MARKER CODE				

Student Enrolment Number (SEN)								

TONGA FORM SIX CERTIFICATE ENGLISH 2017

QUESTION AND ANSWER BOOKLET

Time allowed: 3 Hours + 10minutes Reading Time

INSTRUCTIONS:

- 1. Write your **Student Enrolment Number (SEN**) on the top right-hand corner of this page.
- 2. Additional sheets of paper can be obtained from your supervisor if necessary. Write your **Student Enrolment Number (SEN)** on each addition sheet. Number the questions clearly and insert them in the appropriate places in this booklet.

	SECTION	Pages	Total Skill	Time
			Level	
A	Language for Social Interaction : (Multimedia)	2-14	10	60
В	Language for Information: (Writing)	15-18	20	40
С	Language for Response and Expression: (Literature)	19-25	40	80
	TOTAL	27	70	180

3. Check that this booklet contains pages 2-27 in the correct order and that pages 26-27 have been deliberately left blank.

SECTION A: LANGUAGE FOR SOCIAL INTERACTION (MULTIMEDIA)

(Spend about 60 minutes on this Section.)

OUTCOME:

The Student independently read and view, write and present confidently and competently for different audiences, purposes and situations in a range of increasingly complex text forms and show the ability to identify and understand the characteristics and conventions of text forms.

- This section contains FOUR questions, Questions 1 to 4.
- Choose and Answer ONLY ONE Question.
- DO NOT Answer ALL of them. (You will only be marked for one).
- Put a $\sqrt{}$ in the $\boxed{}$ box, of the question you have chosen.

E.	T٦	ľ	Н	E	P	•
Ľ				. L	-	•

QUESTION 1:

Advertisement

Use the given resource to answer the following questions.

You Only Go Around Once In Life. And It Ought To Be Around Tonga.

Some people wait — and save — a lifetime to visit Paradise. You could be there in a few hours. On a superb Moorings charter yacht, you can sail some of the most romantic waters on earth: Hunga, Foeata, Luahiapo. Mounu. Taunga. Kenutu. Mauninta. And the hundreds of coral atolls and barrier reefs that form the Island Kingdom of Tonga.

You'll find more than 50 world class anchorages throughout the Kingdom's Vava'u Island Group. Each one beautiful and unique. And further east, sail the other half of Paradise, the magnificent leeward islands of Tahiti.

Remember Polynesia of the movies?

It's infinitely better in real life. Towering volcanic peaks, palm fringed beaches, exquisite sunsets and sunrises, the friendliest people in the South Pacific.

With just one phone call, a Moorings New Zealand agent can arrange every detail of your Tongan or Tahitian holiday — from airline tickets to hotel reservations to everything in between.

From our base at Port of Refuge in Tonga, or Raiatea in the Tahitian Islands, you can charter a bareboat Moorings yacht from 37 up to

51 feet.

Our fleet is the newest, best equipped, best maintained in the industry. And *no* charter service offers you more luxury, comfort or personal service than The Moorings.

Write or call us for more information and a free brochure on any of our superb sailing holidays worldwide. Ask about our new video "Sail The Enchanted Pacific."

For one magnificent, incredibly romantic moment in your life, let yourself go.

The Moorings - USA 19345 US Hwy. N. 4th Floor, Clearwater, FL 34624-3193, USA. Tel: +1 (813) 535 1446

Kingdom of Tonga • Tahiti • British Virgin Islands • St. Martin • Guadeloupe Martinique • St. Lucia • Grenada • The Baharnas • Sea of Cortez Thailand • Greece • Türkey • Yugoslavia • Italy • France • Spain

The Moorings - New Zealand PO Box 8327, Symonds Street, Auckland, New Zealand. Tel: +64 (9) 377 4840

PO Box 119, Vava'u, Tonga. Phone: +676 70016. Fax: +676 70428

	Skill leve	
Identify the target audience of this advertisement.	1	
	0	
	NR	
Idead's OND (1) As also shows for more than the control of the con		
Identify ONE (1) technique from the resource that shows that the company is incomparable.	Skill le	ve
	0	
	NR	
State what the advertiser meant by, 'You Only Go Around Once In	Skill le	eve
Life'?	0	
	NR	
Identify an example of the use of ' imperative', from the resource.	1 0 NR	
Identify how a person can find more information on what is being advertised in the resource.	Skill le	eve
	0	T
	0 NR	
Identify a language technique that is commonly used in the type of multimedia given.		
Identify a language technique that is commonly used in the type of		:ve
Identify a language technique that is commonly used in the type of	NR	•ve
Identify a language technique that is commonly used in the type of	NR Skill le	eve

Describe how emotiv	re language is used to influence the reader.	Skill le
		2
		1
		0
		NR
-	ture contributes to the effectiveness of the	
Describe how the pict advertisement.	ture contributes to the effectiveness of the	Skill le
-	ture contributes to the effectiveness of the	Skill le
-	ture contributes to the effectiveness of the	
-	ture contributes to the effectiveness of the	2

OR

QUESTION 2: Newspaper Front-page

Use the given resource to answer the following questions.

Own it! with Littlewoods.com

		1	
Name the newspape	er from which the resource is from.	0	
		NR	
		Skill le	vel
Identify the feature	dentify the feature that the line "4AM SPECIAL / Shock results point	nt 1	Π
to hung parliamen	t " is an example of.	0	
		NR	
		Skill le	vel
Idantify have a name	on oon find more information about the newspaper	1	
dentify how a person can find more information about the newspaper.	0		
		NR	
		Skill le	vol
State the tone of the cover story used in the resource.	1	vei	
		0	
		NR	
		Skill le	vel
Identify ONE (1) purpose of a 'teaser' in this medium.			
Identify ONE (1) pur	rpose of a 'teaser' in this medium.	1	
Identify ONE (1) pur	rpose of a 'teaser' in this medium.	1 0	
Identify ONE (1) pur	rpose of a 'teaser' in this medium.		
Identify ONE (1) pur	rpose of a 'teaser' in this medium.	0	
	the term, "Branded" as used in the resource.	0	vel
		O NR	vel
		NR Skill le	vel

8.	Describe how the photos add to the effectiveness of this newspaper
	front page.

Skill lev	vel 2
 2	
1	
0	
NR	

OR

QUESTION 3: Poster

Use the given resource to answer the following questions.

	Skill le	vel 1
ntify the target audience for this medium.		
	. 0	
	NR	
Give a definition for the term 'stress' as shown by the information giver	Skill le	vel
in the resource.	1	
	0	
	NR	
Identify ONE (1) linguistic technique evidently used in the resource	Skill le	vel
Identify ONE (1) linguistic technique evidently used in the resource.	1	
	. 0	
	NR	
	Skill le	vel
	_ 1	
	_ 0	
	NR	
	Skill le	wal
State ONE (1) tip that involves helping another person.	1	vei
	0	
	0	
	- NR	
	_	
Circ ONE (1) footness of this modines that made it different forms	_	
	_	vel
Give ONE (1) feature of this medium that makes it different from any other form of multimedia.	NR	vel
	NR Skill le	vel

Describe the information that the resource intends to provide.		
Describe the information that the resource intends to provide.	Skill le	vel 2
	2	
	1	
	0	
	NR	
Describe how the pictures add to the effectiveness of this resource.	Skill le	vel 2
	2	
	1	
	0	
	NR	

OR		
	OUESTION 4:	Interview

Use the given resource to answer the following questions.

- **Q.** What inspires you to be creative?
- A. Inspiration comes from many places for me. It can come from something relatively standard, like watching another artist produce great work. Reading is big for me, too. It really gets my mind working, pushes me mentally. I start looking up new words, and I feel my **imagination crackle to life.**
- **Q.** Is there anything special that you do to get into a creative mindset?
- A. I usually do one of the four things. I read, for aforementioned reasons. I watch my favorite scenes from movies I own. I think about all the loved ones I left behind when I moved here. And, I think about how hard life is for just about everyone. I feel like it's my duty and honor to make people laugh and FEEL. I want to give them something beautiful, precious, funny, offensive.... something to get their blood flowing.
- **Q.** What message, if any, do you try to put into your work?
- A. Be yourself. Offer others what makes YOU special. Don't waste your time imitating what makes SOMEONE ELSE special. I despise arrogance and cruelty. Those things confound me. My work stands for humor, kindness and humility.
- **Q.** Do you ever find yourself unable to express your creativity to the fullest? What kinds of things inhibit you?
- A. Yeah. Laziness. Good songs take a lot of time, thought, and focus to compose. They require rewrites, pondering, frustrating moments. Multiple drafts, and faith in self. Not knowing if great amounts of time and work will give birth to anything that anyone will enjoy in the least can easily lead to laziness.

Then sometimes, I'm not lazy, and it's just that I can't think of anything exciting to say or sing.

State the interviewee's profession.	Skill lev	vel 1
State the interviewee's profession. Give an example of colloquial language used in this medium.	1	
	0	
	NR	
Give an example of colloquial language used in this medium	Skill lev	vel 1
and chample of conoquial language used in this medium.	1	
we an example of colloquial language used in this medium. That does the interviewee mean by "my imagination crackle to life"? That are an important advice given by the interviewee. The entify ONE (1) purpose of asking open-ended questions in an	0	
	NR	
What does the interviewee mean by "my imagination crackle to life"?	Skill le	vel 1
	_ 1	
	0	
	NR	
tate all important davice given by the interviewee.		
	Skill lev	vel 1
	Skill lev	vel 1
		vel 1
	_ 1	vel 1
ntify ONE (1) purpose of asking open-ended questions in an	1 0 NR	
Identify ONE (1) purpose of asking open-ended questions in an interview.	1 0 NR	
Identify ONE (1) purpose of asking open-ended questions in an	1 0 NR	
Identify ONE (1) purpose of asking open-ended questions in an	1	
Identify ONE (1) purpose of asking open-ended questions in an	1 0 NR	
Identify ONE (1) purpose of asking open-ended questions in an interview.	1	evel 1
Identify ONE (1) purpose of asking open-ended questions in an	Skill le 1 0 NR	evel 1
Identify ONE (1) purpose of asking open-ended questions in an interview.	Skill le Skill le Skill le	evel 1

7.	Describe the effect of using personal pronouns in the resource.		
		Skill lev	vel 2
		2	
		1	
		0	
		NR	

8. Describe how the interviewer enabled the central theme of the interview to be achieved.

Skill lev	vel 2
2	
1	
0	
NR	

SECTION B: LANGUAGE FOR INFORMATION (FORMAL WRITING)

(Spend 40 minutes on this section)

OUTCOME:

The student independently writes and present confidently and competently for different audiences, purposes and situations in a range of increasingly complex text forms.

Choose a style of Writing to write on **ONE** of the topics (a) – (h) given under the headings; Expository Essay, Speech, Letter and Report. Write about 200 words.

Choose ONLY ONE of the following writing styles and topics:

Expository Essay

Either

- a. Young people must take action to inherit a greener and cleaner world.
- b. A happy family is the foundation of a stable society.
- c. Technology makes us forget the real purpose of our lives.
- d. Success is the result of hard work; luck has nothing to do with it.
- e. Teenagers are experiencing too much pressure from parents.

OR

Formal Speech:

f. The World Health Organisation claims that there is a significant increase in diabetes, heart disease and obesity among young people. One of the major causes of these diseases is living an inactive lifestyle. This is a matter of concern to your community.

As a health worker in your community, you have been invited to present a speech on the importance of participation in sport and physical activity and how an active lifestyle could combat diseases.

Write the text of your speech.

OR

Formal Letter

g. You have had many electricity and water disruptions in your area.

Write a letter to the editor of your local newspaper expressing your views and feelings about this.

OR

Information Report

h. Recently you witnessed an incident of shoplifting at your local store. The owner of the store has asked you to submit your personal report of the incident.

Write a detailed report outlining what had happened and include your own recommendation to the owner of the store.

WRITING

Your essay will be assessed using this Assessment Schedule

Item #	SLO Skill	Evidence	Stu	ident R	espons	se Lev	el
#	Level		3	2	1	0	NR
i.	1	Identify/state relevant/appropriate					
ii.	1	elements of written text					
iii.	1	State primary purpose of chosen text					
iv.	1	show clear, correct format in					
		presentation and mechanical control					
v.	2	Structure is effective, well developed					
vi.	2	and well finished and is relevant to					
vii.	2	text form.					
viii.	2	Language described is appropriate,					
		lively, varied, fluent and competent to					
		suit purpose.					
ix.	2	Effectively express views on an					
		issue/s.					
x.	3	Appropriate use of style, convincing,					
		relevant and insightful use of					
		examples to support argument.					
xi.	3	Show originality of thought and					
		content and effectively develops and					
		sustain a coherent argument.					

Writing Style	Topic : (Write the letter of your choice only. e.g. a)
Write your chosen writing style	and topic in the boxes provided above.

Assessor's Use Only

Unistructural	i	ii	iii	iv	V	vi	Multi	vii	viii	ix	X	Relational	xi	xii
1							2					3		
0							1					2		
NR							0					1		
							NR					0		
												NR		

SECTION C: LANGUAGE FOR RESPONSE AND EXPRESSION (LITERATURE)

(Spend 80 minutes on this section)

OUTCOME:

The student interpret, analyze, appreciate and evaluate a range of literary texts to give coherent and expressive personal responses, analysis, evaluation, critical thinking and synthesis skills on the effectiveness and appropriateness of the language chosen as well as development of ideas and information.

Choose **TWO** questions from this Section (Questions 1-5).

Answer only **ONE** option from each of the questions you have selected. You MUST NOT do both.

For each question answered, indicate clearly the number of the question and the letter of the option you have selected.

Do not use material you have used or planned to use elsewhere in the paper.

Item #	SLO Skill	Evidence	S	TUD		RES VEL	PON	SE
	Level		4	3	2	1	0	NR
i.	1	Identify correct full name and spelling of Author, Poet, Playwright and Director as well as the Title of chosen genre.						
ii.	1	Identify correct full name and spelling of the Title of chosen genre.						
iii.	1	An effective structure is clearly outlined and developed in response to the task						
iv.	3	Discuss the correct/relevant feature/s of chosen genre eg. character, setting, theme etc.						
v.	3	Language chosen is effectively expressed, fluent, persuasive and accurate to create meaning from text						
vi.	3	Discuss the chosen content (ideas and issues) effectively and show appreciation of text						
vii.	4	Evaluate the chosen text in response to the task adding expressive personal responses						
viii.	4	Analyze and interpret the text showing cohesion in the development of ideas and information						

QUESTION 1: SHORT STORY

Either Option A

Discuss the endings of **TWO** short stories you have studied and evaluate why the ending made for a satisfactory conclusion.

OR Option B

Discuss at least **ONE important idea** each from the **TWO** short stories studied in class and evaluate how this idea helped you to understand an **important message for teenagers**.

QUESTION 2: NOVEL

Either Option A

Discuss **ONE important decision** in the novel and evaluate how that decision changed at least one **important relationship or character**.

OR Option B

"The beginning of the novel has to attract the reader's attention"

Examine **TWO** ways the author has created suspense in the first chapter in a novel you have studied and evaluate how they have been effective in relation to the final chapter.

QUESTION 3: POETRY

Either Option A

Discuss at least **ONE important technique** used in **TWO** poems you have studied and evaluate how the technique created an **emotional response** in you. [Note: techniques could include figures of speech, syntax, word-choice, symbolism, structure or narrative point-of-view.]

OR Option B

With close reference to **TWO** poems you have studied, evaluate how they effectively recreate an incident or scene or character through the careful and effective use of words.

QUESTION 4: DRAMA

Either Option A

Discuss at least **ONE conflict** in a play you have studied and evaluate why the conflict was important to the play as a whole.

OR Option B

"A play can help us understand things that are difficult to deal with."

Evaluate this statement with reference to a play you have studied.

QUESTION 5: FILM

Either Option A

With reference to a film you have studied, evaluate how an important **theme** is portrayed in the film.

OR Option B

Evaluate what happens at the end of a film you have studied AND why it is memorable.

QUESTION	Option	

Write your chosen question number in the space provided and option in the box above.

Assessor's Use Only

Unistructural	i	ii	iii	Relational	vi	V	vi	Extended Abstract	vii	viii
1				3				4		
0				2				3		
NR				1				2		
				0				1		
				NR				0		
								NR		

QUESTION	Option				
Write your chosen	ı question numb	er in the s	space provid	led and optio	on in the box above

	_
	_
	_
	_

Assessor's Use Only

Unistructural	i	ii	iii	Relational	vi	V	vi	Extended Abstract	vii	viii
1				3				4		
0				2				3		
NR				1				2		
				0				1		
				NR				0		
								NR		

THIS PAGE HAS BEEN DELIBERATELY LEFT BLANK.

THIS PAGE HAS BEEN DELIBERATELY LEFT BLANK.