
https://www.stark-verlag.de/besondere-leistungsfeststellung-gymnasium-englisch-10-klasse-sachsen-mit-mp3-cd?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

Inhaltsverzeichnis

Vorwort
Hinweise zum ActiveBook
Hinweise und Tipps zur BLF im Fach Englisch

Aufgaben im Stil der BLF

Übungsaufgabe 1
A Listening Comprehension: Jazz: How did it all start? . 1
B Reading Comprehension: “Remember, Remember the Fifth of

November” . 2
C Text Production: strategies to fight injustice (comment) /

youth today (letter to the editor) . 5

Übungsaufgabe 2
A Listening Comprehension: Alcohol and young people:

What can be done? . 13
B Reading Comprehension: Down and out in America:

The stock market crash and the Great Depression . 14
C Text Production: money (article) / economy (letter) . 16

Übungsaufgabe 3
A Listening Comprehension: Becoming a political leader:

Mahatma Gandhi as a young boy . 23
B Reading Comprehension: Young refugees learn about U.S.

on the soccer field . 24
C Text Production: admired person (personal statement) /

non-violent resistance (opening statement) . 26

https://www.stark-verlag.de/besondere-leistungsfeststellung-gymnasium-englisch-10-klasse-sachsen-mit-mp3-cd?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

Übungsaufgabe 4
A Listening Comprehension: The English Revolution and the rise of

democracy . 35
B Reading Comprehension: History and more – making the most of

Liverpool . 36
C Text Production: revolutions (article) / politics (personal statement) 39

Übungsaufgabe 5
A Listening Comprehension: The advances in modern life sciences 47
B Reading Comprehension: Frankenstein: A warning to us all 48
C Text Production: eternal life (speech) / future life (creative writing) 51

Übungsaufgabe 6
A Listening Comprehension: The Halloween story of Jack O’Lantern 61
B Reading Comprehension: The art of storytelling . 62
C Text Production: favourite story (review) / holiday experience (article) 64

Übungsaufgabe 7
A Listening Comprehension: “Simply the Best”: George Best –

a football legend . 72
B Reading Comprehension: The famous Wembley Goal: Now and then 73
C Text Production: sports (blog entry) / major sporting events (article) 75

Übungsaufgabe 8
A Listening Comprehension: From nursing to healing: Women in

medical professions . 84
B Reading Comprehension: Volunteering in Australia . 86
C Text Production: your future career (letter) / single-sex education

(comment) . 88

Original-Aufgaben der BLF

BLF 2017
A Listening Comprehension: Guidance counselor . 2017-1
B Text Production: Skill Up . 2017-2
C Mediation: Schülerfirma „Schüler helfen Senioren“ . 2017-4

BLF 2018
A Listening Comprehension: Gene editing . 2018-1
B Text Production: Young innovators who may just save the world 2018-2
C Mediation: „Jugend forscht“ wird immer digitaler . 2018-3

https://www.stark-verlag.de/besondere-leistungsfeststellung-gymnasium-englisch-10-klasse-sachsen-mit-mp3-cd?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

BLF 2019
A Listening Comprehension: Australian of the Year . 2019-1
B Reading Comprehension: Man on a mission . 2019-2
C Text Production: school year in Australia (letter of application) /

tourism (blog post) . 2019-5

Audio-Dateien

Aufgabe 1: Jazz
Aufgabe 2: Alcohol and young people
Aufgabe 3: Mahatma Gandhi
Aufgabe 4: The English Revolution
Aufgabe 5: Modern life sciences
Aufgabe 6: Jack O’Lantern
Aufgabe 7: George Best
Aufgabe 8: From nursing to healing
BLF 2017: Guidance counselor
BLF 2018: Gene editing
BLF 2019: Australian of the Year

Hinweis: Die MP3-Dateien kannst du über den Zugangscode freischalten, den du auf den Farbseiten zu
Beginn des Buches findest.

Sprecher*innen (Übungsaufgaben)
D. Beaver, E. Filer, B. Gaulton, E. Gilvray, P. Jenkinson, N. Lizama, J. Mikulla, C. Riley, R. Teear,
B. Tendler

Autor
Robert Klimmt

https://www.stark-verlag.de/besondere-leistungsfeststellung-gymnasium-englisch-10-klasse-sachsen-mit-mp3-cd?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

Vorwort

Liebe Schülerinnen, liebe Schüler,

der vorliegende Band hilft dir bei deinen Vorbereitungen auf die Besondere Leis-
tungsfeststellung (BLF) am Ende der 10. Klasse und macht dich mit dem Stil der
Aufgaben vertraut.

Das Buch enthält acht prüfungsähnliche Aufgaben, die jeweils aus drei Prüfungstei-
len (Listening Comprehension, Reading Comprehension und Text Production) be-
stehen. Diese drei Teile werden dir auch in deiner eigenen Prüfung begegnen. Darüber
hinaus enthält dieses Buch die Original-Prüfungsaufgaben 2017 bis 2019. Da sich
die offiziellen Vorgaben für die BLF 2019 geändert haben, entsprechen nur die Auf-
gaben des Jahrgangs 2019 deinem aktuellen Prüfungsformat. Die Prüfungsteile Text
Production und Mediation aus den Jahrgängen 2017 und 2018 kannst du trotzdem nut-
zen, um dein Leseverstehen und deine Schreibfähigkeiten zu trainieren. Zu den Hör-
verstehenstexten gelangst du über den Link zur Lernplattform „MyStark“ und dei-
nen persönlichen Zugangscode auf den Farbseiten zu Beginn des Buches. Außer-
dem wurden zu jeder Aufgabe Tipps zur Bearbeitung und vollständig ausformu-
lierte Lösungen erstellt.

Bevor du mit der Bearbeitung der Aufgaben beginnst, solltest du auf jeden Fall die
Hinweise und Tipps zur BLF lesen, damit du weißt, was von dir verlangt wird und
wie du die Aufgaben möglichst effektiv lösen kannst.

Du wirst sehen: Beim Üben wirst du von Aufgabe zu Aufgabe an Sicherheit gewinnen
und deine Sprachkenntnisse werden sich kontinuierlich verbessern. So kannst du gut
gerüstet in deine BLF gehen.

Sollten nach Erscheinen dieses Bandes noch wichtige Änderungen in der Prüfung vom
Staatsministerium für Kultus bekannt gegeben werden, findest du aktuelle Informati-
onen dazu im Internet unter:
www.stark-verlag.de/pruefung-aktuell

Viel Erfolg bei deiner Prüfung!
Robert Klimmt

https://www.stark-verlag.de/besondere-leistungsfeststellung-gymnasium-englisch-10-klasse-sachsen-mit-mp3-cd?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

https://www.stark-verlag.de/besondere-leistungsfeststellung-gymnasium-englisch-10-klasse-sachsen-mit-mp3-cd?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

I

Hinweise und Tipps zur BLF im Fach Englisch

Was ist die BLF?

Die „Besondere Leistungsfeststellung“ ist eine Klassenarbeit am Ende der Klasse 10.
Sie wird zentral gestellt, d. h., alle Schülerinnen und Schüler in Sachsen schreiben die-
selbe Arbeit am gleichen Termin. Die Arbeit dauert 90 Minuten und fließt wie eine
Klassenarbeit mit doppelter Gewichtung in die Zeugnisnote ein.

Allgemeine Hinweise und Tipps zu den einzelnen Prüfungsteilen

Die BLF gliedert sich in folgende drei Teile:
A Listening Comprehension (10 BE), ca. 20 Minuten
B Reading Comprehension (10 BE), ca. 20 Minuten
C Text Production / Writing (20 BE), ca. 50 Minuten

Du darfst in allen Prüfungsteilen ein zweisprachiges Wörterbuch verwenden. Auch
elektronische Wörterbücher sind zugelassen.

A Listening Comprehension

Für die Überprüfung des Hörverständnisses sind ca. 20 Minuten vorgesehen. Du be-
kommst einen ca. 5-minütigen Text, z. B. ein Interview, zweimal vorgespielt. Dann
sollst du in einigen Worten auf vorgegebene Fragen antworten. Neben solchen short
answer questions sind auch andere sogenannte geschlossene und halboffene Aufga-
benformate möglich, z. B. multiple choice questions, Lückentexte, Zuordnungsaufga-
ben (matching), Vervollständigen von Sätzen, Tabellen, Anfertigen von Notizen etc.
Unter der Überschrift „Tipps zu geschlossenen und halboffenen Aufgaben“ (S. IV ff.)
findest du ausführlichere Erläuterungen und Bearbeitungstipps zu den hier möglichen
Aufgabenformaten.

https://www.stark-verlag.de/besondere-leistungsfeststellung-gymnasium-englisch-10-klasse-sachsen-mit-mp3-cd?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

II

Insgesamt kannst du beim Hörverstehen folgendermaßen vorgehen:

1. Lies die Aufgaben vor dem ersten Hören sorgfältig durch. Solltest du ganze Sätze
in ihrer Bedeutung nicht erschließen können, dann schlage im Wörterbuch nach. Du
kannst dich dann beim Hören auf die entsprechenden Textpassagen konzentrieren.

2. Notiere dir zuerst die Antworten, die du gleich sicher weißt. Bist du dir bei der einen
oder anderen Aufgabe unsicher, solltest du dort ein Fragezeichen setzen. Beim zwei-
ten Hören kannst du dich dann besonders auf diese Aufgabenteile konzentrieren.

3. Nach dem ersten Hören hast du kurz Zeit, deine bisherigen Antworten zu überprü-
fen und zu ergänzen, bevor der Text ein zweites Mal abgespielt wird. Auch danach
hast du noch einmal einige Minuten, um weitere Ergänzungen vorzunehmen.

4. Wenn du beim Üben eine Frage nicht richtig beantwortet hast, solltest du die Auf-
nahme noch einmal anhören und selbst den Fehler finden. Wenn du die richtige Text-
stelle immer noch nicht entdeckst, kannst du sie im abgedruckten Hörtext suchen.

B Reading Comprehension

Hier erwartet dich ein Lesetext von etwa 400 Wörtern, an dem du nachweisen sollst,
dass du einem Zeitungsartikel, einem Sachtext usw. wichtige Informationen entneh-
men kannst. Im Gegensatz zur BLF-Prüfung bis 2018 wird das Leseverstehen nun
nicht mehr in einer kombinierten Textaufgabe abgeprüft, die neben deinen rezeptiven
auch deine produktiven Fähigkeiten testen sollte. Da nun das reine Leseverstehen im
Vordergrund steht, wirst du auch hier geschlossenen und halboffenen Fragestellungen
begegnen, also wenig bis gar keinen eigenen Text verfassen müssen. Folgende Aufga-
benformate könnten – ähnlich wie bei den Höraufgaben – zur Anwendung kommen:
multiple choice questions, Zuordnungsaufgaben (multiple matching), true / false / proof
(also Aufgaben, bei denen du deine Entscheidung „rechtfertigen“ bzw. durch ein Text-
zitat belegen musst), note-taking, Ergänzung eines Fließdiagramms (flow chart), short
answer questions, gap filling etc. Auch hier kannst du unter der Überschrift „Tipps zu
geschlossenen und halboffenen Aufgaben“ (S. IV ff.) noch einmal nachlesen, wie du
an die genannten Aufgabenstellungen herangehen kannst.

Insgesamt kannst du beim Leseverstehen folgendermaßen vorgehen:

1. Du solltest dir den Text einmal vollständig durchlesen, um grob zu erfassen, wovon
er handelt.

2. Sieh dir dann die Aufgabenstellungen genau an, damit du weißt, worauf du im Text
gesondert achten musst. In weiteren Lesedurchgängen solltest du dann die Stellen
finden, auf die sich eine Fragestellung jeweils bezieht. Du kannst sie z. B. mit einem
Textmarker anstreichen, um sie leicht wiederzuerkennen und deine Antwort gege-
benenfalls mehrfach zu überprüfen. Oft werden die Aufgaben nicht ganz eindeutig
gestellt sein, sodass du auf Details achten musst, um die richtige Lösung herauszu-
filtern. Die Methode des Anstreichens hilft dir auch dabei, passende Textzitate zu
finden, wenn die Aufgabenstellung das fordert (z. B. bei true / false / proof).

3. Schlage dir unbekannte Wörter nur dann im Wörterbuch nach, wenn sie für das
Textverständnis bzw. für die Beantwortung der Fragen unbedingt notwendig sind.

https://www.stark-verlag.de/besondere-leistungsfeststellung-gymnasium-englisch-10-klasse-sachsen-mit-mp3-cd?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

https://www.stark-verlag.de/besondere-leistungsfeststellung-gymnasium-englisch-10-klasse-sachsen-mit-mp3-cd?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

1

Besondere Leistungsfeststellung

Englisch  Übungsaufgabe 1

 A LISTENING COMPREHENSION (10 BE)

Topic Jazz: How did it all start?

You will hear a radio interview about the development of jazz music.
You now have 3 minutes to read the following tasks.

Then listen to the interview and do the tasks according to the information from the text.

You will hear the text twice.

True or false? Tick (+) the correct box.

Tick (+) the correct answer (a, b, c or d).

5 The Original Dixieland Jazz Band …

a k was the first jazz band ever.

b k made jazz popular with a wider audience.

c k was banned from clubs and bars.

d k did not sell many records.

6 The musicians of the Original Dixieland Jazz Band …

a k taught people in New Orleans how to play jazz music.

b k mainly played in the streets of New Orleans.

c k didn’t appreciate the music they heard in New Orleans.

d k were inspired by the music they heard in New Orleans.

 true false

1 There is no clear-cut definition for what jazz music is. k k
2 Scott Fitzgerald was the inventor of jazz.

k k
3 White musicians were the first to produce a jazz record.

k k
4 Jazz music was an immediate success with the public.

k k

https://www.stark-verlag.de/besondere-leistungsfeststellung-gymnasium-englisch-10-klasse-sachsen-mit-mp3-cd?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

2

7 The African musical culture …

a k was influenced by the life circumstances slaves faced in America.

b k almost died out when slaves had to take on their masters’ Christian religion.

c k did not know complicated rhythms.

d k developed in the 17th century.

8 Blues is …

a k a modern, very complex version of jazz.

b k not very popular anymore.

c k a protest against European church songs.

d k one of the most vital ingredients of jazz.

Give two examples.

9 Name two other music styles, apart from jazz, which were influenced by the blues.

• ___

• ___

 B READING COMPREHENSION (10 BE)

Read the text about Guy Fawkes Night and do the following tasks according to the
information from the text.

Text “Remember, Remember the Fifth of November”

 1 Every November 5th, people throughout Britain celebrate Guy Fawkes Night by light-
ing bonfires in their gardens or elsewhere. Then they throw a straw puppet, referred to
as “the Guy”, into the fire. Today, all this looks rather playful and relaxed, but there is
a serious story behind it.

Over four hundred years ago, on 5th November 1605, a search party made its way 5

through the cellars of Parliament following a tip that some strange things were going
on there. What they discovered were 36 barrels of gunpowder – enough to blow up the
whole building and all the people in it, including lords, bishops, the gentry, the highest
judges and of course the royal family together with the king. Guarding the barrels and
trying to make an unsuccessful attempt to escape was Guy Fawkes. He was arrested, 10

tortured and executed together with his fellow plotters.
Who was he? And why did he and his men try to wipe out the whole ruling class of

Britain in one go? If Fawkes and his men had succeeded, it would have been the end
of the entire British establishment and it would have plunged Britain into great turmoil
and anarchy as all the important political leaders would have been killed in the blast. 15

https://www.stark-verlag.de/besondere-leistungsfeststellung-gymnasium-englisch-10-klasse-sachsen-mit-mp3-cd?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

3

And that is exactly what Fawkes and his men had hoped for. If they had been suc-
cessful, there would have been a Catholic uprising against the Protestant rulers of Brit-
ain. Catholics would have joined forces throughout the country, taking over political
power and Britain would once again have become a Catholic country. That, at least,
was the theory. 20

But why did a group of young Catholic British men resort to such drastic measures?
The main reason was probably the suppression of Catholics in Britain. Just 70 years
earlier, Henry VIII had turned England into a Protestant country. There was resistance,
however, and many Catholics hoped they could overthrow their Protestant government
and rule England once again – and some would even die trying. They firmly believed 25

that God was on their side, approving of their plan to blow up the entire Protestant
leadership of the country. Apparently, however, their plan was uncovered by the secret
police, and when the news spread through the country that the attempt to kill the king
and his parliament had failed, there were spontaneous bonfires all over the country to
celebrate the victory over what we would now perhaps call “religiously motivated ter-30

rorists”. (406 words)

Decide if the statements are true or false and tick (+) the correct box.

Proof in line(s): Find the lines in the text that support your decision.
 true false

1 The burning of “the Guy” has been celebrated in Britain for more
than a thousand years.

k k

Proof in line(s): __________________

 true false

2 Guy Fawkes did not try to flee when he and the explosives were
discovered.

k k

Proof in line(s): __________________

 true false

3 If the plot had succeeded, Britain would have seen a time of serious
political instability.

k k

Proof in line(s): __________________

https://www.stark-verlag.de/besondere-leistungsfeststellung-gymnasium-englisch-10-klasse-sachsen-mit-mp3-cd?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

4

Complete the flow chart.

https://www.stark-verlag.de/besondere-leistungsfeststellung-gymnasium-englisch-10-klasse-sachsen-mit-mp3-cd?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

5

 C TEXT PRODUCTION (20 BE)

Choose one of the following topics a) or b).

a Put yourself in Guy Fawkes’s shoes!
Violence as a last resort? Guy Fawkes and his men felt suppressed by a political
system they believed to be unjust – so they fought back.

What would you do?
Is violence allowed when fighting against injustice?

Why / why not?
Send us your ideas …

In a special edition of your local daily newspaper published on Guy Fawkes Day,
you have come across the following advert. Respond to it and discuss different
strategies to fight injustice. Write about 250 words.

OR

b “They have never had it so good! But all the same, young people today are lazy,
egoistic and violent. All they think about is the next party and how to enjoy them-
selves. And they have such an easy life. They get everything they want from their
parents!”
(Andrew Pilling)

This statement comes from a comment in a newspaper. Write a letter to the editor
(ca. 250 words) in which you respond to the statement.

https://www.stark-verlag.de/besondere-leistungsfeststellung-gymnasium-englisch-10-klasse-sachsen-mit-mp3-cd?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

https://www.stark-verlag.de/besondere-leistungsfeststellung-gymnasium-englisch-10-klasse-sachsen-mit-mp3-cd?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

2019-1

Besondere Leistungsfeststellung 2019

Sachsen  Englisch 10. Klasse

 A LISTENING COMPREHENSION (10 BE)

Topic Australian of the Year

You will hear a radio feature about the Australian of the Year Award.
You now have 3 minutes to read the following tasks.

Then listen to the radio feature and do the tasks according to the information from the
text.

You will hear the text twice.

a) Complete the sentences with information from the text.

The date Australia honours outstanding citizens every year is _____________________________.

Initially, the award was given to people bringing ___ to

the country.

Nowadays, nominees have to be excellent in their field, contribute a lot to the Austral-

ian community and nation and serve as ___.

b) Fill in the profile about Julie Sockachi and her project.

• before 1976: student nurse

• in1976: ______________________________

• co-founds project called “We Want Work Bureau”

• receives federal government funding, project renamed “Action”

• finds work for ______________________________ young people within 1 year

https://www.stark-verlag.de/besondere-leistungsfeststellung-gymnasium-englisch-10-klasse-sachsen-mit-mp3-cd?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

2019-2

c) Answer the following questions. Complete sentences are not necessary.

What is Samantha Kerr considered to be?

__

At what age did Paul Vasileff make his first dress?

__

What is one of the ingredients of Paul’s recipe for success?

__

What unique service does “Orange Sky Laundry” offer?

__

What is the future plan of the founders of “Orange Sky Laundry”?

__

 B READING COMPREHENSION (10 BE)

Read the text about Rodney Kelly’s mission and do the following tasks according to
the information from the text.

Text Man on a mission

Indigenous man Rodney Kelly is going to England to get back a shield he says was
stolen from his ancestor by Captain Cook on the day Cook first landed at Botany Bay
in 1770.

 1 When Cook, with two boat-loads of crew, first attempted to land in Australia, he was
confronted by two warriors of the Gweagal people, who waved them away, making it
clear that they were prepared to fight them off. Their leader, Cooman, was shot in the
leg and wounded. The warriors threw spears and then were chased away with more
gunfire. Cooman dropped his shield, which was taken to England by Cook. The shield 5

is now on display at the British Museum in London.
Mr Kelly travelled to England to ask for this shield to be returned to his people. He

said the Museum had no legitimate claim to the shield. He has the support of the New
South Wales Parliament. Mr Kelly argued, “The shield was taken by gunfire; so it
belongs to the descendants of the man who held it, and the people who were there that 10

day – the people of Botany Bay, the Gweagal people. Cooman’s shield is a powerful
symbol of an event that forever changed the lives of Indigenous Australians.”

While the British Museum has acknowledged that the shield is of cultural signifi-
cance to the Gweagal people, it is not about to return it. Lissant Bolton from the Mu-
seum’s Oceania Department said the Museum was willing to loan the shield back to 15

Australia. But Mr Kelly replied that he was “disgusted” by the Museum’s offer.

https://www.stark-verlag.de/besondere-leistungsfeststellung-gymnasium-englisch-10-klasse-sachsen-mit-mp3-cd?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

https://www.stark-verlag.de/besondere-leistungsfeststellung-gymnasium-englisch-10-klasse-sachsen-mit-mp3-cd?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

2019-8

a

 1 The exact date is given in line 5 (“every year on January 25th”). However, you
might also quote the occasion, namely “Australia Day Eve” (ll. 5 /6).

2 Here the word “initially”, which means “in the beginning” or “at first”, is impor-
tant: “At first the focus was on awarding the person who had brought the
greatest honour to Australia” (ll. 9 /10)

3 The word “nowadays” is synonymous with “[c]urrently” (l. 11). The sentence
beginning with “[c]urrently” introduces the three criteria for choosing the award
winners. The first two criteria are already given, which means you need to add
the third one: “third, nominees have to be inspirational role models for the
Australian community.” (ll. 14 /15)

The date Australia honours outstanding citizens every year is January 25th / Australia
Day Eve (1).
Initially, the award was given to people bringing (the greatest) honour (2) to the coun-
try.
Nowadays, nominees have to be excellent in their field, contribute a lot to the Austral-
ian community and nation and serve as (an inspirational) role model / (inspirational)
role models (3).

b

 1 Listen out for the date 1976: “After becoming unemployed in 1976” (ll. 28 /29)
2 Here you need to listen out for a specific number in the right context (“find

work for young people”): “Sockachi […] found work for 165 young people with-
in a year.” (ll. 34 /35)

• in 1976: (becomes) unemployed (1)

• finds work for 165 (2) young people within 1 year

c

 1 The keyword here is the name Samantha Kerr. Kerr is described as being
“widely considered to be the best female soccer player in the world” (l. 39).

2 Listen out for the name Paul Vasileff, the words “first dress” and “age”: “Paul
Vasileff stitched his fist dress at the tender age of 11” (ll. 48 /49)

3 Try and locate the words “recipe for success”. The text is very clear about
this: “Paul’s recipe for success? Perfectionism, stubbornness and an enduring
belief that there’s no place like home.” (ll. 55 /56) Note that you need to pro-
vide just one ingredient.

https://www.stark-verlag.de/besondere-leistungsfeststellung-gymnasium-englisch-10-klasse-sachsen-mit-mp3-cd?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

https://www.stark-verlag.de/besondere-leistungsfeststellung-gymnasium-englisch-10-klasse-sachsen-mit-mp3-cd?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

