

Examen VMBO-KB

2010

tijdvak 2
maandag 21 juni
13.30 - 15.30 uur

Engels CSE KB

Bij dit examen hoort een uitwerkbijlage.

Beantwoord alle vragen in de uitwerkbijlage.

Dit examen bestaat uit 37 vragen.

Voor dit examen zijn maximaal 41 punten te behalen.

Voor elk vraagnummer staat hoeveel punten met een goed antwoord 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 Voor welke mensen zijn deze schoenen bedoeld?
- A mensen die langer willen lijken
 - B mensen die problemen hebben met lopen
 - C mensen met een grote schoenmaat

STEP INTO THESE SHOES!

Quality leather, stylish design, hard-wearing and good value - everything you would demand from a quality pair of shoes. But what if you could have these very same qualities from a pair of shoes which were specifically designed to increase your height? And what if they only cost the same as a regular pair of shoes, of similar quality from a shop? Well, the wait is over, return the coupon below for a catalogue which could literally change your life...

NICKED A BIKE

A bike thief felt the full force of the Metropolitan riot squad, after being tricked in an internet set-up. Law student Henry Mitchell's bike was pinched from Cambridge Circus and he suspected that the villain would advertise his loot on the web.

After a search, he found his £500 specialised bike advertised on website gumtree.co. He arranged to meet the thief, promising £200 cash for the bicycle. By a stroke of luck, seconds before he was to confront the crook, he came across a team of riot-squad officers and asked if they could help.

Mitchell, 24, said: "When the bike was stolen I thought it would be sold via the web and there it was! I phoned the guy and arranged to meet him. I planned to take the bike for a test ride, then just cycle off. But then I saw the riot squad officers dressed in their full gear. They had just finished a job and I asked them for help. They drove me to the meeting point and all jumped out and stormed the guy. He just couldn't believe what was happening. He put his hands up and just had this desperate look of defeat on his face, I almost felt sorry for him."

Unfortunately Mitchell's triumph was short-lived, because his bicycle was stolen again a few weeks later. "London is a nightmare for bikes," he said.

- 1p 2 What was Mitchell's plan to get his bike back?
Arrange a meeting with the thief and
- A beat him up.
 - B call the police.
 - C disappear with the bike.
 - D pay for his bike.
- 1p 3 Wat wil Mitchell zeggen met de zin "London is a nightmare for bikes,"? (laatste regel)
Let op: een (letterlijke) vertaling van de zin levert geen scorepunt op!

How playgrounds keep the old young

1 Bernd Zimmermann (71) cheerfully swivels his hips on a stainless steel machine that reminds him of doing the twist 40 years earlier. At the same time, Ulrike Bernal (69) is playing with two large red plastic plates, spinning them with intense concentration. The sign outside the first playground for pensioners in Germany says that entry is only allowed under adult supervision, but that is not much of a problem for Mr Zimmermann or Ms Bernal. They and other healthy pensioners working out in the playground are part of a remarkable experiment aimed at making elderly people physically fitter. Germany has 16 million people over the age of 65. Pensioners are taking over power while children are rapidly becoming extinct.

2 “I come every day for about half an hour and I like the leg-swing best,” Mr Zimmermann says. He worked as a car mechanic, has arthritis and finds that the swing has started to help him after only two weeks. The playground for the elderly was opened in the Prussia Park in Berlin and the eight pieces of apparatus cost €20,000 which is a fraction of the cost of building a children’s playground.

3 Children with an accompanying adult are welcome too in Germany’s new pensioner play areas. The elderly themselves, however, disapprove of the youngsters, referring to damage to equipment, and are fearful of drug dealers moving in. Children’s playgrounds in Germany, as in Britain, used to be places where teenagers hung out: listening to music, flirting, sneering at the little kids and smoking. To prevent this happening in pensioners’ playgrounds, the benches have been removed and smoking is forbidden. Moreover all equipment on the terrain has been made graffiti-proof.

4 The scheme has been brought to Germany by Renate Zeumer, who was impressed by the way that China had placed keep-fit equipment in public places. Now other playgrounds are being planned across the country. Most will be privately sponsored. The same ground rules apply: no swings, no slides and no bouncy castles. Germany is the most heavily insured country in the world and no local council wants to risk a playful pensioner having to be stretchered off for an emergency hip replacement!

- 1p 4 What is the purpose of the experiment in Germany according to paragraph 1?
A to encourage the elderly to make contact with other people
B to stimulate elderly people to improve their condition
C to try and find a use for playgrounds which are no longer visited by children
- 1p 5 Wat is het verschil tussen speelplaatsen voor kinderen en die voor ouderen volgens alinea 2?
Maak de zin in de uitwerkbijlage af: Speelplaatsen voor ouderen
- 1p 6 Welke bewering over de speelplaatsen is juist volgens alinea 3?
A Er is veel graffiti op de speeltoestellen aangebracht.
B Er staan bankjes waarop de ouderen kunnen uitrusten.
C Kinderen die samen met hun grootouders komen, mogen er spelen.
D Voor jongeren is er in een apart gedeelte een eigen hangplek.
- 1p 7 '...no swings, no slides and no bouncy castles.'
Why is that according to paragraph 4?
A It keeps down the exploitation costs of these playgrounds.
B It makes playing there less attractive to young children.
C It prevents old people from having accidents while working out.

Tekst 4

- 1p 8 Welke service biedt de St Anastasiakerk in Rome?
A chat-sessies met een priester
B een dagelijkse kerkdienst per telefoon
C vrijwilligers die op verzoek voor mensen bidden

God's office - pray how can we help you?

BUSY Roman Catholics who cannot find the time to visit church to pray are being offered a unique alternative - a prayer call centre.

Callers leave requests and dedications with a team of 200 volunteers and these are passed on to a prayer group. There is even an answer machine for those calling outside office hours, 9am-11pm.

The call centre operates from the Church of St Anastasia, near Circus Maximus in Rome. The rector, Father Alberto Paccini, said: "I suppose you could say it is a sign of the times, but if it helps people feel closer to God, then it can't be bad."

Is this the end of the road for Traffic Lights?

- 1 “Most traffic lights should be torn up as they make roads less safe”, one of Europe’s leading road engineers said yesterday. Hans Monderman, a traffic planner who is involved in a project known as *Share Space*, also said that taking traffic lights away helped motorists, cyclists and pedestrians co-exist more happily and safely.
- 2 Residents of the northern Dutch town of Drachten have been used in an experiment which has seen all the traffic lights stripped from their streets. Only three of the 15 sets in the town remain and they will also be gone within a couple of years. The project is an idea of Mr Monderman and so far the town has seen some remarkable results. There used to be a road death every three years but there have been none since the traffic light removal started seven years ago. The main junction in Drachten handles about 22,000 cars a day. Where once there were traffic lights, there is now a roundabout, an extended cycle path and a pedestrian area. In the days of traffic lights, progress across the junction was slow as cars stopped and started. Now traffic jams are almost unheard of.
- 3 The engineer of the plan also noted that there have been a few small car crashes, but these were almost to be encouraged. “The idea is we 11 small accidents, in order to prevent serious ones in which people get hurt,” he said yesterday. “It works well because it is dangerous, which is exactly what we are looking for. It shifts the emphasis from the government taking the risk to the driver being responsible for his or her own risk. We only want traffic lights where they are useful and I haven’t found anywhere where they are useful yet. I am not against rules,” he added, “but I don’t like rules which are ineffective and street furniture telling people how to behave. In short, if motorists are made more alert about how they drive, they will behave more carefully.”
- 4 So far, Drachten’s drivers and pedestrians have voted the experiment a success. Kanaan Jamal, 39, like many people in Drachten, uses a bike to get around. “It is very smooth, a lot better than in other towns,” he said. “The consensus is that the creation of uncertainty by taking away the lights has worked. People don’t know who has priority, the car, the bike or the pedestrian. It’s all confusing, but because of that everybody takes care,” he said.

- 1p **9** What does Hans Monderman want to make clear in paragraph 1?
Removing traffic lights
A will benefit all types of road users.
B will only make crossings more dangerous.
C will reduce the number of traffic jams.
- 2p **10** Welke voordelen heeft het weghalen van veel stoplichten en het aanleggen van rotondes in Drachten?
→ Schrijf **twee** voordelen op die in alinea 2 worden genoemd.
- 1p **11** Kies uit de gegeven mogelijkheden het antwoord dat het best past bij 11 in alinea 3.
A avoid
B organise
C tolerate
- 1p **12** What will happen to drivers according to Hans Monderman in paragraph 3?
They will become
A less aggressive if they do not have to wait all the time.
B more attentive because safety is in their own hands.
C quite stressed as they do not know what to do.
- 1p **13** "It's all confusing," (alinea 4)
→ Wat is er verwarrend volgens Kanaan Jamal?

“She dealt with it pretty well,” says Martha Wampler’s friend Ann Rushing, who helped clean up the wreckage a day after the tornado.

Twister of Fate

Tornado season opens with a bang for one shaken resident of McCrory, Arkansas.

1 The clock stopped at 9:08 on Sunday evening May 4. That’s when the tornado hit Martha Wampler’s house in McCrory, Arkansas. Mrs Wampler, 52, was huddled with her granddaughter Anna, 3, in the hall as winds that reached 160 mph tore at the roof. Within seconds the ceilings began to collapse all around them — everywhere, that is, except in the hall, where even a table with photographs barely shook. “Things whirled around us — leaves, debris,” says Mrs Wampler, who is raising her granddaughter. “But we were not touched. We were truly blessed.”

2 Throughout the South and Midwest that night some were not so lucky. The unusually severe weather system that generated the McCrory twister also caused dozens of others that killed at least 37 people. Fortunately, no one was seriously injured in McCrory, where residents had about 10 minutes’ warning of the twister’s approach. But afterward Mrs Wampler was amazed at the damage to her house, which included a tree in the living room. “Someone’s shoes and blankets and pants and coats were in the house,” she says. “I have no idea who they belong to.”

- 1p 14 Martha Wampler beseft dat zij en haar kleindochter geluk hebben gehad.
→ Uit welke zin in de tekst blijkt dit?
Schrijf deze zin over.
- 1p 15 Which word can replace 'others' in paragraph 2?
A houses
B residents
C tornadoes
D weather systems
- 1p 16 Waardoor vielen er waarschijnlijk geen zwaargewonden in Martha Wampler's woonplaats?

Tekst 7

- 1p 17 Wat was het doel van de tocht van prins Albert van Monaco?
A Hij wilde aandacht vragen voor het opwarmen van de aarde.
B Hij wilde bewijzen dat je met een hondenslee zo'n zware tocht kon maken.
C Hij wilde het eerste staatshoofd zijn dat de noordpool bereikte.

Monaco: Prince Albert of Monaco reached the North Pole on Sunday after a four-day husky-drawn sled journey aimed at drawing attention to global warming, the palace in the principality said Sunday. Albert left the Russian weather station at Barneo on Thursday with seven companions on a sled for the 100-kilometre journey. His palace said he was the first head of state to have reached the pole.

Primary pupils are urged to act drunk and ‘take’ ecstasy

By Liz Lightfoot
Education Editor

AS PART of a new drug awareness campaign pupils as young as seven are being encouraged to act out ‘being drunk at a wedding’ while 10-year-olds pretend to take ecstasy.

The roleplay is designed to teach children the dangers of alcohol and illegal substances before they are old enough to be offered them.

Not all teachers and parents approve of the advice given in a series of booklets for schools saying it could worry and frighten young children. But David Uffindall, a drugs education adviser for North Yorkshire, said that it was 20 to teach children about the dangers at primary school so they were not left vulnerable to offers from older pupils when they reached the secondary stage. Teaching an anti-drug message would give them the confidence to say ‘no’, he said.

Children from seven to nine are taught to understand the difference between medical drugs and illegal drugs. In the booklet *Drugs Centre Stage*, they learn about the effects of alcohol through a story called ‘Cousin Susan’s Wedding’, which includes a character at the reception called Uncle Alex who does a chicken dance.

It tells how a young guest takes a glass of wine to toast the bride and starts to feel funny after a few sips.

“You can’t stop yourself from giggling. The music gets in your head and you dance around and around,” it says. Children aged 10 and 11 role-play taking drugs and the disastrous effects they can have.

One script features a boy who takes LSD and runs out in front of a car. In another role play they act out the death of a drug user. “I think Gary’s ODe¹). He’s not moved for a week and he’s starting to smell,” says the script.

The texts use current jargon such as ‘fix’, ‘cutting’ drugs with other substances and ‘hyping up’. Chris Scanlan, the creator of the booklets, said: “I know not every teacher will want to use all the information but it is there if they want it. Children as young as 11 are known to deal drugs. They are certainly not unaware of what goes on.

At Daubeney primary in Hackney, East London, Pat, who teaches 10- and 11-year-olds, said that drama and role play were more effective than a sit-down lesson on the subject.

noot 1 OD: een overdosis drugs nemen

- 1p **18** What is made clear in lines 1-5?
- A** An increasing number of young schoolchildren are starting to abuse alcohol or drugs.
 - B** The age at which children start drinking alcohol or taking drugs is getting younger.
 - C** Young children at a party were brought under the influence of drugs or alcohol.
 - D** Young schoolchildren are being taught about the dangers of alcohol and drugs via role playing.
- 1p **19** Waar verwijst 'them' in regel 9 naar?
Schrijf een deel van de zin uit de regels 6-9 over.
- 1p **20** Kies bij 20 in regel 16 het juiste antwoord uit de gegeven mogelijkheden.
- A** difficult
 - B** essential
 - C** not very smart
 - D** too early
- 2p **21** Geef van elk van de volgende stellingen over schoolkinderen aan of deze wel genoemd of niet genoemd wordt in de regels 23-57.
Omcirkel achter elk nummer 'wel genoemd' of 'niet genoemd' in je uitwerkbijlage.
- 1 Kinderen leren over de verschillen tussen verboden middelen en 'gewone' medicijnen.
 - 2 Kinderen zouden misschien onder begeleiding moeten kunnen experimenteren met drugs om later verslaving te voorkomen.
 - 3 Kinderen werken met teksten waarin woorden uit de drugswereld gebruikt worden.
 - 4 Er zijn zelfs kinderen die in drugs handelen.
- 1p **22** What do Pat (line 59) and David Uffindall (line 14) have in common?
- A** They are both addiction experts by experience.
 - B** They are both likely to support the anti-drugs message.
 - C** They are both teachers at primary schools.
 - D** They have both written booklets about drugs.

Tekst 9

- 1p 23 ASDA roept in onderstaande advertentie mensen op een product terug te sturen. Wat is er mis met het product?
- A Het bevat een giftige stof.
 - B Het geeft zwart af.
 - C Het is brandbaar.
 - D Het valt snel uit elkaar.

CUSTOMER INFORMATION PRODUCT RECALL

HALLOWEEN FOR KIDS - BLACK WIG £2.97

Despite rigorous quality procedures we have become aware that the above product may not be adequately flame retardant. The item has been on sale in most ASDA stores since September this year.

The product is a shoulder length black wig packaged in a clear plastic box with a photograph of a girl with wig and witch's hat on the front. The number 27200780 appears underneath the bar code.

If you have purchased one of these items please return it to any of our stores for a full refund. No other products on sale in ASDA are affected. We apologise for any inconvenience that this may cause.

ASDA

Tekst 10

- 1p 24 Wat zijn de 'Prize Bonds' die in deze reclameboodschap beschreven worden?
- A cadeaubonnen
 - B kortingsbonnen
 - C loten
 - D spaarpunten

Why not take the pain out of this year's Christmas shopping and choose Prize Bonds as presents. You could be giving someone the chance of winning one of over 2,000 tax-free prizes every week. And there's a Jackpot prize of €150,000 every month. It's easy to buy Prize Bonds, just pop into your local Post Office or click on prizebonds.ie

It's a win-win situation!

www.prizebonds.ie

Tekst 11

- 1p 25 Welk pakje sandwiches komt als **slechtste** uit deze test?
Schrijf het nummer op.

TEST ZONE

This week **Reduced fat sandwiches**

1

Safeway Healthy Choice Grilled Vegetables In A Balsamic Dressing On Tomato Bread £1.60
235 cal, 5.8g fat per sandwich

Lovely pale pink bread studded with chunks of sun-dried tomato. This sandwich had a mouth-watering smell of roasted vegetables, which on eating had a wonderfully smoky roasted flavour as if they had been cooked on a barbecue. Absolutely delicious!

2

Somerfield Good Intentions Turkey, Tomato And Lettuce £1.49

275 cal, 5.5g fat per sandwich

A very elegant sandwich packed with a tasty filling - pale turkey breast topped with sliced tomatoes and mixed leaf salad. The thin slices of turkey were well-flavoured and there was just the right amount of satisfying crunch to the lettuce and tomato. The dressing complemented all of the ingredients which, overall, created a very well-balanced, tasty, filling sandwich. A satisfying lunchtime treat.

3

Boots Shapers Salmon & Cucumber £1.40

327 cal, 11g fat per sandwich

This was an attractive-looking sandwich crammed full of tasty salmon and cucumber. On opening, the smell of the fresh salmon proved to be very appetising - it certainly got the taste buds going. For a reduced fat sandwich it had a superb creamy filling, which wasn't just full of flavour but was also moist without the bread being in the least bit soggy. Fish-lovers will find this a very satisfying sarnie.

4

Tesco Healthy-eating Ploughmans £1.15
237 cal, 4.9g fat per sandwich

A very fresh-looking filling with lots of nice crunchy lettuce. Unfortunately, on eating it was very disappointing because all you could taste was the pickle, and the cheese had no flavour at all. It would have been better if they had skipped the mayonnaise and used more mature low-fat cheddar instead to give it that real cheese and pickle flavour.

5

Marks & Spencer Count On Us Smoked Ham, Cheese & Pickle £1.50
270 cal, 3.2g fat per sandwich

This traditional-looking sandwich was a bit light on the lettuce but otherwise had a fairly good balance of ingredients. The flavour of the pickle pleasantly complemented the ham but you could still taste the cheese. That said, it had a slightly odd aftertaste.

Tekst 12

- 1p 26 Je wilt de zomervakantie doorbrengen in het zuidoosten van Engeland. Je houdt van een actieve vakantie en je bent helemaal gek van watersport. Welke plaats biedt daarvoor de **meeste** mogelijkheden?
- A Arundel
 - B Eastbourne
 - C Dover
 - D Epping Forest

Arundel

Youth Hostel, Warningcamp, Arundel, West Sussex BN18 9QY
T: 0870 770 5676 F: 0870 770 5677
E: arundel@yha.org.uk

This Georgian mansion is at the end of a private road and well away from busy traffic. With a covered verandah and large front lawn this is an ideal place for families.

What's on offer?

Near traditional seaside resorts and set in a quiet location, Arundel hostel has it all. Only a mile away from the town centre the hostel is also close to sandy beaches at Littlehampton & Bognor Regis. The Monarch Way foothills of the South Downs are on the doorstep so there are plenty of outdoor activities from low-level walking to mountain biking. Take a leisurely riverside stroll from the hostel and explore historic Arundel castle or cathedral.

In the Area

Body Shop Tour

Swanburn Boating Lake

Littlehampton

Bognor Regis

Brighton

Chichester

Wildfowl and Wetlands Trust

Eastbourne

Youth Hostel, East Dean, Eastbourne, East Sussex BN20 8ES
T: 0870 770 5806 F: 0870 770 5806

A turn of the century former golf Clubhouse, this hostel has been upgraded to offer comfortable family accommodation.

What's on offer?

Ideally situated for either a coastal or countryside break, Eastbourne hostel is on the South Downs Way, only a short walk from Beachy Head and the Seven Sisters. Walk to picturesque Alfriston Village, Eastbourne town centre and the beach or take a bus ride further afield to Brighton, Hastings or Rye. *Breakfast is available on request.*

In the Area

Drusilla Park

Pevensy Castle

Beach and Boat Trips

Hastings (20 miles)

Zoo Brighton (20 miles)

Eastbourne Rye (25 miles)

Dover

Youth Hostel, 206 London Road, Dover, Kent CT17 0SY
T: 0870 770 5798 F: 0870 770 5799
E: dover@yha.org.uk

This handsome Georgian listed building is situated close to the town centre shops, public transport terminals and ferry ports as well as several scenic footpaths and cycle routes.

What's on offer?

Ideally placed to visit the famous Dover Castle and White Cliffs or Roman Painted House and Museum, there's plenty to do for keen water sportsers en route to France or Belgium. Try a boat trip around the harbour or, for the more adventurous, wind-surfing and sailing at the local water sports centre! For a leisurely stroll there are three outstanding nature reserves in the area with guided walks available in school holidays.

In the Area

Historic Canterbury and Sandwich
Eurotunnel or ferries to Calais (21 miles)
Deal and Warmer castles and Richborough Roman Fort

East Kent Railway
Seacats to Ostend, Belgium

Epping Forest

Youth Hostel, Wellington Hall, High Beach, Loughton,
Essex IG10 4AG
T: 0870 770 5822 F: 0870 770 5823

Epping Forest Youth Hostel is a quiet retreat set in 6,000 acres of ancient woodland which was formerly a royal hunting forest.

What's on offer?

With miles of footpaths and bridleways to explore you will forget that London is just on the doorstep. Being just 10 miles away from the centre of London, Epping Forest is on the 'Central' underground line which makes visiting London an easy option. The area itself has lots to offer with Waltham Abbey, Connaught Water, Loughton Iron Age Camp and the Queen Elizabeth Hunting Lodge close by.

In the Area

Horse Riding
Lee Valley Country Park

Epping Forest Field Study Centre
Golf

Why most of us will only use a fork when we sit down to dinner

Percentage of those questioned admitted to:

fork in right hand/no knife	73%	burping at table	25%
elbows on table	67%	licking plate clean	24%
talking with mouth full	36%	blowing nose on napkin	20%
using fingers to scoop up bits of food	34%	putting too much food in mouth	20%

1 Almost three quarters of adults make little of shovelling food into their mouths with a fork held in their right hand, leaving the knife unused. This habit, picked up from our U.S. cousins, is the most common in a list of bad table manners, a survey reveals. Today's parents are so busy licking their plates and watching TV, that the next generation is unlikely to be any better. Most are happy to sit with their elbows on the table and speak with their mouths full. A quarter confess to belching freely during a meal. One in five also regularly use their napkin to blow their nose.

2 The decline in standards has, unsurprisingly, come at a time when only one third of families eat at the dinner table, where good manners could be passed on. The rest prefer to sit in front of the television, with one fifth admitting that every meal is consumed in front of the box. The changes in our habits are likely to have come about partly as a result of our

changing diet, from greasy sausages and pies which need a knife and fork, to pasta and rice dishes.

3 Jean Broke-Smith, etiquette expert said: "It's shocking that in the space of few decades society has degenerated into caveman eating habits. People need to think about the impression they are creating. Bad table manners can make a person appear rude, lazy and showing no consideration for others."

4 Last year David Hart, the general secretary of the National Association of Head Teachers, warned that children were starting school lacking social skills. In May it emerged that primary schools were employing a member of staff solely to teach pupils how to use a knife and fork.

5 Charles Bourns, chairman of *Great British Chicken*, said that although the research suggested that mealtime rules were changing rapidly, some manners will never go out of fashion.

“While our convenience nation no longer cares how a knife and fork are used, it’s still considered rude not to pay attention to the people you are eating with,” he said. “Although

watching TV seems to be accepted as a socially inclusive activity, most Brits agree that picking up a mobile phone over dinner should be banned.”

- 1p **27** Many British adults nowadays eat a meal using only a fork. Who is ‘to blame’ for this habit according to paragraph 1?
A British parents
B the Americans
C their children
D TV personalities
- 2p **28** Waardoor gaan de Britse tafelmanieren zo achteruit, volgens de schrijver? (alinea 2)
→ Schrijf daarvoor **twee verschillende** oorzaken op.
Maak de zin af in je uitwerkbijlage: Britse gezinnen eten ...en ...
- 1p **29** What point does Jean Broke-Smith make in paragraph 3?
A In the future people will no longer care about proper table manners.
B People may get the wrong idea about you when you have bad table manners.
C Respect for others is more important than correct behaviour during meals.
- 1p **30** Wat doen sommige scholen om de tafelmanieren van leerlingen te verbeteren volgens alinea 4?
- 2p **31** ‘some manners will never go out of fashion’ (alinea 5)
→ Noem **twee** voorbeelden van tafelmanieren die nog steeds **wel** belangrijk worden gevonden.

1p 32 Hoe kun je deze soep onderweg makkelijk opwarmen?

Mini Quick Soup

Britain's on-the-go army of fast food fans is in for a new treat: self heating soup.

Just click a button on the bottom of the carton, shake it, wait for a chemical reaction to kick in, and it's ready to pour.

Mini Quick Soup - the first of its kind - comes in containers four inches (10cm) high that can fit in a handbag, rucksack, car glove department or pocket.

Brian Chapman, managing director of Mini Quick, said: "It's ideal for people who have no cooking facilities. It's as simple as click, shake and drink. People are looking for instant hot snacks when they are out in the car or outdoors. It is an area where there is likely to be a lot of growth in the future."

Mini Quick Soup is going on sale in supermarkets this week, priced at £1.19 for a carton.

Tekst 15

- 1p 33 Wat gebeurde er tijdens het eerste afspraakje van Megan met Danny?
- A Megan liep nog in haar ondergoed toen Danny haar kwam ophalen.
 - B Megan viel van de trap toen ze Danny wilde begroeten.
 - C Megan's vader vertelde Danny alles over haar vorige vriendjes.

Yikes! Totally embarrassing moments

My First Date

I'd been trying to get Danny's attention for months. He was totally nice, captain of the soccer team and extremely hot! Finally, my efforts paid off and Danny asked me to check out *Stomp The Yard* with him. Of course I said yes, only to quickly remember my parents' stupid rule that all of my dates pick me up at our house. Danny was totally cool about it and agreed to stop by with no problem.

I wanted everything to be perfect, so I spent the day doing my nails, giving myself a facial, even waxing. But I got so carried away that I lost track of time. Danny would be here any second! I ran downstairs to grab my favourite jeans from the dryer. As I rounded the corner to the laundry room, my perfect night turned into a nightmare! There at the kitchen table chatting with my Mom and Dad was Danny! I was sporting nothing but a bra, undies and waxing strips. I don't know which of us screamed louder!

-Megan-

Top Anglers Drug Tested

TOP CHAMPIONSHIP ANGLERS WERE LEFT SHOCKED...AFTER BEING ASKED TO SUBMIT TO DRUG TESTS

Sean Ashby with his catch

1 Angling is by far the most popular sport in Britain, with more than 10 million people regularly taking part. Many top anglers are professional, earning a living by entering competitions with prizes up to £500. So competitors at last week's World Angling Championships were told to give urine samples or face losing their prizes. This caught the anglers by surprise. Briton Sean Ashby who came third in the individual competition said: "At first I thought it was 34. As there are one or two pranksters among us, I was convinced someone was having a laugh. My first thought was, 'What drug could possibly help anyone catch more fish?'"

2 But after his initial shock, 39-year-old Sean admitted he came round to the testing plan. "It gives the sport credibility because we are subject to the same anti-doping tests as other sports. At this level, we all take angling very seriously. We want it to be in the Olympics one day, so we have to fall in line with other sports. Speed of reflexes is very important and I suppose it would be possible for some drugs to help with that. When a fish starts to bite, you have to be quick to strike with your rod if you're going to end up catching it."

1p **34** Kies uit de gegeven mogelijkheden het antwoord dat het best past bij 34 in alinea 1.
A a joke
B an experiment
C an obligation

1p **35** What does Sean think of drug tests according to paragraph 2?
A He is in favour of them as they improve the image of angling.
B He ridicules them as drugs do not improve your angling results.
C He thinks they are a disgrace as they are completely unnecessary.

Tekst 17

- 1p 36 Je leest een aantal recensies van cd's.
Over welke cd wordt **het minst** enthousiast geschreven?
- A The Byrds: There is a season
 - B Janet Jackson: 20 Y.O
 - C Beck: The Information
 - D Sean Lennon: Friendly Fire
 - E Diana Ross: I love you
 - F Pedro Luis Ferrer: Natural

A ROUND-UP OF THIS WEEK'S BEST ALBUMS

THE BYRDS: THERE IS A SEASON (Columbia Legacy)

A COMPREHENSIVE four-disc box-set (and additional DVD) of one of popular music's most innovative and influential bands. From *Mr Tambourine Man* and *Turn! Turn! Turn!* to *I Am A Pilgrim*, all their best material is here, alongside unreleased tracks, live recordings and other fun bits and pieces. If you're a fan you'll love this and, if you're a newcomer, it's the perfect place to start.

JANET JACKSON: 20 Y.O. (Virgin)

THIS NEW ALBUM is meant to be a celebration of the 20th anniversary of the release of her brilliant 1986 record *Control* but compared to that, this is a big let-down. A bland and disappointing release from Michael Jackson's sister, who seems to be as creatively dried-up as her brother. Full of bog-standard R&B and inoffensive vocals, it's not a bad album. It's-just boring, which is actually kind of worse.

BECK: THE INFORMATION (Interscope)

ANOTHER gloriously inventive mishmash of musical styles and melody from Mr Beck Hansen who, after a few wobbly releases, seems to be back at the top of his game.

While he has had plenty of imitators over the years, nobody pulls off the sort of spectacular collision of rhythms, tunes and lyrics like Beck, with gospel, folk and hip hop all covered (sometimes in the space of a single song). Magnificent.

SEAN LENNON: FRIENDLY FIRE (Parlophone)

A SURPRISINGLY sweet, tender and accomplished record from John Lennon's son, which obliquely documents the heartbreak of having his girlfriend cheat on him with his best friend.

Although the general tone of the album is rueful and subdued, the tunes are so distinctive and his voice so vulnerable (less like his late, great father, he sounds more like the late, great Elliot Smith) that the whole thing feels both uplifting and inspired.

DIANA ROSS: I LOVE YOU (Angel)

THE first studio album in seven years from the soul legend (pictured) is a neat little covers album of love songs that have all meant something to the diva over the years.

From Harry Nilsson's *Remember through The Book of Love* and a fine Brian May collaboration on *Crazy Little Thing Called Love*, Ross brings something sultry and new to each track.

It's cheesy in places but generally quite fun.

PEDRO LUIS FERRER: NATURAL (Escondida)

A GORGEOUS album from this talented Cuban singer that draws on Cuban folk traditions and other styles to create a nice alternative to the sounds of the Buena Vista Social Club. He has an amazing voice and in partnership with daughter Lena, creates some truly spine-tingling harmonies.

Let op: de laatste vraag van dit examen staat op de volgende pagina.

Tekst 18

- 1p 37 Wat gebeurde er tijdens een bingoavond in Banbury?
- A De politie deed een inval om illegaal gokken tegen te gaan.
 - B Een politieman speelde vals om de hoofdprijs te winnen.
 - C Het geluid van de politieradio verstoorde de bingoavond.

COP'S BAD BINGO CALL

Hundreds of bingo players were stunned when the caller was suddenly interrupted by two policemen gossiping. The players were listening for numbers when a man's voice came over the sound system saying: "She's so ugly!" Another mystery voice added: "She should give up the fags. She could be quite attractive if she made the effort."

Staff at Gala Bingo in Banbury, Oxon, told players that their sound system was to blame. The callers tried to carry on with the game but continued to be plagued by the crackly voices.

A Gala regular said: "The bingo caller was shouting out numbers and suddenly you heard these voices. He said they had accidentally picked up a signal from a police radio. It sounded like they were talking about a passer-by or a colleague. It certainly livened up the evening." Another player said: "You'd think the police would have better things to do."

Bronvermelding

Een opsomming van de in dit examen gebruikte bronnen, zoals teksten en afbeeldingen, is te vinden in het bij dit examen behorende correctievoorschrift, dat na afloop van het examen wordt gepubliceerd.