

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 Waarom schaamde Helen zich vreselijk?
Ze had niet door dat
- A de race afgebroken was.
 - B haar badpak afgezakt was.
 - C ze een baan teveel zwom.
 - D ze in de verkeerde baan zwom.

yikes! totally embarrassing moments

I have been on the swim team since I was a little girl. We were up against our biggest competitor of the season, and I was certain that I could beat their all-star swimmer. We got up on the starter blocks, and I was off like lightning as soon as the race started. I immediately took the lead, and the longer I went, the more I could hear the crowd shouting for me, getting louder and louder. I felt like I was swimming my best race ever! All of a sudden, I felt something grab a hold of me. It was my coach! It turns out that someone had false started and the race had stopped, but I didn't realise it. My coach had to hop in and catch me! Everyone was laughing at me, but I got out of the pool graciously and got back on the starting block.

Unfortunately, I was so tired after my "practice" run, I didn't have the strength to do as well as I did before. So, I was a laughing stock *and* a loser! – Helen

TEKST 2

- 1p O 2 Een vriendin is op zoek naar een fleece-trui. Het belangrijkste is dat de trui bescherming biedt tegen kou en regen.
→ Welke raad je haar aan?
Schrijf het nummer op.

Roadtest Fleeces

1 Lowe Alpine Aleutian Eclipse Jacket £60

Made from 100 per cent polyester which has been treated to offer insulation. This fleece is warm but offers little or no rain protection. It washed well, retaining its shape, and it can also be zipped into an outer jacket.
Pro: concealed pockets and fleece cuffs
Con: a bit shapeless

2 Berghaus Activity fleece in Midnight Blue £60

This zip-up fleece with a high collar is made from 100 per cent polyester which has undergone a durable, water-repellent treatment. It fits snugly around the hips to keep out the cold. The cuffs are Lycra bound and the hem has a retained elasticated drawcord for a tighter fit. It washed well and dried quickly, retaining its shape. Can be zipped into an outer jacket.
Pro: two internal security pockets
Con: unusual colour

3 Sirocco jacket CHA598 £62

Made from 78.5 per cent polyester and 21.5 per cent DuPont Softec yarn, this fleece is very light to wear. Our tester found it offered the least warmth and suffered after washing, showing evidence of piling on the inside.
Pro: long body and high collar
Con: sits oddly over hips when zipped

4 Poly fleece by Marks & Spencer £25

Made from 100 per cent polyester, this fleece is reasonably warm but the cuffs are wide, giving no wind protection.
Pro: excellent value for money
sizes up to 22 available
Con: not suitable for serious outdoor activities

TEKST 3

- 1p **O 3** In het blad *Girlfriend* heeft een verhaal gestaan over Angela Plaisted. Zij is 17 jaar en moeder van baby Dylan. Zes lezeressen reageren op Angela's verhaal. Eén van hen denkt van zichzelf dat zij niet op die leeftijd voor een baby zou kunnen zorgen.
→ Schrijf de naam van de lezeres op.

TELL US WHAT YOU REALLY THINK

Reading "Mum's the word" (February) about 17-year-old mother Angela Plaisted and her adorable son Dylan, sent you, our readers, into a writing frenzy.

Angela Plaisted is to be commended! It's not easy being a single mum, especially at such a young age, but Angela has proved that it's certainly not impossible.

Emma, Qld

I think Angela is very courageous and Dylan is very lucky to have a mum who loves him so much.

Kallie, Vic

I think Angie has done really well with her adorable son Dylan. She has great strength and heaps of courage. I hope people in situations like hers will follow her excellent example.

Carmen, NSW

I admire Angela so much for her achievements and success at raising such a great little boy at such a young age. And I know for a fact that I could never do such a thing. I wish her and Dylan the best of luck.

Megan, NSW

I was affected by Angela's story when I read it in the February issue and often wondered how she was doing. Even though Darren couldn't stick by her, she has become a fab mum. Good luck.

Lisa, NSW

What an experience it must have been for supermum, Angela. I was so happy to see that she is making the most of her situation and life with son, Dylan. You go girl! You make young girls like us proud.

Carly, Qld

TEKST 4

- 1p ● 4 Waarvoor wordt Eddie McGhee ingehuurd door de politie van Greater Manchester?
- A om het politiekorps een overlevingstraining te geven
 - B om onderzoek te doen naar welke misdrijven er in de stad voorkomen
 - C om politiemensen de techniek van het spoorzoeken aan te leren
 - D om te demonstreren hoe je inbraak kunt voorkomen

TRAINED BY PIGMIES

Police officers at work

FOR the first time, a British police force is being taught to use traditional native tracking skills to catch housebreakers, thieves and murderers.

Greater Manchester Police have hired the services of Eddie McGhee, Britain's answer to Crocodile Dundee.

Eddie is a former Parachute Regiment Warrant Officer and one of Britain's top survival skills experts. He's lived with pigmies in Africa, the Bedouin in the Sahara, Aborigines in Australia and the Ibans in Indonesia.

Now, he's developed a special two-week training course for crime scene examiners. The evidence experts aren't only trained to recognise vital signs which lay a trail, but also to sharpen their observation skills.

By using tracking techniques, scenes-of-crime officers may be able to pinpoint more likely areas to be searched, increasing the chances of finding valuable forensic evidence.

Eddie can even tell whether the person being tracked is on the run, injured or carrying a weight, such as a body.

TEKST 5

Steal your car back!

What police told car owner after she found her lost vehicle

By **Nilufer Atik**

1 When Mrs Tina Minister found her stolen car parked close to her home, the first thing she did was telephone the police. But their response left her stunned.

2 Officers advised the 33-year-old accountant to steal the car back again – by using a hacksaw to break the steering wheel lock.

3 They told Mrs Minister they did not have the necessary resources to send an officer out to wait for the thief and arrest him when he returned to the vehicle.

4 Mrs Minister, a mother of two, told this newspaper yesterday how she was convinced she would never see her Toyota Corolla again after it was stolen from outside her home in Gorton, Greater Manchester. But a day later she spotted the vehicle as she was taking her daughter to school.

5 Although the number plates had been changed and a new lock fitted to the steering wheel, Mrs Minister recognised her personal belongings inside the vehicle. And the tax disc still had the correct registration written on it.

6 Greater Manchester Police offered to send a recovery vehicle to collect the car, but said the service would cost more than £100. Alternatively, they suggested, Mrs Minister could ask her insurance company to collect the car – although this may have meant losing her no-claims bonus. As mentioned, the third option police suggested, was to simply steal the car back.

7 So, Mrs Minister reluctantly asked her 35-year-old husband Craig to use a hacksaw on the lock.

8 Still bemused yesterday, she said: 'I thought I was lucky to find the car and immediately contacted the police because I wanted the thief caught. I can't understand why the police did so little when they could have found the culprit so easily.'

9 I shouldn't have to steal my own car back. Even if they did not have the time to wait and watch the car they could have carried out some inquiries to see if they could catch the thief.'

10 Mrs Minister, who has previously had two other cars stolen, added: 'The whole experience has been a total nightmare. If my car was not taxed, I'd be an easy target for the police, but when I'm an innocent victim it seems they can do very little for me.'

11 A spokesman for Greater Manchester Police said: 'She wanted us to stake out the car to catch the thief. Unfortunately, we do not have the resources for an officer to sit watching a car. Even if we did, there is no guarantee that the person who returned to the car would be the one who stole it.'

12 We would also be in danger of having to start a pursuit, which we always try to avoid.'

13 The spokesman said the car's number plates had been taken away for fingerprinting.

Reunited: Mrs Tina Minister and the car she had to recover herself

Daily Mail

- 1p ● 5 Why didn't the police take action to help Tina Minister (paragraphs 2 and 3)?
They said they
A did not believe her story.
B did not get permission to do so.
C did not have enough people available.
D did not have the right equipment at hand.
- 1p ○ 6 'Steal your car back!' (titel) Dit suggereerde de politie van Manchester aan Tina.
→ In welke alinea geeft de politie haar nog twee andere suggesties om haar auto terug te krijgen?
Schrijf het nummer van de alinea op.
- 1p ● 7 What made it difficult for Tina to simply steal her own car back, according to paragraphs 4-6?
A The belongings of the 'new owner' were in the car.
B The engine of the car was badly damaged.
C The number plates had been changed.
D The steering wheel of the car was blocked.
- 1p ● 8 What feeling does Tina express in paragraph 10 (If my car ... little for me')?
A fear
B frustration
C gratitude
D guilt
- 2p ○ 9 → Welke van de onderstaande beweringen zijn volgens de tekst juist en welke onjuist?
Omcirkel 'juist' of 'onjuist' in de uitwerkbijlage.
1 Tina's man Craig weigerde het advies van de politie op te volgen.
2 Tina is al eerder het slachtoffer van autodiefstal geworden.
3 De verzekeraar heeft er uiteindelijk voor gezorgd dat Tina haar auto terugkreeg.
4 De politie heeft wel iets gedaan om de autodief nog te kunnen opsporen.

TEKST 6

Peak time for rescue teams

Summer is the busiest season for the volunteers who save those stranded in the mountains. **Tony Durrant** reports

In action: mountain rescuers in the Lake District

And they're off, like cattle heading for their summer pastures. The nation's army of fair-weather rambblers, scramblers and dangles is dusting off their hiking boots, unknotting ropes, packing sandwiches and heading for the hills.

Which is why that tough band of volunteers for the country's mountain-rescue teams are busiest when the weather is at its best. That's right – emergency call-outs do not peak in the bleak midwinter. No, the 'silly season' for the rescue teams is June to September.

The Keswick Mountain Rescue Team was called out 67 times last year – 14 times, for example, in September. Six of those calls were on one day and included a girl of 10 with a sprained ankle; two paragliders falling down a cliff at take off; a woman with a locked knee and a search for a suicidal person, later found in Wigan.

On the night of July 13, the team had to organise a full-scale search using an RAF helicopter, search dogs and 16 volunteers to locate a 29-year-old woman who had set out to cross one of the highest mountains in Wales. She had no equipment and was wearing a light shell suit and training shoes. She was found unharmed and put on the next train to Wigan. The following day, six members of the team struggled up the west face of 3,000ft-high Tryfan to rescue a pet dog stuck in a hole. And together with the dogs, wanderers from Wigan and shell suit hikers come the growing numbers of mobile-phoners. With their map and compass at the bottom of their rucksacks, or back in the car boot next to their common sense, they reach for their trusty Nokia, assuming rescue teams are a kind of free AA

service¹⁾ for hikers, and RAF helicopters are a taxpayers' right.

Mark Hodgson, the Keswick team leader, highlights a particular mobile-phone incident as probably the most unnecessary call-out of the year. It came from a female walker. "She had all the right equipment and a mobile phone," says Mark. "Having lost contact with the rest of her group she sat down, dialled 999 and waited to be shepherded from the mountain. This we did, only to find that the rest of her group were drinking in a pub, totally unconcerned."

The nature of mobile phones also causes confusion. A bewildered walker in Snowdonia used his to call for help and was put through to a mountain-rescue controller who had never heard of the peak the walker claimed he was lost on. "I'm in Snowdonia," came the panicked voice over the airwaves. "That may be, sir," replied the controller, "but I'm in Dublin," which was the site of the nearest phone mast to pick up the signal.

However, the message for mobile users is: take it with you if you go into the hills. In the right hands, mobile phones are very 15. They save vital time in an emergency.

Despite the complaints about mountain madness, our rescue teams are quick to point out they are all volunteers who do their job because they love the mountains. So they won't charge you or chew your head off for calling them out in an emergency, day or night, 365 days a year.

As Hodgson advises: "People should do their thing in the mountains. They are there for everybody." Even if you're from Wigan.

Daily Telegraph

- 1p ● 10 What is described in lines 1-6?
- A the first few seconds of a cross-country race
 - B the preparations for a large military operation
 - C the start of the mountaineering season for amateurs
 - D the yearly moving of sheep and cows to higher grounds
- 1p ● 11 What are the examples in lines 13-22 meant to illustrate?
- A the dangers connected with a rescue team's job
 - B the kind of emergencies rescue teams have to deal with
 - C the over-concerned attitude of people setting off into the mountains
 - D the serious accidents that inexperienced mountaineers can cause
- 1p ● 12 What can be concluded about the 'mobile-phoners' from lines 35-41? (With...right.)
- A They obviously have no faith in the rescue services any more.
 - B They realise rescue services have too many call-outs.
 - C They rely too much on their mobile phones when in trouble.
- 1p ○ 13 → Met welk deel van de zin in regels 23 tot en met 41 maakt de schrijver door middel van een grapje duidelijk dat hij het gedrag van sommige bergbeklimmers nogal stom vindt?
- Schrijf dit deel van de zin over.*
- 1p ● 14 What can be concluded from lines 52-64? (The nature... the signal.)
- A The connections of mobile-phone networks are not always logical.
 - B The controller did not take the call seriously enough.
 - C The lost walker had obviously dialled the wrong number.
 - D The rescue services are not really used to mobile phones yet.
- 1p ● 15 Kies uit de aangegeven mogelijkheden het woord dat het beste past bij 15 in regel 67.
- A dangerous
 - B expensive
 - C safe
 - D up-to-date
 - E useful
- 1p ● 16 Why are rescue teams 'quick to point out ... the mountains' (according to lines 69-74)?
- A They do not want inexperienced climbers to stay away from the mountains.
 - B They do not want to prevent people from calling if necessary.
 - C They want to encourage people to join the voluntary rescue teams.
 - D They want to point out the foolishness of some mountaineers.
- 1p ● 17 Naar wie of wat verwijst 'They' in 'They ... everybody.' (regel 76)?
- A the mountaineers
 - B the rescue controllers
 - C the mountains
 - D the people
 - E the volunteers
- 2p ○ 18 → Maak duidelijk wat de dubbele betekenis is van *Peak time* in de titel van deze tekst.

TEKST 7

- 1p ● 19 Waarom organiseert P&O op de *Arcadia* alleen nog maar cruises voor volwassenen?
- A Er is veel belangstelling voor vakantie-reizen zonder kinderen.
 - B Er zijn aan boord te weinig voorzieningen voor kinderen.
 - C Het geplande reisprogramma is niet geschikt voor kinderen.

ARCADIA'S FOR ADULTS ONLY!

By DAVID GORDOIS

ARCADIA, one of the UK's favourite cruise liners, is to become a brilliant adults-only ship.

Sadly it means no more young feet pounding round the decks and no more shrill screeches from kids at play. So, as you might suspect, grown-ups are rushing to book!

The bold decision by P&O Cruises to provide child-free breaks is sure to be a winner. After all, hotel firm Warner turned adults-only holidays ashore into a mega-success.

But parents needn't worry. The vast majority of P&O cruises will still warmly

IDYLLIC: Grown-ups will love it on Arcadia

welcome kids aboard their other liners, with full facilities for them.

Arcadia carries 1,458 passengers and the grown-up breaks, for people aged at least 18, start next May with a seven-night trip to Spain, Portugal, France and Guernsey from £700 per person.

Other Arcadia cruises visit the Baltic, Canaries and Mediterranean. Prices are from £1,421.

For brochures see agents or call **0870 5726726** and for bookings and info ring **020 7800 2222**.

TEKST 8

- 2p ○ 20 Je hebt een zakje 'Wotsits' van Golden Wonder gekocht en je krijgt er een reclamefoldertje bij. Jij wilt ook proberen twee kaartjes te winnen voor de 'World Cup Final.'
- Wat moet je op het deelnameformulier nog meer invullen (behalve je persoonlijke gegevens en je handtekening) om deze prijsvraag te kunnen winnen?
- Schrijf twee dingen op.*

**WIN 2 WORLD CUP FINAL
TICKETS PLUS TRAVEL AND
ACCOMMODATION PLUS £200
SPENDING MONEY**

HOW TO ENTER

Using your skill and judgement, estimate the number of Wotsits we've managed to pack into this standard size five football without crushing any. **PLUS NAME THE DELICIOUS NEW WOTSITS FLAVOUR.**

The entrant who gets nearest the total achieved by a panel of judges plus correctly names the new Wotsits flavour will win the fabulous prize of 2 tickets to the World Cup Final plus travel by Eurostar from London and 2 nights accommodation in a 3 star superior hotel in Paris with £200 towards expenses.

You may enter as many times as you wish.

However each entry must be accompanied by a Sainsbury till receipt showing the purchase of one of the following products:

any Golden Wonder Wotsits multipack, Golden Wonder Nik Naks multipack or Golden Wonder Top Ten.

RULES & CONDITIONS

1. Entry instructions form part of the rules, it will be deemed that entrants have read them and will abide by them.
2. The prize is as stated, no alternative will be offered. The prize is not transferable and must not be sold on to any third party. In the event of the winner not taking up the prize, it will revert to the ownership of the promoter.
3. Travel to the World Cup Final will be via Eurostar from London. Accommodation will be on a B&B basis in a 3 star Superior hotel in Paris. Full travel and accommodation details will be supplied to the winner.
4. The competition is open to all bona-fide Sainsbury's customers but excludes employees of Sainsbury Group of Companies, Golden Wonder Ltd, their agents or anyone associated with the competition.
5. The name of the winner will be available by sending a S.A.E to the competition address.
6. The promoters will not be responsible for any entries lost or damaged in the post. Proof of posting is not proof of receipt.
7. One of the travellers to the World Cup Final must be at least 18 years of age to be able to take the prize.
8. Anyone convicted of any previous offence relating to football will be ineligible to win the prize. Winners will be required to submit their passport numbers prior to departure.
9. The judges' decision is final; no correspondence will be entered into.

PROMOTER: GOLDEN WONDER LTD,
ABBAY STREET, MARKET HARBOROUGH.
LEICS, LE16 9AA

**SAINSBURY'S CUSTOMER CARE LINE
FREEPHONE 0800 636 262**

Please use this entry form for your first entry. For subsequent entries please use plain paper but don't forget to include full details of your name, address and daytime telephone number and your signature.

FIRST ENTRY

I estimate there are _____ Wotsits in the football.

NAME _____

ADDRESS _____

_____ POSTCODE _____

DAYTIME TELEPHONE NUMBER _____

SIGNATURE _____

The delicious New Wotsits Flavour is: _____

Please post your entries to:

**GOLDEN WONDER – SAINSBURY'S COMPETITION
CSP, P.O.BOX 924, EDINBURGH EH16 4AR**

TEKST 9

- 1p ☐ 21 'Security ... is being stepped up' (eerste alinea)
Volgens dit berichtje is Top Class Travel van plan een nieuwe veiligheidsmaatregel in te voeren.
→ In welke alinea wordt deze maatregel beschreven?
- 1p ☐ 22 → Schrijf op wat Top Class Travel precies wil bereiken met deze nieuwe maatregel?

Security stepped up for school parties

1 **S**ecurity on foreign school trips is being stepped up following a number of incidents in which coaches carrying pupils were used for drug smuggling.

2 Last autumn, three suitcases of cannabis resin worth £1.5m were found among the luggage of a group of children returning from a foreign trip. Another school party was delayed by 12 hours at Dover after cannabis with a street value of £500,000 was discovered on their vehicle as they headed home from Spain.

3 Top Class Travel, a specialist operator for school trips, is sufficiently disturbed to have launched a scheme with the Anti-Drugs Alliance: "We've had minor incidents in the past, but last year we saw a couple of serious ones," said Jim Manson, managing director at Top Class.

4 "We are concerned that, as other sources dry up for smugglers, school parties will become more vulnerable to these sorts of crimes."

5 After five months of consultation with school authorities, anti-drug experts and HM Customs and Excise, it has introduced a bag-tagging scheme. In future, all luggage on its trips will have special labels that will be allocated and checked by the party leader in conjunction with the coach driver.

6 "At the end of a holiday, children come out of the hotel and throw their bags into a pile in the street. It's easy for someone who has been watching the hotel to add an extra one or two," says Manson. "It is particularly common in Holland, but it is also now happening in France and Spain."

The Sunday Times

TEKST 10

- 1p ● 23 Waarom heeft Adrian F. Lacey de onderstaande brief geschreven?
- A om aan te tonen dat de richtlijn van de regering voor het drinken van alcohol belachelijk is
 - B om te klagen over de alcoholbeperkingen die hem door de regering opgelegd worden
 - C om te wijzen op het gevaar van alcoholgebruik door verkeersdeelnemers

Drink drive

Sunday January 16, 2005

So I should avoid drinking five or more units of alcohol at a time (*Life, Jan. 05*). Fine. But I'm also cautioned against drinking on consecutive days. I can therefore only have a maximum of four units on, say, four evenings a week – 16 units in all. The recommended weekly limit for a man is 27 units. Afraid of not getting my consumption up to government-approved levels, I've taken to drinking at lunchtime too.

Adrian F. Lacey

London SW17

TEKST 11

- 1p ● 24 Met deze ingezonden brief wil Trevor Benwell duidelijk maken dat
- A cricket voor veel mensen een gezonde sport is.
 - B het Engelse cricket al jaren tot de wereldtop behoort.
 - C het slecht gaat met het Engelse cricket.
 - D je bij een cricketwedstrijd nooit weet hoe het af zal lopen.

Letter of the week

DAVID GRAVENEY, with his comment that English cricket is in a healthy state, is like the man who jumped from a fifth-floor window. As he passed the first two floors on his descent, he proclaimed: 'Okay so far.'

Trevor Benwell, Llandovery

TEKST 12

Killer dolphins help children

Mark Franchetti
Moscow

AT the height of the cold war, base 99727 at Bukhta Kazachya on the Crimean peninsula¹⁾ was one of the most hidden military compounds in the former Soviet Union.

Behind its high walls, military experts taught dozens of dolphins to locate enemy vessels and plant explosives on their hulls.

Those days are gone. In a sign of more peaceful times, some of the "killer" dolphins have been retrained to play with children suffering psychological problems in a project said to offer promising results.

Every day several children troop into the base past armed guards, now controlled by the Ukrainian military, and are lowered to the waiting dolphins in the Black Sea.

Supervised by doctors and specialist trainers, they then have the opportunity to play and swim with the animals, whose clicks and rhythmic motions are believed to be therapeutic.

"We first understood that dolphins have such therapeutic qualities at the end of the 1980s," said Lyudmilla Lukina, the centre's chief doctor. "It has become so popular that we now have a one-year waiting list. The whole exercise calms the children down and helps them to deal with their problems."

More than 2,000 children – ranging from the autistic to the merely shy – have passed through the base.

The courses could not have come at a better time for base 99727. When the Ukrainians took over the complex after the collapse of the Soviet Union, a chronic lack of funding left the centre's

70 dolphins facing a bleak future: each animal eats 40lbs of fish a day and their upkeep was no longer seen as a priority by the Ukrainian navy.

Now, at £15 a session, the dolphin therapy is a potentially lucrative business. The method has become so effective that Colonel Alexander Borshchyov, deputy commander of the base, hopes to use it with Russian military officers suffering stress after serving in Chechnya.

The Sunday Times

noot 1

Crimean peninsula: het schiereiland de Krim

- 1p ● **25** What were the dolphins at base 99727 first trained for?
A to help destroy opponents' ships
B to help save human lives
C to help search for missing ships
D to help transport deep-sea divers
- 1p ● **26** Dolphins are very suitable for helping children with psychological problems. What is the reason for this?
A Their sounds and movements have a healing effect.
B They are quite playful and this appeals to the children.
C They are very obedient and keep the children safe when swimming.
- 1p ○ **27** 'The courses could not have come at a better time for base 99727.' (voorlaatste alinea)
→ Welk probleem is er voor basis 99727 met deze cursussen opgelost?

TEKST 13

Win a place in my boyband

LADS, do you wanna be in my band? This is YOUR chance to really make it big - in Rav's boyband!

Just imagine it. All the fame, glamour and riches you have ever dreamed of. Limos everywhere, champagne on tap, screaming girls begging to date you.

Fancy it? Well, stick with me because I'm launching the talent contest to beat the lot.

We aim to re-create the excitement generated by *Take That* (pictured below) when they took the world by storm.

They were the boys who had girls fainting everywhere, won bucket loads of awards and became true superstars.

It was a sad day for pop when they split. And recently there was another black moment when chart-toppers *Five* (pictured just above) decided to call it a day. But the great news is that we are going to fill that gap – and **YOU** could be one of **FIVE** lucky *News of the World* readers up there living out that dream! I've teamed up with BMG/RCA Records to search for a group that is destined for overnight stardom. You can't fail—you'll be featured in the best showbiz column in the entire universe. Mine!

The label's general manager, Sonny Takhar, explained: "With *Five*, *Westlife* and *Take That* we worked hard and sold over 25 million records.

"Now we really believe *News of the World* can help us find a bunch of new stars to become household names.

"This is truly the chance of a lifetime. We're looking for individual male singers who can dance, look good and have a laugh at themselves."

Reckon you're our man? Then start practising in front of that mirror, ask for an invitation and then get down to the auditions on Saturday, July 1, at Urdang Academy, 20-22 Shelton Street in London's Covent Garden between 10am and 1pm.

Next stop *Top of the Pops*. Good luck!

Rav's Showbiz Page, 32 Fleet Street,
London WC1, England

News of the World

- 1p ● **28** Why does Rav mention the boyband *Take That*?
He wants to make clear
- A** by means of the group, how quickly fame and glamour can disappear again.
 - B** how important this group was for the development of pop music.
 - C** that no other boyband is as good as *Take That*.
 - D** that you can lead a wonderful life if you're a pop star, just like *Take That*.
- 1p ● **29** Why is 'success guaranteed' for Rav's new boyband according to Rav and Sonny Takhar?
The band will
- A** be formed by singers and dancers that are already famous.
 - B** be sponsored by several large newspapers.
 - C** be supported by experienced people in the world of pop music.
 - D** try to follow the example of famous boybands from the '80s and '90s.

TEKST 14

Inleiding

In de Engelse krant *News of the World* (zie tekst 13) heb je het artikel van Rav gelezen waarin hij lezers uitnodigt om mee te doen aan een auditie voor een 'boyband'. Je zou zelf wel graag willen meedoen, maar helaas ben je niet Brits / geen jongen.

Jij hebt een vriend in Engeland, Sean, die volgens iedereen veel talent heeft en er al jaren van droomt een beroemd popidool te worden. Sean is op dit moment op reis, dus schrijf jij een brief aan Rav om te zorgen dat je vriend uitgenodigd kan worden.

Je vraagt of er een minimumleeftijd is voor de deelnemers. Sean is net 16 jaar geworden. Je stuurt een DVD mee waarop te zien is hoe goed hij kan dansen en zingen. Natuurlijk hoop je dat hij wordt opgeroepen voor de audities. Je vraagt of de uitnodiging direct naar jouw adres kan worden gestuurd, want je ziet hem binnenkort. Het adres waar je naar toe schrijft is:

Rav's Showbiz Page
News of the World
32 Fleet Street
London WC1
England

13p ○ 30 Opdracht

Schrijf de brief (in het Engels!) in uitwerkbijlage 2. **Maak gebruik** van de informatie uit **bovenstaande inleiding** bij het uitwerken van de volgende punten:

- Schrijf waar je de informatie over de audities gelezen hebt en
- leg uit waarom jij (en niet Sean) deze brief schrijft.
- Vertel iets over het talent van Sean en
- zijn ambitie (popidool worden.)
- Stel je vraag over de minimumleeftijd.
- Vertel waarom je een DVD hebt meegestuurd.
- Vertel wat je hoopt.
- Vraag beleefd of de uitnodiging direct naar jouw adres gestuurd kan worden.
- Schrijf een passende slotzin.

Aanwijzingen

Maak een logische alinea-indeling en sla na elke alinea een regel over.

Denk aan je eigen adres en dat van Rav, de datum, de aanhef en de afsluiting.

(Om je te helpen staat op de volgende pagina een lijstje met adresconventies.)

Gebruik minstens 100 en niet veel meer dan 140 woorden: datum, adres en aanhef tellen niet mee.

Noteer het aantal woorden van **de inhoud** van de brief links bovenaan de pagina.

Beoordeling

Bij de beoordeling wordt er niet alleen op gelet of je correct Engels gebruikt hebt, maar ook of je brief een goedlopend geheel is. Verder wordt beoordeeld of je **alle** (9) elementen van de opdracht hebt uitgevoerd. Je mag ook best zelf iets (zinzvols) toevoegen, maar let op het aantal woorden.

SUCCES!

**VOORBEELDEN VAN CONVENTIES VOOR EEN 'FORMELE BRIEF'
(LET OP: OOK ANDERE UITWERKINGEN ZIJN MOGELIJK!)**

[adres afzender (je **eigen adres!)]** bijvoorbeeld:

Pinksterbloemstraat 63
6845 SR Barendrecht
The Netherlands

[datum (van vandaag)]

31 May 2006
31st May 2006
May 31, 2006
May 31st 2006

[adres geadresseerde]

Rav's Showbiz Page
News of the World
32 Fleet Street
London WC1
England