised? (1)

holidays	✓
car hire	
a sports centre	

- (ii) campsites/holiday flats (any 1) (1)

- (iii) families/couples (any 1) (1)

Question 2

(6 marks)

Anna	F	(1)
Lukas	C	(1)
Katja	E	(1)
Jens	H	(1)
Klaudia	A	(1)
Bartosz	I	(1)

Question 3

(6 marks)

- (a) C (1)
 (b) C (1)
 (c) A (1)
 (d) A (1)
 (e) D (1)
 (f) B (1)

Question 4**(6 marks)**

(a) Michaelas Lieblingsfach ist ...

Biologie	
Informatik	✓
Sport	

(1)

(b) Michaela fand ihre Biologielehrerin ...

klasse	✓
streng	
langweilig	

(1)

(c) Michaela macht Hausaufgaben

oft	
nie	✓
zweimal in der Woche	

(1)

(d) Andreas findet Hausaufgaben ...

dumm	
eine Zeitverschwendung	
wichtig	✓

(1)

(e) Andreas lernt Fremdsprachen

keine	
zwei	✓
drei	

(1)

(f) Er wird

die Schule im September verlassen	
mehr Hausaufgaben machen	
eine neue Fremdsprache lernen	✓

(1)

Question 5**(6 marks)**

Bad for the environment	Better for the environment
oven (1)	energy saving bulbs (1)
(having a) bath (1)	(taking a) shower (1)
(computer) monitor (1)	returnable/returnable/deposit bottles (1)

Question 6 (6 marks)

- (a) it's sunny/sun is shining (1)
- (b) turning on computer (1) checking emails (1) (2)
- (c) helps them work better (1)
- (d) feels tired/sleepy (1)
- (e) getting home/the day ending (1)

Question 7 (6 marks)

- (a) a bus library/a mobile library/a library on a bus/a travelling library (any 1) (1)
- (b) novels(fiction)/films/audio books (any 2) (2)
- (c) books for early(first) readers/computer(console games) (any 2) (2)
- (d) download/add to your electronic calendar/with your smartphone (any 1) (1)

Question 8 (6 marks)

- (a) everyone spoke German/no language barrier/used Euros (no currency exchange (1) (any 1)
- (b) it's brilliant/great (1)
- (c) sitting in cafés /eating apple strudel (any 1) (1)
- (d) it was only fifteen minutes/quarter of an hour from/to the ski resort (1)
- (e) how they got there/prefer to fly (not go in car) (1)
- (f) back there/back to the same place (1)

Question 9 (6 marks)

- (a) Martin – alcoholic (drinks too much)/smokes/smoker (any 1) (1)
David - listens to classical or (plastic) techno music/is much fatter than the author (any 1) (1)
Christian - student/(but really) a musician (any 1) (1)
- (b) very – they are always there for him/he doesn't need any more friends than these (any 1) (1)
- (c) going past the window/ripping up letters (any 1) (1)
- (d) everyone follows the same instructions/pattern/does exactly the same thing(any 1)(1)

Question 10 – Translation (6 marks)

German	*Reward 1 mark for each section
Leider ist mein Geburtstag am Ende Dezember.	Unfortunately my birthday is at the end of December.
Ich habe nie eine richtige Geburtstagsparty gehabt,	I've never had a real/proper birthday party
weil es Weihnachten ist.	because it's Christmas.
Ich finde das ärgerlich.	I find that annoying.
Letztes Jahr habe ich ein Handy von meinen Eltern bekommen.	I got/received a mobile (phone) from my parents last year.
Das war sehr teuer.	That was very expensive.

(36 words)

*To be discussed at examiners' conference.

HIGHER TIER READING (60 marks)**Question 1****(6 marks)**

- (a) everyone spoke German/no language barrier/ used Euros (no currency exchange) (any 1) (1)
- (b) it's brilliant/great (1)
- (c) sitting in cafés /eating apple strudel (any 1) (1)
- (d) it was only fifteen minutes/quarter of an hour from/to the ski resort (1)
- (e) how they got there/prefer to fly (not go in car) (1)
- (f) back there/ back to the same place (1)

Question 2**(6 marks)**

- (a) Martin – alcoholic (drinks too much)/smokes/smoker (any 1) (1)
David - listens to classical or (plastic) techno music/is much fatter than the author (any 1) (1)
Christian - student/(but really) a musician (any 1) (1)
- (b) very – they are always there for him/he doesn't need any more friends than these (any 1) (1)
- (c) going past the window/ripping up letters (any 1) (1)
- (d) everyone follows the same instructions/pattern/does exactly the same thing(any 1)(1)

Question 3**(6 marks)**

Problem	Name	
Esskrankheiten	<i>Brigitte</i>	(1)
Familienstreit		
Alkohol	<i>Dirk</i>	(1)
Gesundheitsprobleme	<i>Lola</i>	(1)
Illegale Drogen		
Schule	<i>Markus</i>	(1)
Arbeitslosigkeit	<i>Karl</i>	(1)
Fitness	<i>Thomas</i>	(1)
Soziale Medien		

Question 4**(6 marks)**

- (a) Warum Halloween so wichtig ist / Wie/Woher Halloween nach Deutschland kam /
Wie populär Halloween ist/Was man zu Halloween macht (any 1) (1)
- (b) es gibt kein anderes Fest / füllt eine Lücke (1)
- (c) Kostüme tragen/fragen nach Süßigkeiten/Kinder verkleiden sich als Hexe, Vampire
oder Geiste/die Kinder gehen vom Haus zu Haus/die Kinder rufen "Süßes oder
Saures"(any 2) (2)
- (d) Süßwaren-Industrie (Süßigkeiten) (1)
- (e) sehr populär/das dritt wichtigste Fest/drei/dritte (any 1) (1)

Question 5**(6 marks)**

Wie viele Tonnen Elektro-Müll werden in allen Ländern produziert?	49 Millionen	(1)
Dieses Land ist normalerweise sehr umweltfreundlich:	Deutschland	(1)
Wie viele Kilos Elektro-Schrott werden in Deutschland pro Person produziert?	23.2	(1)
Diese Produkte enthalten gefährliche Chemikalien:	Handys	(1)
Man darf Elektro-Müll nicht in werfen:	den Hausmüll/den normalen Hausmüll	(1)
Dieses Land produziert am wenigsten Elektro-Müll pro Person:	China	(1)

Question 6**(8 marks)**

- (a) going to University (1)
- (b) same date every year/stressful (any 1) (1)
- (c) lack of time/indecision(can't make mind up)/ignorance (any 2) (2)
- (d) getting a job/voluntary work/gap year (travel) (any 2) (2)
- (e) different cultures/something new every day (2)

Question 7**(8 marks)**

- (a) they are the same for everyone (1)
- (b) to dream (1)
- (c) always in a good mood (1)
- (d) helpless/upset (1)
- (e) dirty/smells of smoke/no play area (any 2) (2)
- (f) her sister earns more (than him) / her dad earns less (than her) (1)
- (g) never bought treats (sweets/chocolate) (1)

Question 8**(8 marks)**

- (a) they (have their eyes open but) can hardly learn (1)
 (b) sit sleepily on their chairs/almost comatose/build up a sleep deficit (any 2) (2)
 (c) pupils learn better/use fewer stimulants(nicotine, caffeine) (any 2) (2)
 (d) poor concentration and depression/grades worsen (any 2) (2)
 (e) it should be regulated/German schools should start later (any 1) (1)

Question 9**(6 marks)**

German	*Reward 1 mark for each section
Ich fahre normalerweise mit dem Rad zur Schule,	I usually cycle/go by bike to school (1)
weil das gut für die Umwelt ist.	because it's/that's good for the environment.(1)
Gestern bin ich spät aufgestanden, deswegen bin ich mit dem Auto gefahren.	Yesterday I got up late so/therefore I went by car/in the car. (1)
Die Busse fahren nicht oft genug in meinem Dorf	The buses don't go often enough in my village (1)
und das geht mir auf die Nerven.	and that annoys me/gets on my nerves. (1)
Ich würde gern mein eigenes Auto kaufen, wenn ich genug Geld hätte.	I would like to buy my own car if I had enough money. (1)

(55 words)

***To be discussed at examiners' conference.**

Candidate Name	Centre Number				Candidate Number			
					0			

GCSE**GERMAN****COMPONENT 4: WRITING****FOUNDATION TIER****1 hour 15 minutes****SAMPLE ASSESSMENT MATERIALS**
INSTRUCTIONS TO CANDIDATES

Use black ink or black ball-point pen.

Write your name, centre number and candidate number in the spaces at the top of this page.

Answer **all** the questions.

Write your answers in the spaces provided in this question paper.

For Question 1 you must write in complete sentences.

For Question 2 you must write a paragraph using complete sentences.

For Question 3 you must write in paragraphs using complete sentences.

INFORMATION FOR CANDIDATES

Dictionaries are not allowed.

This paper carries 60 marks. The number of marks for each question or part-question is given in brackets. You are advised to divide your time accordingly. A total of 16 marks will be awarded for knowledge of, and accurate application of grammar and structures in the assessment (6 in Question 2 and 10 in Question 3).

Question 1

(12 marks)

Du fährst nach Deutschland mit einem Austausch.
Fülle das Formular **auf Deutsch** aus.

Du musst **einen vollständigen Satz** pro Titel schreiben.

Familie	
Hobbys	
Dein Charakter	
Fremdsprachen	
Was du gern isst	
Was du nicht gern trinkst	

Question 2

(16 marks)

Deine deutsche Freundin hat eine E-Mail geschickt. Sie will Informationen über deine Schule herausfinden. Gib **Informationen** und **Meinungen** zu den folgenden Themen:

- was du lernst
- Schuluniform
- Schulklubs

Schreib ungefähr 60 Wörter **auf Deutsch** zurück.

To:

Subject:

.....

.....

.....

.....

.....

.....

.....

.....

.....

Question 3

(20 marks)

Schreiben Sie einen Text für eine Internetseite über eine Attraktion, die Sie besucht haben.

Sie können weitere Informationen geben, aber Sie **müssen** Informationen zu den folgenden Themen schreiben:

- was Sie dort gemacht haben
- wie Sie es gefunden haben und warum
- was Sie nächsten Sommer besuchen werden.

Schreiben Sie ungefähr 90-120 Wörter **auf Deutsch**.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

A large rectangular box with a solid black border, containing 20 horizontal dotted lines for writing. The lines are evenly spaced and extend across most of the width of the box.

Question 4 – Translation

(12 marks)

Translate the sentences **into German**.

- | | | |
|-----|---|-----|
| (a) | I have a television in my bedroom. | (2) |
| (b) | I think technology is important for young people. | (2) |
| (c) | Mobile phones are not allowed in school. | (2) |
| (d) | I bought a new computer last month. | (3) |
| (e) | How often do you usually play computer games? | (3) |

- | | |
|-----|-------|
| (a) | |
| (b) | |
| (c) | |
| (d) | |
| (e) | |

Candidate Name	Centre Number				Candidate Number			
					0			

GCSE

GERMAN

COMPONENT 4: WRITING

HIGHER TIER

1 hour 30 minutes

SAMPLE ASSESSMENT MATERIALS

INSTRUCTIONS TO CANDIDATES

Use black ink or black ball-point pen.

Write your name, centre number and candidate number in the spaces at the top of this page.

Answer **all** the questions.

Write your answers in the spaces provided in this question paper.

For Questions 1 and 2 you must write in paragraphs using complete sentences.

INFORMATION FOR CANDIDATES

Dictionaries are not allowed.

This paper carries 60 marks. The number of marks for each question or part-question is given in brackets. You are advised to divide your time accordingly. A total of 20 marks will be awarded for knowledge of, and accurate application of grammar and structures in the assessment (10 in Question 1 and 10 in Question 2).

Question 1

(20 marks)

Schreiben Sie einen Text für eine Internetseite über eine Attraktion, die Sie besucht haben.

Sie können weitere Informationen geben, aber Sie **müssen** Informationen zu folgenden Themen schreiben:

- was Sie dort gemacht haben
- wie Sie es gefunden haben und warum
- was Sie nächsten Sommer besuchen werden.

Schreiben Sie ungefähr 90-120 Wörter **auf Deutsch.**

A large rectangular box containing 15 horizontal dotted lines for writing the answer.

Question 2

(28 marks)

Schreiben Sie einen Artikel für eine deutsche Zeitschrift.

Beschreiben Sie ihre **Gedanken** und **Meinungen** zu **einem** Thema.

Schreiben Sie ungefähr 150-180 Wörter **auf Deutsch.**

Wählen Sie 1 **oder** 2:

1. „Moderne Technologie und junge Leute“

Sie können weitere Informationen geben, aber Sie **müssen** Informationen zu den folgenden Themen schreiben:

- Die Vor- und Nachteile der Technologie für junge Leute
- Beschreiben Sie, wie Sie Technologie neulich benutzt haben

2. „Ein gesundes Leben“

Sie können weitere Informationen geben, aber Sie **müssen** Informationen zu den folgenden Themen schreiben:

- Erklären Sie, wie wichtig ein gesundes Leben ist
- Geben Sie Beispiele aus den letzten Tagen, wenn Sie fit geblieben sind

A large rectangular box with a solid black border, containing 20 horizontal dotted lines spaced evenly down the page, intended for writing.

A large rectangular box with a solid black border, containing 18 horizontal dotted lines for writing. The lines are evenly spaced and extend across most of the width of the box.

Question 3

(12 marks)

Translate the paragraph about Meike's work experience **into German**.

I worked for two weeks in an office in town. My colleagues were friendly but the work was stressful. I had to phone customers every day and sometimes make coffee. In my opinion, work experience is more useful than qualifications. In the future, I would like to work in Germany to improve my German.

Write your answer in the space below.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

COMPONENT 4: WRITING (60 marks)**MARK SCHEME****General Advice**

Examiners are asked to read and digest thoroughly all the information set out in the document *Instructions for Examiners* sent as part of the stationery pack. It is essential for the smooth running of the examination that these instructions are adhered to by all.

Particular attention should be paid to the following instructions regarding marking.

- Examiners must be positive in their approach. Look for opportunities to reward rather than penalise.
- Make sure that you are familiar with the questions and the relevant mark schemes.
- Familiarise yourself with the descriptors for each section of each assessment grid. See information below regarding advice on awarding marks using banded mark schemes.
- For questions at Foundation and Higher Tier where an approximate word count is advised, the whole task must be marked and no marks are to be deducted for exceeding the word limit.

Translation into German

Suggested translations of each sentence or passage are provided in the mark scheme and will be further discussed at the examiners' conference in the light of candidates' scripts. Possible alternatives will be looked at on an individual basis.

Banded mark schemes

Banded mark schemes are divided so that each band has a relevant descriptor. The descriptor for the band provides a description of the performance level for that band. Examiners should first read and annotate a candidate's answer to pick out the evidence that is being assessed in that question. Once the annotation is complete, the mark scheme can be applied.

This is done as a two stage process.

Stage 1 – Deciding on the band

When deciding on a band, the answer should be viewed holistically. Beginning at the lowest band, examiners should look at the candidate's answer and check whether it matches the descriptors for that band. If the descriptors at the lowest band are satisfied, examiners should move up to the next band and repeat this process for each band until the descriptors match the answer.

If an answer covers different aspects of different bands within the mark scheme, a 'best fit' approach should be adopted to decide on the band and then the candidate's response should be used to decide on the mark within the band. For instance if a response is mainly in band 2 but with a limited amount of band 3 content, the answer would be placed in band 2, but the mark awarded would be close to the top of band 2 as a result of the band 3 content. Examiners should not seek to mark candidates down as a result of small omissions in minor areas of an answer.

Stage 2 – Deciding on the mark

Once the band has been decided, examiners can then assign a mark. During standardising (marking conference), detailed advice from the Principal Examiner on the qualities of each mark band will be given. Examiners will then receive examples of answers that have been awarded a mark by the Principal Examiner. Examiners should mark the examples and compare their marks with those of the Principal Examiner.

When marking, examiners can use these examples to decide whether a candidate's response is of a superior, inferior or comparable standard to the example. Examiners are reminded of the need to revisit the answer as they apply the mark scheme in order to confirm that the band and the mark allocated is appropriate to the response provided.

The following pages contain the mark scheme and assessment grids for both Foundation and Higher Tier. In addition, examiners should ensure they are familiar with the grammar requirements in Appendix B of the specification.

When using the assessment grids for Question 2 Foundation tier, Communication and content and Linguistic knowledge and accuracy are to be assessed separately. Candidates achieving a lower mark in one skill are not automatically precluded from accessing higher marks in the other. Where a candidate produces a response which is wholly irrelevant to the task set, 0 marks for both Communication and content and Linguistic knowledge and accuracy will be awarded.

When using the assessment grids for Question 3 (Foundation tier) and Question 1 (Higher tier), Communication and content and Linguistic knowledge and accuracy are to be assessed separately. Candidates achieving a lower mark in one column are not automatically precluded from accessing higher marks in another. Where a candidate produces a response which is wholly irrelevant to the task set, 0 marks for Communication and content and Linguistic knowledge and accuracy will be awarded.

When using the assessment grids for Question 2 Higher tier, Communication and content and Linguistic knowledge and accuracy are to be assessed separately. Candidates achieving a lower mark in one column are not automatically precluded from accessing higher marks in another. Where a candidate produces a response which is wholly irrelevant to the task set, 0 marks for Communication and content and Linguistic knowledge and accuracy will be awarded.

MARK SCHEME**FOUNDATION TIER (60 marks)****Question 1****(12 marks)**

The candidate will be required to provide 6 responses. 2 marks for each response will be awarded as follows:

Conveying meaning:

2	Meaning fully conveyed with a good degree of accuracy. Minor errors (such as incorrect gender, agreement, etc.) may be present.
1	Meaning partially conveyed with a fair degree of accuracy. Errors (such as incorrect tense, use of a verb, etc.) may be present.
0	Inappropriate or no response.

2 marks	*1 mark
e.g. Ich habe einen Bruder (und eine Schwester)	e.g. einen Bruder
e.g. Ich gehe (gern) ins Kino	e.g. Kino
e.g. Ich bin (immer) freundlich	e.g. freundlich
e.g. Ich spreche Deutsch (und Französisch)	e.g. Deutsch und Französisch
e.g. Ich esse gern Hähnchen (mit Kartoffeln)	e.g. Hähnchen
e.g. Ich trinke nicht gern Kaffee	e.g. Kaffee

*To be discussed at examiners' conference

Guidance for examiners

Candidates are instructed in the question paper to write in complete sentences and must provide a response with a verb in order to gain maximum marks. The task will enable candidates to demonstrate their ability to use simple sentences to convey meaning and exchange information.

Question 2**(16 marks)**

Marks will be awarded for Communication and content and Linguistic knowledge and accuracy.

Band	Marks	Communication and content
5	9-10	<ul style="list-style-type: none"> Response is mainly clear and coherent in many sections but is occasionally ambiguous. Some facts, ideas and opinions (as appropriate to the task) presented are fairly detailed but occasionally are not relevant.
4	7-8	<ul style="list-style-type: none"> Response is fairly clear and coherent in some sections but is often ambiguous. Some facts, ideas and opinions (as appropriate to the task) presented contain some detail but are fairly often not relevant.
3	5-6	<ul style="list-style-type: none"> Response in a few parts has some clarity and coherence but is frequently ambiguous. A few facts, ideas and opinions (as appropriate to the task) contain a little detail but are frequently not relevant.
2	3-4	<ul style="list-style-type: none"> Response in most parts has little clarity and coherence and is mainly ambiguous. Very few facts, ideas and opinions (as appropriate to the task) are presented and are mostly not relevant.
1	1-2	<ul style="list-style-type: none"> Response in most parts is mainly obscure, incoherent and ambiguous. Isolated facts and opinions (as appropriate to the task) are presented but are mostly not relevant.
0	0	<ul style="list-style-type: none"> Response not worthy of credit or not attempted.

Band	Marks	Linguistic knowledge and accuracy
3	5-6	<ul style="list-style-type: none"> A simple range of vocabulary and grammatical structures is used. A good level of accuracy when using simple structures, though errors are often present when attempting more complex structures.
2	3-4	<ul style="list-style-type: none"> Basic vocabulary and grammatical structures used. Some accuracy demonstrated when using simple structures, very occasional attempts at complex structures.
1	1-2	<ul style="list-style-type: none"> Uses a very limited range of vocabulary and grammatical structures. Occasional accuracy demonstrated.
0	0	<ul style="list-style-type: none"> Response not worthy of credit or not attempted.

Where a candidate produces a response which is wholly irrelevant to the task set, 0 marks for both Communication and content and Linguistic knowledge and accuracy will be awarded.

Guidance for examiners

Candidates are required to address the three compulsory bullet points and write approximately 60 words overall. The task will enable candidates to demonstrate their ability to use simple sentences to convey meaning and exchange information, to make accurate use of a variety of vocabulary and grammatical structures, including some more complex forms.

A simple range of vocabulary will include common and familiar words. A simple range of grammatical structures will include simple word order and short, simple sentences using common structures. Complex structures will include varied and more complex word order and extended sentences with a range of structures such as conjunctions, pronouns and adverbs.

Assessment Grid for Component 4: Writing Question 3 Foundation Tier/ Question 1 Higher Tier

(20 marks)

Band	Marks	Communication and content	Marks	Linguistic knowledge and accuracy
5	9-10	<ul style="list-style-type: none"> A very good response. Relevant information presented to meet all requirements of the task. Facts, ideas and opinions (as appropriate to the task) are clear. 	9-10	<ul style="list-style-type: none"> A good variety of vocabulary and grammatical structures used, including attempts at complex structures. A very good level of accuracy with mainly minor errors. References to past, present and future events are mainly successful. Style and register are appropriate with minor lapses.
4	7-8	<ul style="list-style-type: none"> A good response. Relevant information presented to meet almost all requirements of the task with minor omissions. Facts, ideas and opinions (as appropriate to the task) are mostly clear. 	7-8	<ul style="list-style-type: none"> A reasonable variety of vocabulary and grammatical structures used, including some attempts at complex structures. A good level of accuracy with occasional major errors and more frequent minor errors. References to past, present and future events are attempted but may not always be successful. Style and register are mostly appropriate.
3	5-6	<ul style="list-style-type: none"> A reasonable response. Relevant information presented to meet most of the requirements of the task. Facts, ideas and opinions (as appropriate to the task) are generally clear but lapses are likely. 	5-6	<ul style="list-style-type: none"> Some variety of vocabulary and grammatical structures used including occasional attempts at complex structures. A generally good level of accuracy with more frequent major errors and frequent minor errors. References to past, present and future are attempted with limited success. Style and register may not always be appropriate.
2	3-4	<ul style="list-style-type: none"> A basic response. Relevant information presented to meet some of the requirements of the task. Some facts, ideas and opinions (as appropriate to the task) are sometimes clear but the message breaks down occasionally. 	3-4	<ul style="list-style-type: none"> A simple range of vocabulary and grammatical structures used. Some accuracy when using simple structures, though errors are often present. Limited awareness of style and register.
1	1-2	<ul style="list-style-type: none"> A limited response. Relevant information presented to meet some aspect of the requirements of the task. Facts, ideas and opinions (as appropriate to the task) are often not clear and the message may break down frequently. 	1-2	<ul style="list-style-type: none"> Little variety of vocabulary and very simple grammatical structures used. Little accuracy demonstrated. Little or no awareness of style and register.
0	0	<ul style="list-style-type: none"> Response not worthy of credit or not attempted. 	0	<ul style="list-style-type: none"> Response not worthy of credit or not attempted.

Where a candidate produces a response which is wholly irrelevant to the task set, 0 marks for Communication and content and Linguistic knowledge and accuracy will be awarded.

Guidance for examiners

Candidates are required to address the three compulsory bullet points and write approximately 90-120 words overall. The candidate must provide some evidence of coverage of all bullet points in order to access the full mark range. The task will enable candidates to demonstrate their ability to produce clear and coherent text of extended length to present facts and express ideas and opinions; to make independent, creative and more complex use of language, as appropriate, to note down key points, express and justify individual thoughts and points of view, in order to interest, inform or convince. They will also be able to demonstrate their ability to make accurate use of a variety of vocabulary and grammatical structures, including some more complex forms, to describe and narrate with reference to past, present and future events. They will be required to manipulate the language, using and adapting a variety of structures and vocabulary, including appropriate style and register.

- (a) A good variety of vocabulary will include common and familiar and less common and less familiar words. A good variety of grammatical structures will include simple word order and short, simple sentences using common structures. Complex structures will include varied and more complex word order and extended sentences with a range of structures such as conjunctions, pronouns and adverbs.
- (b) When assessing style and register, the following will be taken into account:
- the appropriateness of the piece for the intended audience (e.g. a friend, peers, tourists, teachers) and the appropriate register (formal or informal), including verbs and possessive adjectives, used consistently throughout, as appropriate to the level.

Question 4 –Translation**(12 marks)**

The task will enable candidates to demonstrate their ability to convey key messages accurately and to apply grammatical knowledge of language and structures in context. Marks for translation will be awarded for conveying meaning and for application of grammatical knowledge and structures.

For each question (4a, 4b and 4c), marks of 0-1-2 will be awarded as follows:

2	Meaning fully conveyed. Grammatical structures correct with very minor errors (such as incorrect punctuation, umlauts, genders, agreements, etc.).
1	Meaning partially conveyed but grammatical structures used are correct; or meaning conveyed but grammatical structures incorrect.
0	Inappropriate or no response. None of the required information is conveyed.

The maximum mark for conveying meaning and for application of grammatical knowledge and structures for this section is 6, as there are three sections to be translated.

For each question (4d and 4e), marks of 0-1-2-3 will be awarded as follows:

3	Meaning fully conveyed. Grammatical structures correct with very minor errors (such as incorrect punctuation, umlauts, genders, agreements, etc.).
2	Meaning partially conveyed but grammatical structures used are correct; or meaning conveyed but grammatical structures incorrect .
1	Little meaning conveyed. Isolated words are communicated.
0	Inappropriate or no response. None of the required information is conveyed.

The maximum mark for conveying meaning and for application of grammatical knowledge and structures in this section is 6, as there are two sections to be translated.

The total number of marks available for the translation task as a whole is 12.

To aid examiners in awarding marks for conveying meaning and for application of grammatical knowledge and structures, possible alternative answers will be discussed and agreed at conference. Where candidates have adopted a different approach, examiners are advised to discuss this with their Principal Examiner or Team Leader.

English	3 marks	*2 marks	*1 mark
I have a television in my bedroom	N/A	Ich habe einen Fernseher in meinem Schlafzimmer	Ich haben/hast etc
I think technology is important for young people	N/A	Ich denke, dass Technologie wichtig für junge Leute ist/Meiner Meinung nach ist Technologie wichtig für junge Leute	Technologie ist gut für junge Leute
Mobile phones are not allowed in school	N/A	Handy sind in der Schule nicht erlaubt/ Man darf nicht Handys in die Schule bringen	Kein Handy in der Schule
I bought a new computer last month	Ich habe letzten Monat einen neuen Computer gekauft	Ich habe..gekauft/Ich habe gekauft ...	Ich gekauft ein Computer
How often do you usually play computer games?	Wie oft spielst du normalerweise Computerspiele?	Wie oft spielst du Computerspiele?	Spielst du Computerspiele?

(39 words)

*To be discussed at examiners' conference

MARK SCHEME (60 marks)

HIGHER TIER

Question 1

(20 marks)

Marks will be awarded for Communication and content and Linguistic knowledge and accuracy.

See Assessment Grid for Foundation Tier Question 3/Higher Tier Question 1

Guidance for examiners

Candidates are required to address the three compulsory bullet points and write approximately 90-120 words overall. The candidate must provide some evidence of coverage of all bullet points in order to access the full mark range. The task will enable candidates to demonstrate their ability to produce clear and coherent text of extended length to present facts and express ideas and opinions; to make independent, creative and more complex use of language, as appropriate, to note down key points, express and justify individual thoughts and points of view, in order to interest, inform or convince. They will also be able to demonstrate their ability to make accurate use of a variety of vocabulary and grammatical structures, including some more complex forms, to describe and narrate with reference to past, present and future events. They will be required to manipulate the language, using and adapting a variety of structures and vocabulary, including appropriate style and register.

- (a) A good variety of vocabulary will include common and familiar and less common and less familiar words. A good variety of grammatical structures will include simple word order and short, simple sentences using common structures. Complex structures will include varied and more complex word order and extended sentences with a range of structures such as conjunctions, pronouns and adverbs.
- (b) When assessing style and register, the following will be taken into account:
- the appropriateness of the piece for the intended audience (e.g. a friend, peers, tourists, teachers) and the appropriate register (formal or informal), including verbs and possessive adjectives, used consistently throughout, as appropriate to the level.

Question 2

(28 marks)

Marks will be awarded for Communication and content and Linguistic knowledge and accuracy.

See Assessment Grid for Higher Tier Question 2

Guidance for examiners

Candidates are required to address the two compulsory bullet points and write approximately 150-180 words. The candidate must provide some evidence of coverage of both bullet points in order to access the full mark range. The task will enable candidates to demonstrate their ability to produce clear and coherent text of extended length to present facts and express ideas and opinions; to make independent, creative and more complex use of language, as appropriate, to note down key points, express and justify individual thoughts and points of view, in order to interest, inform or convince. They will also be able to demonstrate their ability to make accurate use of a variety of vocabulary and grammatical structures, including some more complex forms, to describe and narrate with reference to past, present and future events. They will be required to manipulate the language, using and adapting a variety of structures and vocabulary, including appropriate style and register.

- (a) A very good variety of vocabulary will include common and less common, and familiar and less familiar words. Complex grammatical structures will include varied and complex word order, extended sentences with a range of structures such as conjunctions, pronouns and adverbs (see Grammar list in Appendix B of the specification with grammar items that are specific to Higher Tier).
- (b) When assessing style and register, the following will be taken into account:
- the appropriateness of the piece for the intended audience (e.g. a friend, peers, tourists, teachers) and the appropriate register (formal or informal), including verbs and possessive adjectives, is used consistently throughout, as appropriate to the level

Assessment Grid for Component 4: Writing Question 2 Higher Tier

(28 marks)

Band	Marks	Communication and content	Marks	Linguistic knowledge and accuracy
5	16-18	<ul style="list-style-type: none"> An excellent response. Relevant and detailed information presented to meet all requirements of the task. Facts, ideas and opinions (as appropriate to the task) are expressed and justified. Communication is clear with little or no ambiguity. 	9-10	<ul style="list-style-type: none"> A very good variety of vocabulary and grammatical structures, including complex structures. A very good level of accuracy with only a few minor errors. References to past, present and future events are successful. Style and register are appropriate throughout.
4	12-15	<ul style="list-style-type: none"> A very good response. Relevant information with some detail presented to meet almost all requirements of the task with minor omissions. Facts, ideas and opinions (as appropriate to the task) are expressed and justified. Communication is mostly clear but with a few ambiguities. 	7-8	<ul style="list-style-type: none"> A good variety of vocabulary and grammatical structures is used, including complex structures. A good level of accuracy with some minor errors and occasional major errors. References to past, present and future events are almost always correct. Style and register are appropriate with minor lapses.
3	8-11	<ul style="list-style-type: none"> A good response. Relevant information presented to meet most of the requirements of the task. Facts, ideas and opinions (as appropriate to the task) are expressed with occasional justification. Communication is usually clear but with some ambiguities. 	5-6	<ul style="list-style-type: none"> A variety of vocabulary and grammatical structures is used including some complex structures. A reasonable level of accuracy. Minor errors are likely and there may be some major errors. References to past, present and future events are usually correct. Style and register may not always be appropriate.
2	4-7	<ul style="list-style-type: none"> A reasonable response. Relevant information presented to meet some of the requirements of the task. Some facts, ideas and opinions (as appropriate to the task) are expressed. Communication is sometimes clear but there may be instances where messages break down. 	3-4	<ul style="list-style-type: none"> A simple range of vocabulary and grammatical structures is used. More accurate than inaccurate. References to past, present and future events are occasionally correct. Limited awareness of style and register.
1	1-3	<ul style="list-style-type: none"> A basic response. Relevant information presented to meet some aspect of the requirements of the task. Facts, ideas and opinions (as appropriate to the task) are occasionally expressed. Communication may not be clear with instances where messages break down. 	1-2	<ul style="list-style-type: none"> Little variety of vocabulary, and simple grammatical structures used. There may be major errors and frequent minor errors. References to past, present and future events have only limited success. Little or no awareness of style and register.
0	0	<ul style="list-style-type: none"> Response not worthy of credit or not attempted. 	0	Response not worthy of credit or not attempted

Where a candidate produces a response which is wholly irrelevant to the task set, 0 marks for Communication and content and Linguistic knowledge and accuracy will be awarded.

Question 3 - Translation**(12 marks)**

The task will enable candidates to demonstrate their ability to convey key messages accurately and to apply grammatical knowledge of language and structures in context. Marks for translation will be awarded for conveying meaning and for application of grammatical knowledge and structures.

The translation will be divided into five sections. For each section (a, b and c), marks of 0-1-2 will be awarded as follows:

2	Meaning fully conveyed. Grammatical structures correct with very minor errors (such as incorrect punctuation, umlauts, genders, agreements, etc.).
1	Meaning partially conveyed but grammatical structures used are correct; or meaning conveyed but grammatical structures incorrect.
0	Inappropriate or no response. None of the required information is conveyed.

The maximum mark for conveying meaning and for application of grammatical knowledge and structures for this section is 6, as there are three sections to be translated.

For each section (d and e), marks of 0-1-2-3 will be awarded as follows:

3	Meaning fully conveyed. Grammatical structures correct with very minor errors (such as incorrect punctuation, umlauts, genders, agreements, etc.).
2	Meaning partially conveyed but grammatical structures used are correct; or meaning conveyed but grammatical structures incorrect.
1	Little meaning conveyed. Isolated words are communicated.
0	Inappropriate or no response. None of the required information is conveyed.

The maximum mark for conveying meaning and for application of grammatical knowledge and structures in this section is 6, as there are two sections to be translated.

The total number of marks available for the translation task as a whole is 12.

To aid examiners in awarding marks for conveying meaning and for application of grammatical knowledge and structures possible alternative answers will be discussed and agreed at conference. Where candidates have adopted a different approach, examiners are advised to discuss this with their Principal Examiner or Team Leader.

English	3 Marks	*2 marks	*1 mark
I worked for two weeks in an office in town	N/A	Ich habe zwei Wochen lang in einem Büro in der Stadt gearbeitet	Ich habe...gearbeiten in Büro in Stadt Ich habe für zwei Wochen
My colleagues were friendly but the work was stressful	N/A	Meine Mitarbeiter waren freundlich, aber die Arbeit war stressig	waren/war Meine Kollegen war freundlich Arbeit ist stressvoll.
I had to phone customers every day and sometimes make coffee	N/A	Ich musste jeden Tag/täglich Kunden telefonieren/anrufen und manchmal Kaffee kochen.	Ich habe ...telefoniert/angerufen Und Kaffee Machen.
In my opinion, work experience is more useful than qualifications	Meiner Meinung nach ist Arbeitspraktikum nützlicher als Qualifikationen. (Accept Ich glaube/denke etc)	In meiner Meinung/sind/	Meinung Arbeit ist nützlich Qualifikationen.
In the future, I would like to work in Germany to improve my German	In der Zukunft möchte ich in Deutschland arbeiten, um mein Deutsch zu verbessern	Ich möchte in Deutschland arbeiten. Ich möchte mein Deutsch verbessern.	Ich mochte in Deutschland Arbeit. Verbesserung Deutsch.

(54 words)

*To be discussed at examiners' conference