

FOR OFFICIAL USE

--	--	--	--	--	--

Total

1300/29/01

NATIONAL TUESDAY, 22 MAY
 QUALIFICATIONS 10.50 AM – 11.35 AM
 2012

GERMAN
 STANDARD GRADE
 General Level
 Reading

Fill in these boxes and read what is printed below.

Full name of centre

Town

Forename(s)

Surname

Date of birth

Day Month Year

--	--	--	--	--	--

Scottish candidate number

--	--	--	--	--	--	--	--	--	--

Number of seat

When you are told to do so, open your paper and write your answers **in English** in the spaces provided.

You may use a German dictionary.

Before leaving the examination room you must give this book to the Invigilator. If you do not, you may lose all the marks for this paper.

You are looking at German sites on the Internet.

1. You read a survey on what is important to people in a job.

Was hältst du für wichtig in einem Job?

40% – Ich würde eine Stelle wählen, die mir Sicherheit gibt.

25% – Ich will eine Arbeit, die Reisemöglichkeiten bietet.

20% – Ich möchte einen abwechslungsreichen Job haben.

9% – Ich arbeite am liebsten selbstständig.

6% – Mein Arbeitsplatz muss ordentlich sein.

What is important to people?

Write the correct percentages in the grid below.

4

	%
Working independently	
Being able to travel	
Job security	
Tidiness	

Marks

2. You read an advert for a hotel in the town of Speyer.

HOTEL LINDHAUS SPEYER

Speyer, eine schöne Stadt am Rhein, ist bei Urlaubern und Geschäftsleuten beliebt.

Das Hotel liegt mitten im Zentrum in der Nähe von der Gedächtniskirche, aber ist auch ein idealer Ausgangsort für Wandertouren.

Einzel- und Doppelzimmer (sogar rollstuhlgerechte Zimmer) mit kostenfreiem Internetzugang.

Täglich – Kaffee und hausgebackener Kuchen.

Which of these statements are correct? Tick (✓) the **two** correct boxes.

2

	Tick
The town is popular with holiday makers.	
The hotel is near the exhibition centre.	
The hotel is suitable for wheelchair users.	
You have to pay for Internet access.	

[Turn over

Marks

3. You read these headlines on a news website.

- A **So teuer wird das Rauchen!**
- B **249 Menschen von der Ostsee-Fähre gerettet!**
- C **Neues Nilpferdbaby im Frankfurter Tierpark.**
- D **Fußball-Held!**

Look at the items below.

Which item matches which headline? Write the correct letter in each box.

3

Er hat zwei Tore gegen seine alte Mannschaft geschossen.

Zigaretten sollen in den nächsten Jahren 40 Cent mehr kosten.

Kurz vor Mitternacht gab es eine gewaltige Explosion an Bord.

Marks

4. On this website, young people give their reactions to a friend getting better school grades than them.

Kristina

Ich freue mich sehr für sie, weil sie ein sympathischer und intelligenter Mensch ist. Sie hat die guten Noten verdient.

Isobel

Ich beneide sie sehr, weil sie nie so viel lernen muss. Das ist total unfair. Ich habe sogar Nachhilfe bekommen.

Nathalie

Ich bin sehr enttäuscht. Ich muss das nächste Mal noch mehr lernen.

Write the correct name in each box.

4

You may use the same name more than once.

Who . . .

	Name
. . . is jealous?	
. . . is happy for her friend?	
. . . plans to study more?	
. . . had a tutor?	

[Turn over

Marks

5. The film star Kellan Lutz gives advice on keeping fit.

TIPPS

- Ändere deinen Trainingsplan regelmäßig.
- Man sollte alle drei Tage eine Pause machen.
- Sport sollte ein Teil der täglichen Routine sein.
- Auch ist die Ernährung sehr wichtig.

What advice does he give? Mention **four** things.

4

- _____

- _____

- _____

- _____

Marks

6. Kellan talks about yoga.

Probier Yoga aus – auch wenn es für Jungen unüblich ist. Dort lernst du immer hübsche Mädchen kennen und du kannst dich dabei entspannen.

Why does he think boys should try yoga? Mention **two** things.

2

[Turn over

Marks

7. Lena writes about her likes and dislikes.

Was ich mag

- ☺ Am Wochenende muss ich nicht früh aufstehen. Das gefällt mir.
- ☺ Meine Freunde besuchen mich nicht, wenn meine Lieblingssendung läuft.
- ☺ Nach der Schule schaut mein kleiner Bruder immer aus dem Fenster und wartet auf mich. Das ist lieb.

Was ich nicht mag

- ☹ Jungen, die sich zu viel Gel in die Haare schmieren. Das finde ich eklig.
- ☹ Im Modegeschäft ruft meine Mutter immer laut: „Schau mal hier, diese Unterhose wäre für dich ideal“ – sehr nervend!

Lena

(a) What does Lena **like**? Mention **three** things.

3

- _____

- _____

- _____

(b) What does Lena **dislike**? Mention **two** things.

2

- _____

- _____

Marks

8. On this website, people write about what they do at the beach.

Am liebsten sonne ich mich. Meiner Meinung nach ist es wichtig, braun zu werden.

Markus

Ich finde den Strand so interessant. Ich sammle immer Steine und Muscheln.

Claudia

Ich probiere gern neue Dinge aus. Schnorcheln und Tauchen gefallen mir. Hauptsache aktiv sein.

Paul

Ich chille im Schatten – lese einen Roman oder eine Zeitschrift und höre meinen iPod.

Ahmed

Write the correct name in each box.

3

Who . . .

	Name
. . . does sport?	
. . . stays out of the sun?	
. . . collects things?	

[Turn over for Question 9 on Page ten

9. You read these facts about McDonald's on its website.

Marks

- McDonald's Name und Logo sind weltweit bekannt.
- Das erste McDonald's-Restaurant wurde am 15. Mai 1940 eröffnet – das war in Kalifornien.
- Seit 1967 gibt es McDonald's-Restaurants auch außerhalb der USA.
- McDonald's-Restaurants gibt es in 39 europäischen Ländern mit mehr als 6700 Restaurants.
- Heutzutage leben 50% aller Amerikaner nur drei Minuten mit dem Auto von dem nächsten McDonald's-Restaurant.

(a) What information is there about the McDonald's name and logo?

1

(b) Why are these dates and numbers mentioned? Mention **one** thing for each in the grid below.

4

Date/Number	Why is it mentioned?
15th May 1940	
1967	
39	
50%	

Total (32)

[END OF QUESTION PAPER]

ACKNOWLEDGEMENTS

Question 9—Image of McDonald's logo. Used with permission from McDonald's Restaurants Limited.

[BLANK PAGE]

FOR OFFICIAL USE

--	--	--	--	--	--

G

Total Mark

--

1300/29/02

NATIONAL
QUALIFICATIONS
2012

TUESDAY, 22 MAY
11.55 AM – 12.20 PM
(APPROX)

GERMAN
STANDARD GRADE
General Level
Listening

Fill in these boxes and read what is printed below.

Full name of centre

--

Town

--

Forename(s)

--

Surname

--

Date of birth

Day Month Year

--	--	--	--	--	--

Scottish candidate number

--	--	--	--	--	--	--	--	--	--

Number of seat

--

When you are told to do so, open your paper.

You will hear a number of short items in German. You will hear each item three times, then you will have time to write your answer.

Write your answers, **in English**, in this book, in the appropriate spaces.

You may take notes as you are listening to the German, but only in this book.

You may **not** use a German dictionary.

You are not allowed to leave the examination room until the end of the test.

Before leaving the examination room you must give this book to the Invigilator. If you do not, you may lose all the marks for this paper.

You are spending a week with your friend, Annette, and her dad in Germany.

Du verbringst eine Woche bei deiner Freundin, Annette, und ihrem Vater in Deutschland.

1. Annette's dad tells you about the family's holiday home.

What does he tell you? Complete the sentence.

1

The holiday home is in _____.

* * * * *

2. Annette tells you that you are going to the holiday home at the weekend.

What might you do there? Write **two** things.

2

* * * * *

3. The holiday home is in a village.

What does Annette's dad like about the village? Write **two** things.

2

* * * * *

4. Annette talks about the family's last visit to the holiday home.

What was the weather like? Tick (✓) **two** boxes.

2

* * * * *

Marks

5. Before you set off for the holiday home, Annette has some things to do.
What does she have to do? Tick (✓) **two** boxes.

2

	Tick
Tidy the living room	
Hoover the living room	
Leave a key with the neighbours	
Leave contact details with the neighbours	

* * * * *

6. During the journey, Annette's dad tells you about a trip to Scotland.
(a) When did he go to Scotland? Tick (✓) the correct box.

1

	Tick
1970	
1978	
1987	

- (b) What did he like about the trip? Write **two** things.

2

* * * * *

7. You stop off in Augsburg. Annette's dad tells you about the town.
Which places in the town does he mention? Write **three** things.

3

* * * * *

[Turn over

Marks

8. Annette wants to go to a café.

Why does she want to go to that café? Complete the sentences.

2

She used to go there _____ with her granny.

She really likes the _____.

* * * * *

9. Annette tells you that she used to live with her granny in Augsburg.

(a) Why was she living with her granny at that time?

1

(b) Why did she like living with her granny? Tick (✓) the correct box.

1

Her granny . . .

	Tick
. . . always had time for her.	
. . . let her stay up late.	
. . . gave her pocket money.	

* * * * *

10. When you arrive at the holiday home, Annette's dad tells you that you have your own room.

What does he say about it? Complete the sentences.

2

Your room is _____.

It has a _____.

* * * * *

Marks

11. That evening, Annette suggests you rent a DVD.

What types of film does she like? Tick (✓) **two** boxes.

2

* * * * *

12. Annette's dad talks about breakfast the next morning.

(a) What will he do tomorrow morning?

1

(b) What does he ask Annette to do? Write **two** things.

2

* * * * *

Total (26)

[END OF QUESTION PAPER]

[BLANK PAGE]

[BLANK PAGE]

[BLANK PAGE]

1300/29/12

NATIONAL
QUALIFICATIONS
2012

TUESDAY, 22 MAY
11.55 AM – 12.20 PM
(APPROX)

GERMAN
STANDARD GRADE
General Level
Listening Transcript

This paper must not be seen by any candidate.

The material overleaf is provided for use in an emergency only (eg the recording or equipment proving faulty) or where permission has been given in advance by SQA for the material to be read to candidates with additional support needs. The material must be read exactly as printed.

Transcript—General Level

Instructions to reader(s):

For each item, read the English **once**, then read the German **three times**, with an interval of 5 seconds between the readings. On completion of the third reading, pause for the length of time indicated in brackets after each item, to allow the candidates to write their answers.

Where special arrangements have been agreed in advance to allow the reading of the material, those sections marked **(f)** should be read by a female speaker and those marked **(m)** by a male; those sections marked **(t)** should be read by the teacher.

- (t) You are spending a week with your friend, Annette, and her dad in Germany.
- (f) or (m) Du verbringst eine Woche bei deiner Freundin, Annette, und ihrem Vater in Deutschland.**
- (t) **Question number one.**
Annette's dad tells you about the family's holiday home.
What does he tell you? Complete the sentence.
- (m) Wir haben ein Ferienhaus in den Bergen. Es ist ziemlich alt, aber sehr schön.**
(30 seconds)
- (t) **Question number two.**
Annette tells you that you are going to the holiday home at the weekend.
What might you do there? Write **two** things.
- (f) Wir fahren am Wochenende dahin. Wir könnten vielleicht einen Spaziergang machen. Am Abend könnten wir im Garten grillen—das macht immer Spaß.**
(30 seconds)
- (t) **Question number three.**
The holiday home is in a village.
What does Annette's dad like about the village? Write **two** things.
- (m) Das Haus liegt in einem Dorf. Ich finde es toll, weil die Leute im Dorf alle so freundlich sind. Es gibt immer viel zu tun.**
(30 seconds)
- (t) **Question number four.**
Annette talks about the family's last visit to the holiday home.
What was the weather like? Tick **two** boxes.
- (f) Wir waren zu Ostern in dem Ferienhaus. Leider war das Wetter gar nicht gut. Es war meistens so neblig, dass man nichts sehen konnte. Es hat sogar an einem Tag geschneit.**
(30 seconds)

(t) Question number five.

Before you set off for the holiday home, Annette has some things to do.

What does she have to do? Tick **two** boxes.

- (f) Wir fahren bald ab. Ich muss nur das Wohnzimmer ein bisschen aufräumen und einen Hausschlüssel bei den Nachbarn lassen.**

(30 seconds)

(t) Question number six.

During the journey, Annette's dad tells you about a trip to Scotland.

When did he go to Scotland? Tick the correct box.

What did he like about the trip? Write **two** things.

- (m) Ich war im Jahre 1978 in Schottland. Es hat mir gut gefallen, denn ich habe viele junge Schotten getroffen. Fisch mit Pommes—das hat gut geschmeckt.**

(30 seconds)

(t) Question number seven.

You stop off in Augsburg. Annette's dad tells you about the town.

Which places in the town does he mention? Write **three** things.

- (m) Das Rathaus hier ist fast 400 Jahre alt. Viele Leute besuchen die Stadt, um den Dom zu sehen, und es gibt sogar ein Eishockeymuseum.**

(30 seconds)

(t) Question number eight.

Annette wants to go to a café.

Why does she want to go to that café? Complete the sentences.

- (f) Gehen wir ins Café Dichtl? Ich war oft in den Schulferien mit meiner Oma da. Es gibt dort wunderbare Erdbeertorte mit Sahne.**

(30 seconds)

(t) Question number nine.

Annette tells you that she used to live with her granny in Augsburg.

Why was she living with her granny at that time?

Why did she like living with her granny? Tick the correct box.

- (f) Ich bin hier zur Grundschule gegangen. Ich habe bei meiner Oma gewohnt, weil mein Vater in Österreich arbeitete. Ich habe gern bei Oma gewohnt, weil sie immer Zeit für mich hatte.**

(30 seconds)

(t) Question number ten.

When you arrive at the holiday home, Annette's dad tells you that you have your own room.

What does he say about it? Complete the sentences.

- (m) Du hast dein eigenes Zimmer. Es ist oben im ersten Stock. Es gibt eine Dusche im Zimmer.**

(30 seconds)

[Turn over for Questions 11 and 12 on Page four

(t) Question number eleven.

That evening, Annette suggests you rent a DVD.

What types of film does she like? Tick **two** boxes.

- (f) Wir könnten uns heute Abend eine DVD aus der Videothek ausleihen. Ich sehe besonders gern Liebesfilme, aber Kriegsfilme finde ich auch gut.**

(30 seconds)

(t) Question number twelve.

Annette's dad talks about breakfast the next morning.

What will he do tomorrow morning?

What does he ask Annette to do? Write **two** things.

- (m) Wir brauchen morgen ein gutes Frühstück. Ich gehe zum Laden und hole frische Eier. Annette, könntest du bitte den Kaffee kochen und den Tisch decken?**

(30 seconds)

(t) End of test.

Now look over your answers.

[END OF TRANSCRIPT]