

22132225

ENGLISH B – HIGHER LEVEL – PAPER 1 ANGLAIS B – NIVEAU SUPÉRIEUR – ÉPREUVE 1 INGLÉS B – NIVEL SUPERIOR – PRUEBA 1

Friday 3 May 2013 (afternoon) Vendredi 3 mai 2013 (après-midi) Viernes 3 de mayo de 2013 (tarde)

1 h 30 m

Examination code Code de l'examen Código del examen

2	2	1	3	_	2	2	2	5
---	---	---	---	---	---	---	---	---

Candidate session number Numéro de session du candidat Número de convocatoria del alumno

0 0	
-----	--

QUESTION AND ANSWER BOOKLET - INSTRUCTIONS TO CANDIDATES

- Write your session number in the boxes above.
- Do not open this booklet until instructed to do so.
- This booklet contains all the paper 1 questions.
- Refer to the text booklet which accompanies this booklet.
- Answer all of the questions in the boxes provided. Each question is allocated [1 mark] unless otherwise stated.
- The maximum mark for this examination paper is [60 marks].

LIVRET DE QUESTIONS ET RÉPONSES – INSTRUCTIONS DESTINÉES AUX CANDIDATS

- Écrivez votre numéro de session dans les cases ci-dessus.
- N'ouvrez pas ce livret avant d'y être autorisé(e).
- Ce livret contient toutes les questions de l'épreuve 1.
- Référez-vous au livret de textes qui accompagne ce livret.
- Répondez à toutes les questions dans les cases prévues à cet effet. Sauf indication contraire, chaque question vaut [1 point].
- Le nombre maximum de points pour cette épreuve d'examen est [60 points].

CUADERNO DE PREGUNTAS Y RESPUESTAS – INSTRUCCIONES PARA LOS ALUMNOS

- Escriba su número de convocatoria en las casillas de arriba.
- No abra este cuaderno hasta que se lo autoricen.
- Este cuaderno contiene todas las preguntas de la prueba 1.
- Consulte el cuaderno de textos que acompaña a este cuaderno.
- Conteste todas las preguntas en las casillas provistas. Cada pregunta vale [1 punto] salvo que se indique lo contrario.
- La puntuación máxima para esta prueba de examen es [60 puntos].

Please do not write on this page.

Answers written on this page will not be marked.

Veuillez ne pas écrire sur cette page.

Les réponses rédigées sur cette page ne seront pas corrigées.

No escriba en esta página.

Las respuestas que se escriban en esta página no serán corregidas.

TEXT A — MOVING TO NEW ZEALAND

Answer the following questions.

1.	In general, what do people usually look for when choosing the country in which they would like to live? [2 marks]
	(a)
	(b)
2.	Which word between lines 1 and 8 is closest in meaning to "desirable"?
3.	Mia describes living in Singapore as a "highly organised method of living". Find one other phrase between lines 10 and 18 which describes the way people live in Singapore.

Example: [-X-]

- **4.** [-4-]
- 5. [-5-]
- 6. [-6-]

- **A.** Is life in New Zealand as interesting as life in Singapore?
- B. How does the lifestyle in New Zealand compare with your hometown?
- **C.** What were your reasons for choosing New Zealand?
- **D.** Are you expected to work overtime in New Zealand?
- **E.** What are the differences between your new town and your hometown?
- **F.** What surprises you in New Zealand?
- **G.** How cold is your new town compared to your hometown?
- **H.** What were your reasons for emigrating?

Which words go in the gaps? Choose the words from the list below and write them in the boxes provided.

Text A promotes [-X-] to New Zealand. The emigrants' testimonies show that those who choose New Zealand as their country of residence enjoy the [-7-], the people's [-8-], and the [-9-] lifestyle. The country is known for its security; however, its major [-10-] is the exorbitant property prices.

	ATMOSPHERE	CHEAPNESS	LETDOWN	RESERVE	WARMTH
	ADVANTAGE	EMIGRATION	PEACEFUL	TENSE	WEATHER
Exam	ple: [-X-]	emigration			
7.					
L					
8.					
Г					
9.					
Г					
10.					

TEXT B — EDUCATOR DREAMS OF CURBING BULLIES

Match the first part of the sentence with the appropriate ending on the right. Write the appropriate letter in the boxes provided.

Exa	mple: Bosak believes that	A.	avoid being ridiculed by the bullies gathering outside.
11.	By spending time looking for an	В.	children cannot learn when they are afraid.
	entrance, young Bosak aimed to	C.	tolerated as little as other unacceptable behaviour.
12.	Teachers did not help Bosak as	D.	they did not know she was bullied.
12.	reachers did not help bosak as	E.	avoid being addressed by those who gathered
13.	Bosak's book highlights		outside.
		F.	children will learn the way she did.
14.	Bullying should become	G.	they regarded bullying a normal act.
		Н.	how desires and aims can be achieved.
		I.	the dangers of bullying.
		J.	an irresponsible and objectionable act.
Ansı 15.	wer the following questions. Which word between lines 7 and 14 is clo	sest in 1	meaning to "non-stop"?
16.	Which word between lines 15 and 20 is cl	osest in	meaning to "confident and firm"?

17.	On what will some profits from the book be spent?							
18.	Which two general types of bullying are mentioned between lines 25 and 29? [2 marks]							
	(a)(b)							
19.	Which word between lines 30 and 32 shows that some actions are more commonly associated with bullying than others?							

TEXT C — THE DYING ART OF LETTER WRITING

The sentences below are either true or false. Tick $[\checkmark]$ the correct response then justify it with a relevant brief quotation from the text. Both a tick $[\checkmark]$ and a quotation are required for one mark.

Exam	pple: Some of Bellow's letters have been published.	TRUE	FALSE
	Justification: "A selection of Bellow's huge correspondence, reproduced recent issue of the New Yorker"		
20.	Readers enjoy reading authors' letters.		
	Justification:		
21.	Authors write literary letters with a specific audience in mind.		
	Justification:		
22.	Not only are good letters scholarly, but they are also funny.		
	Justification:		
23.	Complete documentation of an author's life is an easy task.		
	Justification:		

					TRUE	FALSE				
24.	Readers will be ne	gatively a	ffected	d by the disappearance of literary letters.						
	Justification:	Justification:								
Find	the word in the right-h	nand colui	mn tha	t could meaningfully replace one of the words	on the le	ft.				
Exa	nple: swiftly (line 1)	B	Α.	free						
			<i>B</i> .	smoothly						
25.	spare (line 3)		C.	obscure						
26.	witty (line 7)		D.	main						
20.	witty (time /)		E.	suddenly						
27.	glimpse (line 9)		F.	amusing						
			G.	show						
28.	revealing (line 19)		Н.	hint						
			I.	informative						
			J.	dull						
		ļ								
Cha	and the comment area you	fuer 1 D	Con	D. Write the letter in the how manifed						
Cho	ose the correct answer	Jrom A, D	, C or .	D. Write the letter in the box provided.						
29.	Emails, as described l	between li	ines 17	and 28, are						
	A. full of text-spea	k.								
	B. less effective thC. less accessible t									
	D. unnecessarily d		5.							
30.	The author finds using	g digital d	levices	to read authors' correspondence						
	A. imaginable.									
	B. funny.C. sad.									
	D. absurd.									

Complete the following table by indicating to whom or to what the word/s underlined refer/s.

	In the phrase	the word/s	refer/s to
Exai	mple: into <u>the writer</u> 's character (line 6)	"the writer"	Saul Bellow
31.	in their attempts to (line 23)	"their"	
32.	of their subjects (line 24)	"subjects"	
33.	natural eloquence, their humor (line 35)	"their"	
34.	but chances are that, by then (lines 38–39)	"then"	

TEXT D — ALONE TOGETHER

Answer the following questions.

35.	"Tanisha couldn't quite remember the first time she'd taken notice of Jon Chladek" (<i>lines 1 and 2</i>). Which phrase between lines 3 and 11 expresses the same idea?						
36.	Other than skin colour, give two physical attributes of Jon. [2 marks]						
	(a)						
	(b)						
37.	What does the emphasis on Jon's colour in "pretty nice for a white guy" (line 13) tell us about Tanisha's colour?						

Choose the correct answer from A, B, C or D. Write the letter in the box provided.

38.	Acc	According to the text, many universities in the United States						
	A. B. C. D.	admit international students. encourage learners to study during Christmas. close their dormitories during Christmas. ban students from going home for Christmas.						
39.	Duri	ing her holiday with the family in St. Louis, Tanisha fe	els					
	A. B. C. D.							
40.	Whe	en Tanisha sees Jon in the cafeteria, he is						
	A. B. C. D.	studying intently. watching a football game on TV. waiting for her. looking at nothing in particular.						
41.	Tani	sha decides against having the pie because she						
	A. B. C. D.	rarely eats desserts. has gained weight. is on a strict diet. only wants coffee.						

Which words go in the gaps between lines 32 and 39? Choose the words from the list and write them in the boxes below.

		ALREADY	BARELY	FAST	PRETTY	WITHOUT
		AND	ENTHUSIASTICALLY	GLUMLY	USING	YET
Exam	ple:	[-X-]	and			
42.						
l						
43.						
l						
44.						
45.						

TEXT E — THE NIGERIAN IDENTITY

Answer the following questions.

46.	What did the Nigerians do to reduce their cultural and linguistic differences?
47.	Give one reason why English is not used by many Nigerians as a first language.
48.	Which phrase between lines 12 and 18 shows that, when in need, family members ask relatives for money?
49.	Why are older people respected in Nigerian society?
50.	Which word between lines 15 and 21 is closest in meaning to "held in the highest regard"?

	A.	In Nigeria, English is used in many contexts and for many purposes.	Example: A
	B.	English is spoken in many Nigerian rural areas.	_
	C.	The behaviour of family members affects the reputation of the Nigerian family.	
	D.	In Nigerian cities, the function of the extended family is not as it used to be.	
	E.	People rarely use proverbs to communicate in the Nigerian southwest.	
	F.	Singing is a communication technique in southwest Nigeria.	
	G.	Humour naturally appears in the conversation of Nigerians in the southwest.	
	Н.	Being candid is not appreciated by Nigerians in the south.	
	I.	While conversing with others, Nigerians are unaffected by tone.	
	J.	Nigerians begin a conversation by inquiring about personal matters.	
	K.	Foreigners are not welcome in the Nigerian family.	
Cho 52.		e correct answer from A, B, C, or D. Write the letter in the box provided. Nigerian way of life is best described as	
	A. B. C. D.	artistic. hierarchal. harsh. responsible.	
	Acc	ording to the text, Nigerians are generally	
53.		reserved.	

Please do not write on this page.

Answers written on this page will not be marked.

Veuillez ne pas écrire sur cette page.

Les réponses rédigées sur cette page ne seront pas corrigées.

No escriba en esta página.

Las respuestas que se escriban en esta página no serán corregidas.

