
https://www.stark-verlag.de/abschlussprufung-hauptschule-niedersachsen-englisch-mit-cd?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

Inhalt

Vorwort

Hinweise zur Abschlussprüfung

Bearbeitungszeit
Ablauf der schriftlichen Prüfung

Englische Kurzgrammatik

1 Adverbien – adverbs . G 1
2 Bedingungssätze – conditional sentences G 2
3 Fürwörter – pronouns . G 4
4 Grundform – infinitive . G 5
5 Indirekte Rede – reported speech . G 6
6 Modale Hilfsverben – modal auxiliaries G 8
7 Konjunktionen – conjunctions . G 9
8 Partizipien – participles . G 10
9 Passiv . G 12
10 Relativsätze – relative clauses . G 13
11 Steigerung und Vergleich – comparisons G 13
12 Wortstellung – word order . G 15
13 Zeiten – tenses . G 16
14 Liste wichtiger unregelmäßiger Verben –

 list of irregular verbs . G 23

Original-Prüfungsaufgaben

Abschlussprüfung 2016
Kurse E und G: I. Listening . 2016-1
Kurs E: II. Reading . 2016-8
Kurs E: III. Mediating . 2016-15
Kurs E: IV. Writing . 2016-17
Kurs G: II. Reading . 2016-21
Kurs G: III. Mediating . 2016-28
Kurs G: VI. Writing . 2016-30
Lösungsvorschläge . 2016-34

https://www.stark-verlag.de/abschlussprufung-hauptschule-niedersachsen-englisch-mit-cd?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

Abschlussprüfung 2017
Kurse E und G: I. Listening . 2017-1
Kurs E: II. Reading . 2017-7
Kurs E: III. Mediating . 2017-14
Kurs E: IV. Writing . 2017-16
Kurs G: II. Reading . 2017-20
Kurs G: III. Mediating . 2017-27
Kurs G: VI. Writing . 2017-29
Lösungsvorschläge . 2017-33

Abschlussprüfung 2018
Kurse E und G: I. Listening . 2018-1
Kurs E: II. Reading . 2018-8
Kurs E: III. Mediating . 2018-15
Kurs E: IV. Writing . 2018-17
Kurs G: II. Reading . 2018-21
Kurs G: III. Mediating . 2018-28
Kurs G: VI. Writing . 2018-30
Lösungsvorschläge . 2018-34

Abschlussprüfung 2019
Kurse E und G: I. Listening . 2019-1
Kurs E: II. Reading . 2019-8
Kurs E: III. Mediating . 2019-15
Kurs E: IV. Writing . 2019-18
Kurs G: II. Reading . 2019-22
Kurs G: III. Mediating . 2019-28
Kurs G: VI. Writing . 2019-31
Lösungsvorschläge . 2019-35

Hördateien

Abschlussprüfung 2016
Abschlussprüfung 2017
Abschlussprüfung 2018
Abschlussprüfung 2019

Lösungen der Aufgaben

Birte Bendrich

Jeweils im Herbst erscheinen die neuen Ausgaben der
Abschlussprüfungsaufgaben mit Lösungen.

https://www.stark-verlag.de/abschlussprufung-hauptschule-niedersachsen-englisch-mit-cd?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

Vorwort

Liebe Schülerin, lieber Schüler,

in diesem Buch findest du die Original-Prüfungen 2016 bis 2019 im Fach Eng-
lisch. Es bietet dir eine ideale Möglichkeit, dich selbstständig und gezielt auf die

Abschlussprüfung vorzubereiten, aber auch auf Klassenarbeiten und Tests.

Anhand der Prüfungsaufgaben und der zugehörigen Lösungen kannst du deine
Kenntnisse also „unter Prüfungsbedingungen“ testen.

Alle Hörtexte stehen dir als MP3-Dateien zur Verfügung. Du kannst auf sie on-
line über die Plattform MyStark zugreifen. Verwende dazu deinen persönlichen
Zugangscode auf der Innenseite des Umschlags.

In der Kurzgrammatik werden alle wichtigen grammatischen Themen knapp er-
läutert und an Beispielsätzen veranschaulicht. Hier kannst du nachschlagen, wenn
du in der Grammatik einmal unsicher sein solltest.

Der Band „Training Abschlussprüfung 2020“ (Best.-Nr. 33550) bietet dir wei-
terführende Übungsmöglichkeiten. Er enthält neben der Original-Prüfungsaufga-
be 2019 zahlreiche Übungsaufgaben zu allen prüfungsrelevanten Kompetenzbe-
reichen sowie zu Grammatik und Wortschatz. Darüber hinaus werden dir Strate-
gien zur erfolgreichen Bearbeitung der Aufgaben vermittelt. So kannst du deine

sprachlichen Fertigkeiten gezielt trainieren und dich langfristig auf die Prüfung

vorbereiten.

Sollten nach Erscheinen dieses Bandes vom Kultusministerium noch wichtige Än-
derungen in der Abschlussprüfung bekannt gegeben werden, findest du aktuelle
Informationen dazu im Internet unter: www.stark-verlag.de/pruefung-aktuell

Ich wünsche dir nun viel Spaß beim Üben und viel Erfolg in der Prüfung!

Birte Bendrich

https://www.stark-verlag.de/abschlussprufung-hauptschule-niedersachsen-englisch-mit-cd?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

https://www.stark-verlag.de/abschlussprufung-hauptschule-niedersachsen-englisch-mit-cd?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

2019-1

Hauptschulabschlussprüfung Niedersachsen
Englisch 2019

Kurse E und G

I. Listening Punkte

Part 1: Questions 1– 6 6

You will hear six short conversations.
You will hear each conversation twice.
For each question there are three pictures and a short recording.
Choose the correct picture and put a tick () in the box below it.

Example: Which pet will the boy get?

A k B v C k

1. Which tickets do they buy?

A k B k C k

2. What must the girl wear?

A k B k C k

https://www.stark-verlag.de/abschlussprufung-hauptschule-niedersachsen-englisch-mit-cd?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

2019-11

9. k

Andy is from Barcelona and has been sightseeing in
London before. This year he wants to see some new
things. He loves scary films and is interested in history.

10. k

Jens is from Hanover and posts news from his jour-
neys on his Instagram account for his friends and
followers. He often is unhappy with his pictures and
wants to improve them.

Part 3: Questions 11–17 7

For the questions 11–17 decide if each sentence is true or false and
where you find the information in the text. Then tick () the correct box
and give the lines where you find the information. You will only get a
point if both parts of the answer are correct.

The Truth about Tech
 1 Some of the people who created popular apps for Google, Facebook and

Twitter are telling kids to put their phones away a bit more often. They now
work for the Center for Humane Technology (CHT) and want kids to stop
using those apps and websites so much.

Studies about kids and technology show that more than 95 per cent of el-5

ementary school-aged children use a computer, smart phone or tablet every
day. About 78 per cent of teens check their phones every hour, and more
than half of them sleep with their phones in case they get a message during
the night.

The CHT says that the apps and websites we use every day are designed 10

to keep us online as much as possible. That includes social media like Snap-
chat, Instagram, Facebook and Twitter, websites like YouTube, and online
games.

Experts say that many people have become addicted to their mobile devices
and the apps they use on them. This means you keep doing something, 15

even when you know it’s bad for you. For example, some people keep play-
ing video games or checking messages, even when they know they should
be sleeping or doing homework.

Some of the physical problems that are caused by using phones or com-
puters too much include headaches, neck pain, and trouble sleeping at 20

night. Sitting around for too many hours while using these devices can also
cause people to gain weight and become less fit.

https://www.stark-verlag.de/abschlussprufung-hauptschule-niedersachsen-englisch-mit-cd?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

2019-12

Many people are stressed or depressed after using social media because
they feel they don’t have as much fun as their friends. Students who spend
a lot of time online may have a hard time paying attention in school and 25

concentrating on their work. They may also find it harder to make friends “in
real life”.

One goal of the campaign is to make sure that kids understand how tech-
nology influences them. This means they can make better decisions about
how and when they use it. 30

 true false line(s)

11. People who work for CHT used to work for big
social media companies.

k k ____________

12. 78 % of teenagers sleep with their phones near
their bed.

k k ____________

13. The designers of popular websites make them so
attractive that you can’t stop using them.

k k ____________

14. Addicted people keep doing things that are bad
for them.

k k ____________

15. Phones and computers keep you fit. k k ____________

16. Social media users are depressed because they
don’t have as many friends as others.

k k ____________

17. The campaign wants to help children to make a
smart decision about technology.

k k ____________

Part 4: Questions 18 – 25 8

Read the following blog article by Danny Wild about food projects in the
UK. Match the first parts of the sentences (18 – 25) with the sentence end-
ings (A – J).

Waste not want not: Food projects
in the UK

 1 Do you ever throw away food at home? Have
you ever thought about what happens to the
food that shops and supermarkets don’t sell?
Well, maybe it shocks you to find out that
nearly one third of all food is wasted. Around 5

800 million people in the world do not have
enough food to live a healthy life.

© Jennifer Barrow /123rf

https://www.stark-verlag.de/abschlussprufung-hauptschule-niedersachsen-englisch-mit-cd?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

https://www.stark-verlag.de/abschlussprufung-hauptschule-niedersachsen-englisch-mit-cd?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

2019-35

Lösungsvorschläge

Kurse E und G

I. Listening

This is the listening part of the final examination 2019 levels A2 and A2 plus for
schools in Lower Saxony.
There are four parts to the test. You will hear each part twice.
For each part of the test there will be time for you to look through the questions
and time for you to check the answers. Write your answers on the paper.
You must not speak during the test.

Part 1

Now look at part 1. There are 6 questions in this part. You will hear 6 short con-
versations. You will hear each conversation twice.
For each question there are three pictures and a short recording. Choose the cor-
rect picture and put a tick in the box below it.
Before we start, here is an example:

Which pet will the boy get?
 1 Keith: Hi Richard, this is Keith. Remember what I told you about my new pet at

school?
Richard: Yes, you said you wanted a spider. Ugh! Can’t imagine why.
Keith: That’s what my parents said at first. They said they’d buy me a fish tank

with tropical fish. Can you imagine how boring that is? Fish?! 5

Richard: Yes, you’re right. My grandfather has fish. Well, have you thought about
an iguana? An iguana would make a great pet. I’d love to have one. But you
know my parents.

Keith: Haha. But my parents are cool. After thinking about it, they agreed with my
first wish. I’m going to call him Mitzy. 10

The second picture is correct. So there is a tick in box B.

Example: B

r Hinweis: “Yes, you said you wanted a spider.” (Z. 3), “… they agreed with
my first wish.” (Z. 9 f.)

https://www.stark-verlag.de/abschlussprufung-hauptschule-niedersachsen-englisch-mit-cd?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

2019-47

7. D
r Hinweis: Randy: “… never been to London before … don’t have much
time to see the sights.” – Tour D: “… you will see all the important sights
 of London … If you only have time to do one tour in London then this is the
one.”
Die Tour ist perfekt für Randy, weil er nicht viel Zeit fürs Sightseeing hat
und auf dieser Tour die wichtigsten Sehenswürdigkeiten sieht.

8. C
r Hinweis: Sandy: “… with her parents and her little sister … love to go to
the theatre …” – Tour C: “… perfect for families with children! … We end at
the Palace Theatre, …”
Da Sandy mit ihrer Familie in London ist, darunter die kleine Schwester, und
alle gerne ins Theater gehen, ist die Tour ideal für sie.

9. E
r Hinweis: Andy: “… some new things … loves scary films … interested in
history …” – Tour E: “… explores the horrors of living through … starts in
1348 … during this scary time … tell you about the history of this area …
Hier geht es um Londons Geschichte, verbunden mit Schauer und Grusel, also
genau nach Andys Geschmack.

10. A
r Hinweis: Jens: “Instagram account … unhappy with his pictures … wants
to improve them …” – Tour A: “… take successful photos … Gain smart-
phone shooting experience …”
Da Jens lernen möchte, bessere Fotos zu machen, ist die Tour perfekt für ihn.

Part 3

r Hinweis: Beachte, dass du bei dieser Aufgabe nur einen Punkt bekommst, wenn
beide Teile der Antwort richtig sind („true“ oder „false“ plus richtige Zeilenan-
gabe).

11. true, lines: 1– 3
r Hinweis: “Some of the people who created popular apps for Google,
Facebook and Twitter are telling kids to put their phones away a bit more
often. They now work for the Center for Humane Technology (CHT) …”

12. false, lines: 7/ 8
r Hinweis: “About 78 per cent … and more than half of them sleep with their
phones in case they get a message …”

https://www.stark-verlag.de/abschlussprufung-hauptschule-niedersachsen-englisch-mit-cd?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

https://www.stark-verlag.de/abschlussprufung-hauptschule-niedersachsen-englisch-mit-cd?utm_source=produktseite&utm_medium=pdf&utm_campaign=leseproben

