

Examen VMBO-BB 2005

tijdvak 1
woensdag 1 juni
11.30 - 13.00 uur

ENGELS CSE BB

Bij dit examen hoort een uitwerkbijlage.

Beantwoord alle vragen in de uitwerkbijlage.

Dit examen bestaat uit 35 vragen.
Voor dit examen zijn maximaal 38 punten te behalen.

Voor elk vraagnummer staat hoeveel punten maximaal behaald kunnen worden.

500010-1-631o

Let op: beantwoord een open vraag altijd in het Nederlands, behalve als het anders is aangegeven. Als je in het Engels antwoordt, levert dat 0 punten op.

TEKST 1

Je leest in het blad *Cosmo girl* de rubriek 'Boys' Confessions'. Daarin vertellen Pete en Rob over een moment waarop ze zich vreselijk hebben geschaamd.

- 1p ● 1 Wat gebeurde er toen Pete voor het eerst ging skateboarden?
- A Hij maakte het wedstrijdskateboard van zijn vriend kapot.
 - B Hij viel en door een gat in zijn broek kon je zijn billen zien.
 - C Hij vloog over de kop en kwam in een hondendrol terecht.
- 1p ● 2 Waarom schaamde Rob zich?
- A Het meisje dat hij wilde versieren had al een vriend.
 - B Hij sloeg het meisje dat hij leuk vond per ongeluk met zijn tas.
 - C Zijn vrienden hielden hem voor de gek toen hij met een leuk meisje praatte.

BOYS' CONFESSIONS!

Embarrassed? Even boys can't hide their red-cheeked moments!

Bum deal

"A couple of my mates are well into skateboarding. I'd never given it a try but one day they persuaded me to have a go. Naturally, it's not as easy as it looks and after a couple of seconds of rolling along happily I was on my bum in the road. Somehow I managed to rip a hole in the back of my trousers and had to go home with my bruised backside hanging out. Nice!"

Pete, 15, Bristol

It's a knockout

"I finally took courage to talk to a girl I'd liked for ages. I was chatting away to her on the way out of college, when one of my friends called out from behind me, asking me to wait for him. As I turned round to answer, I accidentally smacked the girl round the head with my bag – great pulling technique!"

Rob, 16, Swansea

CG!TXT

TXT us your confessions on 8700,
starting your message with
CG!FESS.

TEKST 2

- 1p ● 3 Wat wordt er gezegd over keeper Richard Siddal?
Hij had niet gemerkt dat
- A de bal al over de lijn was.
 - B de wedstrijd gestaakt was.
 - C zijn team een doelpunt gemaakt had.

Mist the football?

There was a heavy fog during a football match between Stocksbridge Steels and Witton Albion, so goalkeeper Richard Siddal could barely see beyond his own penalty-box. After more than 10 minutes without seeing the ball he was sure that his team was pushing for a goal at the other end. That was until a fan walking past told him that the match had been called off 10 minutes earlier. "I really didn't know" explains Richard, "I just stood there waiting for a player to come through the mist!"

“I SURVIVED A FAIRGROUND HORROR CRASH”

A day out at the fair ended in terror for 14-year-old Rita Palmieri from Marlow. Here is her chilling story:

1 “The fairground came to Maidenhead, near where I live. I’ve always loved fairground rides, so one Saturday I went along with my mates Jessica and Rosie. We went on the *Waltzer*, a ride that spins so fast it pushes you against the wall. We were talking about how funny it was when we were looking sideways at each other and our faces were being pulled back by the speed. So we were laughing as we walked over to the *Hellraiser* ride.

The wrecked *Hellraiser* ride.

2 The *Hellraiser* looked scary because it went fast and tilted sideways. We sat in a carriage for four and pulled the safety barriers over our shoulders. The ride started slowly, but got faster and faster. I had my hands in the air and Josie called my name, so I smiled over at her.

3 Suddenly there was a huge whooshing noise and the ride slammed to a halt. I hit my head on the safety barrier and saw what looked like confetti falling around me. I realised all the coloured lights on the ride had broken and the confetti was actually splinters of glass.

4 We were left hanging in the air facing the ground – it was terrifying! Our legs were hanging down and I tried to work out how I could land safely if we would fall. Everywhere people were screaming. It was chaos. Then a greasy substance began leaking from somewhere above us. It was hydraulic oil and it landed all over our clothes. It didn’t smell but it was horrible and slimy.

5 Suddenly the ride started to go down again. The lower carriages hit the ground with a bang. One boy broke his leg and started screaming in agony – it was awful. Fairground workers started removing the barriers so we could get out. As soon as they took my barrier away I jumped off my seat and ran. I had to get away from the ride.

6 The police took our personal details and the paramedics arrived to look after those injured. Luckily my friends and I were fine, apart from being shaken up and covered in oil. We washed the oil off in the toilets and then we sat on the grass and talked about what had happened, which calmed us down.

7 Two hours later, I made myself go on one of the other rides. I was nervous but I wanted to get my confidence back. Rosie and I got on a slow ride and held hands. When it finished safely, I was so relieved. Now I don’t believe any more that funfair rides are safe, but the accident hasn’t put me off. I still go on a ride if I get the chance. My view is ‘Let’s jump on it!’ – as long as it’s safe. ”

From left to right: Jill, Rosie, Jessica and Rita.

CosmoGirl

- 1p ● 4 'So we were laughing as we walked over to the *Hellraiser* ride'. (alinea 1)
Waarom moesten Rita en haar vriendinnen lachen?
A Ze vonden het grappig hoe ze er tijdens het ritje in de *Waltzer* uitzagen.
B Ze waren zenuwachtig omdat ze op weg waren naar de *Hellraiser*
C Ze zagen er verschrikkelijk uit omdat ze door elkaar geschud waren in de *Waltzer*.
- 2p ○ 5 Rita vond dat de *Hellraiser* er gevaarlijk uitzag. (alinea 2)
→ Noem **twee** dingen waarom zij dat vond.
- 1p ● 6 Hoe kwam het dat Rita haar hoofd stootte? (alinea 3)
A De *Hellraiser* stond plotseling stil.
B Haar karretje botste tegen een ander karretje.
C Ze probeerde rondvliegende glassplinters te ontwijken.
- 1p ● 7 Er lekte olie op de kleren van de meisjes. (alinea 4)
Wat vertelt Rita daarover?
A Ze vond het vies en glibberig aanvoelen.
B Ze was bang dat haar kleren in brand zouden vliegen.
C Ze werd misselijk van de vreselijke stank.
- 1p ● 8 'One boy broke his leg' (alinea 5)
Hoe kwam dat?
A Hij had de hele tijd met zijn been klem gezeten.
B Hij sprong te snel uit zijn karretje.
C Zijn karretje kwam met een klap op de grond.
- 1p ● 9 Wat deed Rita toen ze uit het karretje was? (alinea 5)
A Ze keek meteen hoe het met haar vriendinnen was.
B Ze rende zo hard mogelijk weg van de attractie.
C Ze zocht steun bij de medewerkers van de kermis.
- 2p ○ 10 Wat deden Rita en haar vriendinnen nadat ze uit de *Hellraiser* waren gekomen? (alinea 6)
→ Schrijf **twee** dingen op.
- 1p ○ 11 → Waarom maakte Rita toch weer een ritje in een andere attractie? (alinea 7)
- 1p ● 12 Hoe denkt Rita nu over kermisattracties? (alinea 7)
A Ze is van plan eerst alles goed te bekijken voordat ze er weer in gaat.
B Ze vindt dat ze veel beter beveiligd zouden moeten worden.
C Ze wil die ritjes blijven maken, ook al weet ze wat er kan gebeuren.

TEKST 4

- 2p ○ 13 Dit artikel geeft tips aan vrouwen die graag van een man willen winnen met 'arm wrestling'.
- Zijn de onderstaande beweringen juist of onjuist?
Omcirkel 'juist' of 'onjuist' in de uitwerkbijlage.
- 1 Draag schoenen met hoge hakken.
 - 2 Begin niet meteen met kracht zetten, maar wacht rustig je kans af.
 - 3 Probeer je tegenstander af te leiden en sla dan toe.
 - 4 Zet kracht vanuit je benen.

HOW TO...

WIN AN ARM WRESTLE

Next time some bloke challenges you to an arm wrestle, follow these tips from World Arm Wrestling Champion **Susan Owen**.

High heels: "Wear heels to make yourself taller – this will help you use your power properly. Then spread your legs under the table to brace yourself with power right from your feet."

Try trousers: "Wrapping your legs around a table leg could also help, so you need to wear trousers. Some wrestlers put their legs on top of the table and ground themselves."

Lightning moves: "Timing is important. 'Get in there fast. As soon as the referee says 'go', move as fast as you can. If you've got no muscles, speed is your last hope."

1p ○ 14 → Wie zou **niet** naast David Beckham willen wonen?

WHO'D BE THE BEST/WORST NEIGHBOURS?

Who would you love as your next door neighbours and who would be a total nightmare and why?

E-mail us now!

I would love to live next-door to David Beckham. Free football tickets and seeing him every day would be nice! I'd hate to live next door to any rappers... but the Osbournes would be cool!

Jules, 14, Edinburgh

Worst neighbour: my French teacher because it would be dead boring.
Best neighbour ever: David Beckham, because it would be so cool. We could always play football together!

Jessica, 16, London

On one side would be the Beckhams and on the other would be Busted, because David would always be there to play footie with me and Busted would be there to hang out with.

Rhea, 15, Southampton

"It would be só cool to live next to Rupert Grint and Orlando Bloom, that would rock! I'd write straight to Neighbours from Hell if I lived next to the Beckhams! And there would be too much security around.

Sarah, 14, Lancashire

If I live next to David Beckham my mum would be happy. Worst neighbour: Tony Blair. Too many protesters which would be noisy.

Jim, 15, Bristol

Puff Daddy, it would be noisy but imagine the birthday presents you'd get from him and the parties you'd be invited to. Worst would probably be the Osbournes!

Jade, 16, Birmingham

Matthew recovering in hospital

A GREAT ESCAPE

- 1** Yesterday Matthew Scott, a 19-year-old British tourist, escaped from his kidnappers in a Colombian jungle. Matthew was kidnapped with another Brit, Mark Henderson, 31, and six foreign tourists 12 days earlier. They had been with a group which travelled from the Caribbean coast into the mountains of Colombia. The kidnappers burst into their huts during the night and took them hostage at gunpoint.
- 2** Brave Matthew Scott escaped by sliding down a mountainside as his kidnappers marched him along a mountain ridge with the other hostages. Matthew said: "We were walking in a line with the kidnappers. It was raining in the mountains and we couldn't see a thing. I quickly slipped down the mountain. I'm lucky I didn't break my legs."
- 3** He managed to reach an Indian village where he was rescued by an army unit. Matthew added: "The villagers gave me some soup and beans with a little salt and three oranges. Those are the only things I've eaten these past few days. The kidnappers weren't giving us any food."
- 4** News of his amazing safe return was greeted with joy by his family back in Britain. Matthew's mum Kate, who spoke to him by phone, said: "We are absolutely thrilled. We hear he's now recovering in hospital. He only has some cuts and bruises. We just hope that we will soon hear that the rest of the hostages are free too."

- 1p ● **15** Hoe werden de toeristen ontvoerd? (alinea 1)
A Ze werden door kidnappers overvallen toen ze verdwaald waren in de jungle.
B Ze werden in een hinderlaag gelokt tijdens een tocht door de bergen.
C Ze werden in hun slaap overmeesterd door gewapende overvallers.
- 1p ● **16** Hoe kon Matthew ontsnappen? (alinea 2)
A door net te doen of hij gewond was en stiekem achter te blijven
B door weg te rennen toen de kidnappers even niet opletten
C door zich van een berghelling af te laten glijden
- 1p ● **17** Van wie kreeg Matthew iets te eten? (alinea 3)
A van de Indianen
B van de ontvoerders
C van de soldaten
- 1p ● **18** Wat komen we te weten over de ontvoerders? (alinea 3)
A Ze kregen hulp uit een Indianendorp.
B Ze werden gearresteerd door het leger.
C Ze zorgden niet goed voor de ontvoerde toeristen.
- 1p ● **19** Wat hoopt de moeder van Matthew? (alinea 4)
Ze hoopt dat
A de andere toeristen ook snel gered worden.
B haar zoon snel weer thuis kan komen.
C ze haar zoon snel kan gaan opzoeken.

TEKST 7

- 1p ○ 20 Je gaat deze zomer kamperen in Schotland. Je zoekt een camping aan een meer omdat je wilt gaan vissen. Je kijkt in 'Camping and Caravan Parks in Scotland'.
→ Schrijf het nummer op van de camping die geschikt is. (zie pagina's 10 en 11)

- 1p ○ 21 Je zoekt ook een camping van waaruit je met het openbaar vervoer een grote stad kunt bezoeken.
→ Schrijf het nummer op van de camping die geschikt is. (zie pagina's 10 en 11)

Camping and Caravan Parks in Scotland

1

Blair Castle Caravan Park

Stay at our beautiful highland park in the middle of spectacular mountain scenery. Top quality facilities. Tourist board rating "excellent". Large central park and recreation areas, extensive woodland, hill and riverside walks. Water, drainage, electrical hook-ups and flat pitches are available. Blair Castle (open to the public) is only a ten-minute-walk away. Pony trekking, mountain bikes and golf, all from Blair Athol village (110 yards). Telephone today for a full colour brochure.
T: 01796 481263

2

Drummohr Caravan Park

East Lothian premier touring site for caravanners and campers. A quiet, well-landscaped site only twenty minutes away from Princes Street, Edinburgh. Excellent bus service to city centre with many shops. 4 hectares, level, grassy with lots of shelter. Facilities are of a very high standard, toilet blocks include showers, laundry room and dishwashing area. Tourist information at reception. Ask for brochure:
e-mail: bookings@drummohr.org / www.drummohr.org

3

Linnhe Lochside Holidays

Almost a botanical garden, a beautiful spot on the shores of a natural lake. Idyllic setting for peace and relaxation. Winner of 'Best Park in Scotland 1999' award. Easy access to the lake for canoeing, boating and angling. Ideal for nature lovers and bird watchers. Only five miles from Fort William. Discounts for large families and Senior Citizens, also seventh night free if paid in advance. Colour brochure sent with pleasure.
e-mail: holidays@linnhe.demon.co.uk / www.linnhe-lochside-holidays.co.uk

4

Glen Nevis Caravan & Camping Park

This award winning park – 1998 'Best Park in Scotland'- is situated at the foot of Ben Nevis, Britain's highest mountain. It offers modern, clean and well-equipped facilities. Many pitches are fully serviced with electricity, water and drainage. Showers, laundry, scullery, licensed shop and play areas are all on park with our restaurant and lounge only a few minutes walk. Colour brochure available.

e-mail: holidays@glen-nevis.co.uk / www.glen-nevis.co.uk

TEKST 8

- 1p ● 22 Een vakantieganger in Thailand vindt dit kaartje op zijn hotelkamer. Als hij dit kaartje op zijn bed neerlegt,
- A hoeft hij geen schone handdoeken.
 - B worden zijn kleren gewassen.
 - C wordt zijn badkamer schoongemaakt.
 - D wordt zijn bed niet verschoond.

SAVE THE EARTH CAMPAIGN

Bed sheets are washed daily using millions of gallons of water and tons of detergent. Sheets are customarily changed daily, but if you feel this is unnecessary.

Please leave this card on your pillow in the morning and your sheets will not be changed that day.

"Water" is a precious commodity, we appreciate your help in saving it.

I WAS MUGGED

BRANDON (15) DIDN'T KNOW THAT WALKING TO SCHOOL COULD BE SO DANGEROUS... HERE IS HIS STORY:

- 1 "Every morning I go to school with my friends Ray and Rob, they are twin brothers. They only live 10 minutes away from my house. That morning was the same as usual. I rang the bell to let them know I was there. They were late, so I waited outside for them. But then something awful happened. Two men walked right up to me. One of them asked if he could borrow my mobile. But when I said I didn't have one, he suddenly got nasty. He was saying stuff like 'You liar. All you kids have phones. We're gonna check if it's true what you say.'
- 2 Then they both grabbed my school bag and dropped it on to the floor. I was feeling really frightened now – too scared to even go back to my friends' door and ring the bell again for help. They emptied all my stuff out on the floor and found a 20-pound note. My dad's birthday was coming up and I had been saving to buy him a really nice present. One man put it into his pocket. I just stood there – I couldn't believe this was happening to me.
- 3 Then the other man said: 'We're going to search you.' As they checked my trouser pockets I was rooted to the spot with fear. I thought: 'Ray and Rob, come out NOW!' I wished that a car would drive past but there didn't seem to be any around. The men finally realised I was telling the truth, so they left, without saying a word. I picked up all my stuff and my friends finally came down. As soon as I saw them, I told them what had happened. At first they thought I was joking, but then they saw how upset I was.
- 4 By the time we arrived at school, Ray had convinced me to go to our headmaster. He did most of the talking because I was still in shock. The headmaster was really nice and

READER CONFIDENTIAL

called my mum. We went to the police station, where a policewoman took my statement. She made me go through everything again and again, which was hard. I had to describe the two men too.

- 5 We have now moved away from the area where we used to live and I go to school by bus now. I've heard that the men who mugged me have been tracked down. They've been sentenced to six months in jail, which makes me feel a lot safer.
- 6 I still don't have a mobile. But what happened hasn't put me off getting one when I'm older. If one of my friends has a mobile, I tell them to be careful – to keep it hidden away and never flash it around in public."

Mizz

- 1p ● **23** Wat wordt er verteld over Brandon? (alinea 1)
A Hij belde aan bij zijn vrienden om ze te waarschuwen dat ze te laat zouden komen.
B Hij haalde zijn vrienden altijd van huis op om samen naar school te gaan.
C Hij werd deze ochtend vroeger dan anders opgehaald door zijn vrienden.
- 1p ● **24** Eén van de mannen werd boos op Brandon (alinea 1)
Hij werd boos omdat
A Brandon met opzet tegen hem aan botste.
B Brandon weigerde zijn mobieltje af te geven.
C hij dacht dat Brandon stond te liegen.
D hij geen antwoord op zijn vraag kreeg.
- 1p ● **25** Hoe reageerde Brandon op het agressieve gedrag van de twee mannen? (alinea 2)
A Hij kon door angst niets meer doen.
B Hij probeerde zijn spullen terug te krijgen.
C Hij riep hard om hulp.
- 1p ○ **26** → Waarom had Brandon £20 in zijn tas? (alinea 2)
- 1p ● **27** Waarom gingen de twee mannen uiteindelijk toch weg? (alinea 3)
A Brandons vrienden kwamen naar buiten.
B Er kwam een auto voorbij.
C Ze konden geen mobieltje vinden.
- 1p ● **28** Wat deed Brandon toen hij op school aankwam? (alinea 4)
A Hij belde meteen zijn moeder op.
B Hij ging met zijn vriend naar de directeur.
C Hij nam telefonisch contact op met de politie.
- 1p ● **29** Wat is de belangrijkste reden dat Brandon zich nu veiliger voelt? (alinea 5)
A De overvallers zitten in de gevangenis.
B Hij gaat nu met de bus naar school.
C Hij is verhuisd naar een andere wijk.
D Hij zit op een andere school.
- 1p ● **30** Wat zegt Brandon over mobieltjes? (alinea 6)
A Je moet eigenlijk helemaal geen mobieltje aanschaffen.
B Je moet ervoor zorgen dat niet iedereen je mobieltje ziet.
C Je moet je mobieltje niet uitlenen aan je vrienden.

CELEB IN THE SPOTLIGHT

AT ONE SHOW SHE WROTE "I'M A RUDE GINGER¹ BITCH" ON HER SHIRT.
HERE IS: NICOLA FROM *GIRLS ALOUD*

- 1 **What is the weirdest thing you can tell about a fan of yours?**

One girl saw me eating M&M's and I was only eating the pink and red ones. So she gave me this enormous tub full of only red and pink ones. She must have bought hundreds of packets, just to get enough pink and red ones to fill the tub. How weird!

- 2 **What's the biggest lie you've ever told?**

When I was 14, I used to tell my mum every Friday night that I was going to stay over at my friend Sharon's house. But I was going clubbing every time. She knows now – she just sighed and said 'You're awful!' If she'd known at the time where I really went ... she would have killed me!

- 3 **What is the most embarrassing thing that's ever happened to you on a date?**

One time I was out with my boyfriend and it was raining really heavily, so I had my umbrella up. But the wind blew it right out of my hands, I bent down to pick it up. I slipped in a puddle and fell flat on my backside! I was soaked all the way through. He was laughing his head off. It was our first date. What a great start!

- 4 **Were you really a 'rude ginger bitch', when you were at school?**

I was a proper little madam: I was always getting chucked out of maths for chatting and talking back. And I was late every single day. I didn't have the attention span to sit in a lesson for a whole hour. Me and my friends were right little cows to the teachers. They couldn't control us!

noot 1 'rooie', met rood haar

- 1p ● 31 Wat vertelt Nicola over één van haar fans? (aline 1)
 A Ze at tijdens een optreden zakken M&M's leeg.
 B Ze gaf Nicola een pot vol met M&M's in twee kleuren.
 C Ze wist zelfs dat roze en rood Nicola's lievelingskleuren waren.
- 1p ● 32 'She would have killed me!' (aline 2)
 Wie wordt bedoeld met 'she'?
 A de eigenaresse van de disco
 B Nicola's moeder
 C Sharon
 D Sharons moeder
- 1p ● 33 Wat gebeurde er bij het eerste afspraakje met haar vriendje? (aline 3)
 A Ze gleed uit en viel languit in een plas.
 B Ze kwam doorweekt van de regen bij hem aan.
 C Ze liet hem per ongeluk struikelen met haar paraplu.
- 1p ● 34 'I was a proper little madam' (aline 4)
 Wat bedoelt Nicola hiermee?
 Op school
 A probeerde ze haar best te doen maar het lukte gewoon niet.
 B was ze een heel lastige leerling.
 C werd ze gepest vanwege haar lengte.

TEKST 11

- 1p ● 35 Waarom laat Stephen Banks zijn schapen sokken dragen?
 Om te voorkomen dat
 A hun poten in de winter bevriezen.
 B ze in elkaars poten bijten.
 C ze ontstekingen krijgen aan hun poten.

SOCKS FOR SHEEP

A flock of sheep are showing the latest fashion ... multi-coloured socks! Thanks to their farmer, Stephen Banks from Wiltshire, the group of sheep are walking around their barn with their feet covered – to help them stay clear of disease! After temperatures began to fall, Stephen moved his sheep indoors to keep them out of the cold weather. But, when the animals were safe inside they started getting foot rot. "When sheep walk in straw in a barn they can get infections. If these new socks work, it is a very sensible idea" said local vet²⁾ Anthony Wilkinson.

noot 2

vet = dierenarts