MARKSCHEME BARÈME DES NOTATIONS RESPUESTAS Y PUNTUACIÓN

May / Mai / Mayo 2000

Higher Level Niveau Supérieur Nivel Superior

ENGLISH / ANGLAIS / INGLÉS B

Paper / Épreuve / Prueba 1

- Brackets are used to indicate those elements of responses that are non-essential.
- A slash (/) is used to indicate acceptable alternatives.
- The content of answers listed below should be marked, but not the expression no marks should be added or subtracted for grammar or style.
- Each item scores 1 mark only.

TEXT A — Bollywood - A Class Act to Follow

- **1.** B
- **2.** F
- **3.** A
- 4. 6. (Accept any three, in any order)
 (star-struck) newcomers
 hopefuls
 young actors
 aspirants
 trainees
- 7. 9. (Accept any three, in any order) megastars stars (Bollywood) hits
- 10. change to, become interested / involved in
- 11. increasing (out of control)
- 12. acting academies and acting schools
- 13. acting
- 14. the cinema-going public
- 15. any aspiring actor

TEXT B — Song of Lawino

- 16. her husband / Ocol
- 17. her clansman / family / tribe
- **18.** 15 18 and / or 66 67
- **19.** 20 22
- **20.** 103 105
- **21.** 109 112
- 22. because she thinks he is being childish
- 23. lines 31-32 to behave like a child does not befit you! and / or lines 35-36 leave foolish behaviour to little children
- **24.** something worthless / useless
- 25. that Ocol is doing harm too himself by insulting his own people
- **26.** because they emphasise the contrast between what Ocol says about sophistication and civilisation, with the realities of his own behaviour
- 27. the people of his tribe
- **28.** that these people are going against Christian principles which Ocol believes in, but which they know nothing of
- 29. being able to speak English
- **30.** being able to play the guitar

TEXT C — Music of the Spheres

- **31.** f
- **32.** a
- **33.** e
- **34.** i
- **35.** c
- **36.** h
- **37.** d
- **38.** going back to where it started
- **39.** making a connection
- **40.** provides
- **41.** not smooth / uneven
- **42.** cannot say anything
- **43.** power / effect / value
- **44.** frightening / threatening / negative
- **45.** (relax so that they) feel comfortable

TEXT D — How to make maths count for children

- **46.** involvement / assistance / help / encouragement
- **47.** Tuesday and Friday afternoons
- 48. St. Nicholas' Church Hall / Kumon Study Centre
- **49.** half-an-hour
- **50.** 10 or 15 mins/day
- **51.** 365 days of the year
- **52.** mark their homework
- **53.** give praise and encouragement
- 54. confidence
- **55.** concentration
- **56.** they think that teachers don't do their job / don't teach the basics / tables
- **57.** one in two
- **58**. step-by-step learning/children work at their own pace
- **59.** because it ensures children have understood the concept
- **60.** very little