

Examen VMBO-BB

2006

tijdvak 1
vrijdag 2 juni
9.00 - 10.30 uur

ENGELS CSE BB

Bij dit examen hoort een uitwerkbijlage.

Beantwoord alle vragen in de uitwerkbijlage.

Dit examen bestaat uit 34 vragen.

Voor dit examen zijn maximaal 40 punten te behalen.

Voor elk vraagnummer staat hoeveel punten maximaal behaald kunnen worden.

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

- 1p ● 1 Hoe probeerde Rick Arbizzani zijn zoekgeraakte hond op te sporen?
- A door overal te vragen of iemand een hond had gezien die op Scooby-Doo leek
 - B door posters op te hangen met een foto van zijn hond Scooby-Doo
 - C door verkleed als Scooby-Doo de aandacht van mensen te trekken

**Scooby
Clueless**

When a man's loving dog went missing recently, he decided to look for his pet — dressed as Scooby-Doo. Rick Arbizzani and his wife Hannah were very sad when their little dog, Summer Sausage, disappeared without a trace from their home in Illinois, USA. The couple hoped that the Scooby-Doo outfit would help their search and that the public could give important information about their dog's whereabouts. Rick also waved posters at passing motorists pleading: "Honk if you love dogs!"

TEKST 2

- 1p O 2 Op internet staat de vraag 'Do you think schools are too strict in the way you look?
→ Wie vindt **niet** dat scholen te streng zijn?

Do you think schools are too strict in the way you look?

I think it's stupid, as if the way you look or what you wear will influence your school work!

Jim, 15, Bristol

People should have a right to have their hair however they like – It's their hair, you know!

Ahsley, 14, Northampton

At my school we can't wear earrings and we are always told to pull our jumper sleeves down – teachers should lighten up!

Felicity, 16, Edinburgh

If your clothes have a slogan or pattern on them, you have to take it off, if not you are punished. I think that's unfair. The teachers always go on about how we need to be individual, and yet we're not allowed to choose our own appearance!

Michael, 16, London

Some of our rules are very weird ... we can only have "three earrings per face" and we have to wear black shoes with heels lower than 6cm. I'm sure teachers like making our lives hard.

Alison, 14, Grimsby

I think schools are right for being strict. Otherwise there would be no discipline in the school.

Jenny, 15, Derby

At my school teachers stand waiting to catch kids that have their shirts untucked as we're walking out of school. I don't see the point when school's finished anyway!

Sean, 15, Maidstone

TEKST 3

- 2p O 3 Dit bericht geeft veiligheidsadviezen aan mensen die de straat op gaan in de winter.
→ Schrijf **twee** adviezen op die worden gegeven.

Safety first

You may have seen these cute hedgehogs in a new batch of road safety advertisements. Their message is a serious one and even more so, now, as the clocks have gone back an hour and the dark winter nights are here. For the next few months, driver visibility is not as good as in the summer and pedestrians and cyclists need to dress so that they can be seen. Wearing reflective clothing and using lights are ways to help you stand out. For more tips on winter road safety, visit www.hedgehogs.gov.uk/arri vealive

TEKST 4

- 1p ● 4 Waarom kon de politie een bankrover heel eenvoudig arresteren?
- A De agent zag op een bewakingscamera de bankrover aan het werk.
 - B De bankrover had zichzelf per ongeluk opgesloten in de kofferbak.
 - C De vluchtauto van de bankrover wilde niet starten.

The cartoon consists of two side-by-side mugshots of a man with a very long, thin face and a slightly worried expression. In the first shot, his hands are at his sides. In the second shot, his hands are clasped together in front of him. Both shots have a placard at the bottom with the number '278950' on it. To the right of the second shot, the word '- PH BROW -' is written vertically. Below the first shot, the text 'WHAT A MUG SHOTS!' is written in a bold, sans-serif font. Below the second shot, the text 'BOOT LOOTER' is written in a bold, sans-serif font.

A stupid bank robber was caught red-handed after locking himself in the boot of his getaway car. Lucas Winters of Oregon, USA, lost his balance when trying to escape and fell into the boot, along with the stolen money! His fate was sealed when the lid slammed shut behind him. A police officer who heard his muffled cries for help arrested him on the spot after finding the stolen money, a gun and a mask! "Some people should stick to staying at home and watching TV," advised the officer. "Robbery is no business for this man to be in."

I'm a *wheel* champion!

SHELLEY, 16, MAY NEVER WALK AGAIN – BUT SHE'S STILL GOING FOR GOLD

- 1 Sport has always been an important part of my life. I was a member of my junior school athletics team and I've always loved being outdoors.

One day, in August 1999, I was climbing a tall tree in the park when I lost my balance and fell. First I thought I had been lucky but when I tried to get up, I couldn't feel anything below the waist. Then I knew something was seriously wrong. After tests, the doctors told me I had broken my back and I was unlikely to walk again.

- 2 Friends' visits kept me cheery but when they left I wondered how many would stay mates with me now I was disabled. I'd already had to change my choice of secondary school because the one I'd chosen to go to had no wheelchair access.

- 3 I spent five months learning how to cope without my legs and I joined the basketball team at the hospital. Gradually I realised my life wasn't over yet. I joined a new school in January and, although I was the only person in a wheelchair, I fitted in easily. I made new friends who included me in everything.

- 4 I enjoyed basketball but it was athletics I really wanted to do. The

Shelly's ambition is to represent Great Britain at the 2008 Paralympics.

British Athletics Association invited me for a training weekend. Then I tried out a racing chair and I've never looked back. Racing chairs have two wheels at the back and only one at the front, to make them streamlined. The hardest part was the strain on my arms through pushing the wheels, but I'd found

something I wanted to do really well.

- 5 Since then, I've trained five times a week plus once a week strength building at the gym. It's a tough schedule but I've fitted in school, a busy social life and a couple of boyfriends too! Mum and Dad have been great, driving me all over the country to compete. And it's paid off because I've now reached international level. In 2002 I represented Great Britain in the Junior Wheelchair Games in the US. Wheelchair sports are huge in America and the crowd went crazy.

- 6 Last year I entered the London Mini Marathon and I won the female race. I was third overall and was interviewed by the BBC – it was amazing! People I'd never met were congratulating me. I think I know how David Beckham must feel. My biggest thrill was taking part in last year's Commonwealth Games in Manchester. It was a great experience and I have made up my mind that I want to represent Britain in the 2008 Paralympics - so look out for me there!

Sugar

- 1p ● 5 Op welk moment besefte Shelley dat er iets mis was met haar lichaam? (alinea 1)
Dat besefte ze toen
A haar verteld werd dat ze nooit meer zou kunnen lopen.
B ze merkte dat ze geen gevoel meer had in haar onderlichaam.
C ze naar het ziekenhuis gebracht werd.
- 1p ● 6 Waarom moest Shelley een andere school kiezen? (alinea 2)
De school die ze eerst had uitgekozen
A had geen aangepast programma voor gehandicapten.
B was niet toegankelijk voor rolstoelen.
C wilde haar nu niet meer toelaten.
- 1p ● 7 Wat vertelt Shelley over haar nieuwe school? (alinea 3)
A Er waren ook andere gehandicapte leerlingen.
B Haar medeleerlingen accepteerden haar helemaal.
C Ze kreeg extra aandacht van de leerkrachten.
- 1p ● 8 'Then I tried out a racing chair'
Wat vertelt Shelley over haar eerste ervaring met sporten in een 'racing chair'? (alinea 4)
Ze vond
A het een uitdaging om er goed in te worden.
B het lastig om haar evenwicht te bewaren.
C het te zwaar voor haar lichaam.
- 1p ● 9 Wat maakt Shelley duidelijk over haar leven nu? (alinea 5)
Ze traint hard en
A heeft daardoor weinig tijd voor haar vrienden.
B heeft daarnaast ook tijd voor andere dingen.
C mist daardoor regelmatig lessen op school.
- 1p ● 10 Welke rol hebben Shelley's ouders gespeeld in haar sportcarrière? (alinea 5)
A Ze hebben haar door het hele land naar wedstrijden gereden.
B Ze hebben haar gestimuleerd door te gaan als ze op wilde geven.
C Ze hebben veel geld geïnvesteerd in haar sport.
- 2p ○ 11 → Zijn de onderstaande beweringen over Shelley's deelname aan
'the London Mini Marathon' juist of onjuist? (alinea 6)
Omcirkel juist of onjuist in de uitwerkbijlage.
1 Shelley was de beste van de vrouwen die meededen.
2 Shelley werd derde in het eindklassement.
3 Er werd weinig aandacht aan Shelley's prestatie besteed.
4 David Beckham was aanwezig om de prijzen uit te reiken.

“Our Campsite Was Haunted!”

- 1 Last winter, my school took a camping trip. We had a huge scavenger hunt¹ and at one point, I decided to look for stuff in a deserted old shed, deep in the woods. At first all I could see were the damp, dark walls, but there was something really creepy about it, so I turned to leave. Just then something in the corner of the shed caught my eye. I turned around to look and the white glow of a man in a soldier's uniform stared back at me! I raced outside and told my friends, but they convinced me I was seeing things.
- 2 Later that night, our camp counsellors told us about a young soldier named Douglas, who'd lived nearby. He left home at 19 to serve in World War II and while he was away, his beloved dog died. The next day, his family heard that Douglas had been killed. As the legend goes, Douglas still haunts the area looking for the dog. I know the story is true – after all, I've seen him!

– Mikayla, 14, Canada

Fear Factor

noot 1 scavenger hunt = een speurtocht waarbij je allerlei spullen moet verzamelen.

- 1p ● 12 'so I turned to leave' (alinea 1)
Waarom ging Mikayla de schuur uit?
A Er was niets te vinden voor de opdracht.
B Ze kon in het donker niets zien.
C Ze vond het er griezelig.
- 1p ● 13 Hoe reageerden Mikayla's vrienden toen ze vertelde wat er gebeurd was in de schuur (alinea 1)?
A Ze geloofden haar niet.
B Ze gingen kijken wat er aan de hand was.
C Ze renden hard weg.
- 2p ○ 14 → Zijn de volgende beweringen juist of onjuist?
Omcirkel 'juist' of 'onjuist' in je uitwerkbijlage
1 Douglas is in de oorlog gesneuveld.
2 Douglas woonde vroeger met zijn hond in een schuur in het bos.
3 Toen Douglas dood was, wilde de hond ook niet meer leven.
4 Mikayla gelooft het verhaal dat de kampleiding over Douglas heeft verteld.

TEKST 7

- 1p ● 15 Wat zegt Donna C over het ontbijt van McDonald's?
- A Er zitten te weinig verse producten in.
 - B Het is vaak nog half bevroren als het geserveerd wordt.
 - C Het zou de hele dag te koop moeten zijn.

Celebrity Pet Peeve

"I've been writing a letter campaign to McDonald's about their breakfast. Right now, it's only served 'till 10am, but I want them to have it all day. All the food's frozen anyway!"

— **Donna C of The Donnas**

We agree—we could eat breakfast food at every meal, too!

ANIMAL MAGIC

PAUL WRAY TALKS TO GARY GERO, THE CHIEF ANIMAL TRAINER RESPONSIBLE FOR THE OWLS HEDWIG AND ERROL IN THE HARRY POTTER FILMS

1 How did you get Hedwig and the other owls for the Harry Potter films?

The owls were born in England. They come from a large network of owl breeders in England. We bought them when they were very young birds, so that we could prepare them for the film. Hedwig, Harry's white owl, is a snowy owl. Ron Weasley's owl, Errol, is a great grey owl.

2 Did you only have one of each animal?

With cats, dogs and birds, there's usually one animal that plays the part. Stand-ins are at hand because sometimes special behaviour is needed, such as staying still. Some animals are better at certain things than others. We trained 16 owls for the first film and kept all of them for the second film.

3 So most of what we see in the films are real animals?

The only scene that didn't have live animals was when Errol hit a window, that was a stuffed owl. But in the Great Hall we flew a real bird down over the food and he was trained to lie on his back carrying the letter. That was complicated and took a long time to teach. We didn't need any computer-controlled owls.

4 People think owls are wise animals. Is that true?

That's what people think. Owls are great animals but they are a lot of work. They are not always clever. They are interesting for an animal trainer... difficult and challenging. They are birds of prey, wild animals – so you have to treat them like that. They have a mind of their own!

5 Are the owls dangerous for people?

Owls kill things to live in the wild, so they are very dangerous. Most of the danger is in the feet, their sharp claws have incredible strength. When there is food involved they can become very aggressive. They eat chicken, beef, and they have to eat fur and feathers. That's why we feed them dead mice or sometimes just chicken feathers.

6 Did the actors and the owls mix?

The only actor the owl Hedwig sat on was Daniel (who plays Harry Potter) and we worked with him for weeks beforehand so that he knew how to handle the owl. He was great because he had a real interest in the animal. There was a relationship but it was pretty one-sided on Daniel's part. The relationship was mainly tolerance on Hedwig's part.

7 Does an owl make a good pet?

Owls are really horrible pets. They take hours of work as they must be flown every day. They don't return love like a dog or a cat. For all your hard work, there's nothing that comes back, unless you love birds of prey. So there isn't a good reason to have an owl as a pet and plenty of reasons why you shouldn't.

Funday Times

- 1p ● 16 Wat zegt Gary over de uilen in de Harry Potter films? (alinea 1)
A Ze komen uit het wild en zijn tam gemaakt door een trainer.
B Ze zijn geleverd door een bedrijf dat handelt in filmdieren.
C Ze zijn van jongs af aan getraind om in de films te kunnen spelen.
- 1p ● 17 Waarom werden meerdere uilen getraind voor de Potter films? (alinea 2)
De uilen die mee deden
A hadden niet altijd zin om mee te werken.
B konden bepaalde handelingen niet zo goed uitvoeren.
C moesten af en toe kunnen uitrusten.
- 1p ● 18 Wat wordt er duidelijk over het gebruik van uilen in de Potter films? (alinea 3)
A De meeste uilen werden door een computer aangestuurd.
B Er moesten regelmatig opgezette uilen gebruikt worden.
C Er werden bijna altijd levende uilen gebruikt.
- 1p ● 19 Waarom vindt dierentrainer Gary uilen zo interessant? (alinea 4)
A Het is een uitdaging om ze iets te kunnen leren.
B Het zijn bijzonder intelligente dieren.
C Ze hechten zich erg aan hun verzorger.
D Ze zijn gemakkelijk om mee om te gaan.
- 1p ● 20 Wanneer kunnen uilen gevvaarlijk zijn? (alinea 5)
A Als een onbekende in de buurt komt.
B Als het om voedsel gaat.
C Als ze worden aangevallen.
- 1p ● 21 Wat wordt er duidelijk over Daniel (Harry Potter) en de uil Hedwig? (alinea 6)
A Daniel en Hedwig konden meteen goed met elkaar opscheien.
B Daniel toonde veel belangstelling voor de uil.
C Daniel vond het eng om met Hedwig te werken.
- 2p ○ 22 → Noem **twee** redenen waarom je beter geen uil als huisdier kunt nemen. (alinea 7)

TEKST 9

- 2p O 23 Nadia wil graag in contact komen met een leuke, maar verlegen jongen uit haar klas.
Ze krijgt advies hoe ze dat moet aanpakken.
→ Schrijf **twee** tips op.

The problem: How can I tell if he likes me or not?

"I fancy a boy in my year. My friends tell me he likes me and looks at me in class. I've seen him do it, but I'm not sure because he avoids me and hasn't said a word to me in the past year. I don't understand. He often sticks up for me during lessons but he has never said, 'Hi'.

What's his game?"

Nadia, 16, Kent

It sounds as if he likes you but is too shy to make a move — or even talk to you, come to that! Are you brave enough to break the ice? Next time he sticks up for you, why not seek him out after class and thank him, then before he has a chance to go bright red, talk to him about something he's interested in — you'll have to do some research in advance. It will give you an idea of what boys have to go through all the time!

TEKST 10

- 1p ● 24 Hieronder wordt een aantal films besproken.
Schrijf op naar welke film je maar beter **niet** kunt gaan volgens de recensies.
- A The Gift
 - B The Grinch
 - C Final Fantasy
 - D Blow Dry

You review

THE GIFT

What's the deal? When heiress Jessica King (Katie Holmes) disappears, her family turn to psychic Annie (Cate Blanchett), whose visions lead them to the truth, but also land her in deep trouble. Suddenly, her psychic gift becomes her only hope of survival.

Is it any good? The cast, including Keanu Reeves, is superb. With the near-gothic settings of America's Deep South, this movie makes for gripping viewing.

THE GRINCH

What's the deal? Based on the Dr Seuss book, the Grinch (Jim Carrey) is a green and smelly old so-and-so who hates Christmas and decides to ruin it for the community of Whos living at the bottom of his mountain.

Is it any good? If you're a fan of Jim Carrey then you're guaranteed to love this movie as he's on fine face-pulling form. And the special effects are amazing.

FINAL FANTASY

What's the deal? Based on computer game *Final Fantasy*, this is set in 2065. The Earth has been infested with aliens and mankind faces extinction. It's up to scientist Dr Aki Ross, guided by her mentor, to collect spirits for a force powerful enough to save the planet!

Is it any good? The effects are fantastic – but often they distract from the storyline. If you like alien blockbusters and all things computer-animated, you'll love it.

BLOW DRY

What's the deal? When the National Hairdressing Championships arrive in Keighley, two rival salons run by the separated parents of Brian (Josh Hartnett) put aside their bitter feud to beat the out-of-towners.

Is it any good? Quite frankly, no. This film is a load of drivel but good for a tongue-firmly-in-cheek laugh. The sight of Josh (whose Yorkshire accent is shocking) saves it from the salon of hair-don'ts from hell!

Schoolboy creates first robo-guide dog

- 1 Eighteen-year-old Matthew Wilson, a sixth form pupil from Stockport designed and built the country's first robo-guide dog to help his blind schoolmate Richard Howarth. The battery-powered machine detects walls, steps and kerbs by using invisible laser beams. If the robo-guide dog is going to hit an obstacle, the wheels stop and find an alternative route to carry on.
- 2 Up to now, eleven-year-old Richard was helped around at school by support worker Debbie Flint. But now Richard will be the first person to benefit from this new invention. The orange-coloured dog is held on a lead by Richard and drives ahead of him, making sure he doesn't bump into things.
- 3 Richard has named the dog Wilson, after his creator. He said: "I've named it after Matthew because I'm so grateful for all his help in designing this dog for me. It's going to be a tremendous help."
- 4 Costing just £80 to make, it is much cheaper than a real guide dog, which costs thousands of pounds to train. The low price of Matthew's guide dog will make it available to lots of other blind people.
- 5 It took Matthew four weeks to design and construct the dog. He hopes that a company will take up his idea and take the dog into production. Lots of people who are waiting for a new guide dog, could be helped with Matthew's invention.

1p ● 25 Wat doet de 'robothond' als hij ergens een hindernis ontdekt? (alinea 1)

- A Dan geeft hij een commando.
- B Dan maakt hij een speciaal geluid.
- C Dan zoekt hij zelf een andere weg.

1p ● 26 Hoe kon Richard zich tot nu toe op school redden? (alinea 2)

- A Hij had een blindengeleidehond bij zich.
- B Hij werd geholpen door medeleerlingen.
- C Hij werd speciaal door iemand begeleid.

1p 27 → Waarom heeft Richard zijn 'robothond' Wilson genoemd? (alinea 3)

1p 28 Door het uitvinden van de 'robothond' (alinea 4)

- A heeft Matthew een geldprijs gewonnen.
- B zal de echte blindengeleidehond verdwijnen.
- C zullen meer blinden geholpen kunnen worden.

1p 29 Wat zegt Matthew over zijn uitvinding? (alinea 5)

Hij hoopt dat

- A een bedrijf zijn 'robothond' zal gaan maken.
- B hij de mogelijkheid krijgt om zijn 'robothond' te verbeteren.
- C veel blinden zijn 'robothond' zullen kopen.

TEKST 12

1p 30 Wat heeft Barry Haigh uitgevonden?

- A een apparaat dat een wieg of een kinderwagen kan laten schommelen
- B een motor om een kinderwagen voort te bewegen.
- C een wieg waarin een baby slaapliedjes te horen krijgt

Dream Machine

Bricklayer Barry Haigh, 54, has invented a machine that rocks a baby to sleep. Barry said he wished he'd had one when his son Ian was little.

The Dream Machine on a motorised platform, can be attached to a cot or pram. It then gently rocks it backwards and forwards.

Granddad Barry got the idea 31 years ago when his son couldn't sleep. But he only built it when grandson Quinn, now seven, was born.

Barry said: "A midwife told me the rocking and gentle sound of the mechanics is similar to what a baby experiences before it's born."

TEKST 13

- 2p O 31 In het blad *Twist* vertellen vijf mannen waarom ze op een meisje vallen.
→ Schrijf de namen op van de **twee** mannen die vallen op het uiterlijk van een meisje.

What turns a guy's head?

Jason, 19

"I'll be honest – the first thing I notice is her looks. Attraction is important. But there's no 'perfect' type, as long as she feels good about herself."

Jason

Joseph, 19

"She needs to have a sense of humor. If I notice a girl who's always laughing and seems to be having a great time, it makes me want to get to know her."

Joseph

Daniel, 16

"I'm attracted to girls who carry a positive air, whether they're smiling or laughing or having fun with friends. You know she's not going to be boring."

Daniel

Johnny, 17

"What really catches my eye is a girl who's obviously sure of herself. It shows me that she doesn't go along with the crowd and has her own beliefs."

Johnny

Joshua, 18

"I notice her eyes first. I like girls with brown eyes and long black hair. I don't like it when girls wear a lot of make up around their eyes."

Joshua

- 1p ● 32 Wat wordt er verteld over een lading kameleons die de douane in Heathrow heeft ontdekt?
- A Een groot deel ervan bleek te zijn overleden tijdens de vlucht.
 - B Na verzorging zijn ze doorverkocht aan dierenwinkels.
 - C Ze zijn naar een dierentuin gebracht en worden daar verzorgd.

FUNDAY NEWS

Calmer Chameleons

Customs officers at Heathrow airport were shocked when they discovered a smuggled shipment of 42 wild chameleons. The reptiles, which can change their skin colour to match their surroundings, were heading for illegal pet trade. They could have been sold for more than £100 each. The rescued animals were handed to Newquay Zoo. "Chameleons are tricky to look after and they don't like changes," says zoo keeper Wendy Winstanley. "We've made sure that they've got plenty of water and food and they've started to fill out. They now look much more alert and colourful."

TEKST 15

- 1p ● 33 In een tijdschrift reageren vier jongeren op een artikel over meisjes die in het buitenland in de gevangenis zitten vanwege drugsmokkel.

Wie is eens met de zware straffen die de meisjes hebben gekregen?

- A Katie
- B Abby
- C Leslie
- D Vicki

Reactions to 'Running for your life' in our January issue

I don't know why you bothered to write an article on girls who smuggle drugs. Why should we feel sorry for them? Anyone who gets involved in drugs is mad, but smuggling them is just stupid. I think they got everything they deserved.

Katie, Norwich

You read stories all the time about girls like Jane smuggling drugs and you automatically assume they're guilty. Jane's story was a real eye-opener. I couldn't believe how badly she'd been treated. It's made me wonder how many other girls are innocent.

Abby, Oxford

Smuggling drugs is really stupid, but no-one deserves to be treated like Karen Henderson. I can't bear to think about her still in that prison. Don't you think she's learnt her lesson by now?

Leslie, Chester

Those girls in your article are really stupid. If someone I hardly knew offered me a free holiday I'd wonder what they wanted out of me. Also, why did their parents let them go?

I don't agree with how badly they've been treated, but I think they've been very silly.

Vicki, London

TEKST 16

- 1p ● 34 Waardoor kreeg Pete problemen met een ontharingsmiddel?
- A Hij had de gebruiksaanwijzing niet goed gelezen.
 - B Hij kon het middel niet op tijd afspoelen.
 - C Hij was ermee in de zon mee gaan zitten

HAIR DESPAIR

"Before heading to the beach, I decided to try a hair remover on my chest, arms and legs. I put the product on my skin and as I was waiting to rinse it off (like the instructions said), a repairman at our house shut the water off. I got a towel and tried to wipe off all the hair remover, but it only spread. After almost 15 minutes of pain, and some more time wasted trying to convince my mom to tell the repair guy to turn the water on again, I finally was able to rinse it off. But not soon enough. My chest, arms and more were bright red for days."

Pete Lorenz, 19, Columbus, Ohio