MARKER CODE					

STUD	OLM:	ENT	NUM	BER	(SEI	J)		

TONGA FORM SIX CERTIFICATE 2018 ENGLISH

QUESTION AND ANSWER BOOKLET

Time allowed: 3 Hours + 10 minutes reading time

INSTRUCTIONS:

- 1. Write your **Student Enrolment Number (SEN**) on the top right-hand corner of this page.
- 2. This paper consists of **THREE SECTIONS** and is out of 70 Skill Level.

SECTIONS	TOPICS	TOTAL SKILL
		LEVEL
A	LANGUAGE FOR SOCIAL INTERACTION: (MULTIMEDIA)	10
В	LANGUAGE FOR INFORMATION: (WRITING)	20
С	LANGUAGE FOR RESPONSE AND EXPRESSION: (LITERATURE)	40
	TOTAL	70

- 3. Answer ALL QUESTIONS. Write your answers in the spaces provided in this booklet.
- 4. Use a **BLUE** or **BLACK** ball point pen only for writing. Use a pencil for drawing if required.
- 5. If you need more spaces for answers, ask the supervisor for extra paper. Write your **Student Enrolment Number (SEN)** on each additional sheet, number the questions clearly and insert them in the appropriate places in this booklet.
- 6. Check that this booklet contains pages 2-27 in the correct order and that none of the pages is 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 box, of the question you have chosen.

<u>EITHER</u>

Question 1:

Advertisement

Use the given resource to answer the following questions.

			Skill lev	/el 1
1.	Ide	entify the target audience of this advertisement.	1	
			0	
			NR	
2.	i.	Identify ONE (1) figurative technique used in the resource that shows	Skill le	vel 1
		a comparison is being made.	1	
			0	
			NR	
		0 4 1 641; 0 1 6 41		
	ii.	Quote an example of this ONE (1) figurative technique from the resource.	Skill le	vel 1
		resource.	1	
			0	
			NR	
			Skill le	vel 1
3.	i.	Identify ONE (1) persuasive language technique used in the resource.	1	
			0	
			NR	
	ii.	Quote an example of this ONE (1) persuasive language technique from the resource.	Skill le	vel 1
		the resource.	1	
			0	
			NR	
1	C+-	ote the main idea/message conveyed in the resource	Skill le	vel 1
4.	Sic	ate the main idea/message conveyed in the resource.	1	
			0	
			NR	

	throughout the resource.	_	
		Skill le	vel 2
		_ 2	
		_ 1	
		0	
		NR	
•	Describe the way in which the advertisement attracts the audience's attention.	_	
		Skill le	vel 2
		_ 2	
		_ 1	
		_ 1 0	

OR Ouestion 2:

Newspaper Front-page

Use the given resource to answer the following questions.

1			l leve	el 1
1.	1. Provide at least one thing from the masthead of the n	lewspaper front-page.		
		0		
		NI	₹	
2.	2. Identify a newspaper front-page feature that tells the the article.	reader who wrote	l leve	el 1
	the article.	1		
		0		
		NI	₹	
2	D. Idantif OND (1) a second of Contract of the Assessed A			
3.	 Identify ONE (1) example of a feature used to tempt / to buy the newspaper by the things on offer inside it. 	- JKII	lleve	el 1
	to buy the newspaper by the things on oner inside it.	1		
		0		
		NF	!	
4.	 Name the feature of the newspaper front-page that te page and/or column number to find the rest of the ar 	JKII	l leve	el 1
	page and/or column number to find the rest of the ar	1 11000		
		0		
		NF	ł	
5.	5. Select by circling ONE (1) of these two newspaper from and answer the questions that follow about it on the Headline or Strapline			
	-		lleve	el 1
	i. Give an example from the newspaper front-page r	resource provided.	\perp	
		0		
		NF	(
			l leve	el 1
	ii. State the purpose of the circled / selected feature	1	T	
		0		
		NF	₹	

6.	Describe the way in which images are used on the newspaper front-page.		
		Skill lev	vel 2
		2	
		1	
		0	
		NR	
7.	Describe the significance of the lead in the resource provided.		
		Skill lev	vel 2
		2	
		1	
		0	
		NR	

OR

Question 3:

Poster

Use the given resource to answer the following questions.

1 0 NR Skill le	evel 1
NR Skill le	evel 1
Skill le	evel 1
	evel 1
0	
NR	
Skill le	vel 1
1	
0	
NR	
Skill le	vel 1
e noster	
NR	
Skill le	vel 1
1 the poster. $\frac{1}{1}$	
0	
NR	
	evel 1
NR	
	Skill le 1 0 NR Skill le 1 0 NR Skill le 1 0 Skill le 1 0 NR Skill le 1 0 NR

Describe the way in which the advertisement attracts the audience's attention.		
	Skill lev	vel 2
	2	
	1	
	0	
	NR	

OR Question 4: Interview

Use the given resource to answer the following questions.

Voice: Good morning, Dr Watson. Thank you for finding the time to talk to us.

Dr Watson: No problem. The pleasure is all mine.

Voice: Could you first of all give us a short personal introduction? There might be a few listeners who don't know who you are.

Dr Watson: Of course. I am Doctor John Watson. People know me best as the chronicler and narrator of the cases of the greatest detective the world has ever known, Mr Sherlock Holmes. For a while I shared Mr Holmes' rooms in Baker Street, London, and accompanied him on many of his criminal cases.

Voice: You were Holmes' assistant?

Dr Watson: No. I would never call myself that. I don't have the talent for detective work that Mr Holmes has.

Voice: Where did you train to be a doctor?

Dr Watson: In London. I got my degree in medicine - my M.D. - in 1878 after studying at London University's School of Medicine and Dentistry.

Voice: Where was your first job?

Dr Watson: After leaving university, I got a position as an assistant surgeon in the British army.

Voice: Did you serve abroad?

Dr Watson: Oh yes. As soon as I joined the army, I was sent to India. Then my regiment was moved to the war zone in Afghanistan. But my career as an army doctor didn't last long. I was wounded at the Battle of Maiwand in 1880. An enemy bullet hit me in the left shoulder, breaking the bone. I lost a lot of blood, but fortunately my servant dragged me out of the battle and back to the army hospital.

Voice: He saved your life.

Dr Watson: He did indeed. For weeks, the doctors thought I would not live. I suffered terrible pain from the wound and long attacks of fever. When I did recover, I was very weak and of no further use to the army. The doctors decided to send me back to England. My career as an army doctor was finished and my health was in ruins.

Voice: What happened when you got back to England?

Dr Watson: I had no relatives or close friends in London. In fact, I had no family at all anywhere. I was completely alone. The army had given me a small pension for nine months so I was not without money. I rented a room in a hotel in Central London, but knew I would soon have to find somewhere cheaper.

Voice: What did you decide to do?

Dr Watson: One evening, completely by chance, I bumped into one of the hospital workers from my student days. He told me he knew someone who was looking for a second person to share a flat in Baker Street. That someone was Sherlock Holmes. The two of us met, and quickly decided that we would be compatible as flat mates. And the rest is, as they say, history.

 $[From\ http://yp.scmp.com/education/listening-and-scripts/article/103207/script-interview-dr-watson]$

		15		
			Skill le	vel 1
1.	Ide	entify the initial profession of the interviewee in the resource provided.	1	
			0	
			NR	
_			Skill le	vel 1
2.	Ide	entify the purpose of the interview resource.	1	
			0	
			NR	
				·I
3.	Ιn	the interview script provided, state what the interviewee is best known		
J.	for		Skill le	vel 1
	-0-		1	
			0	<u> </u>
			NR	
			Skill le	
4.	Qu	ote an example of military jargon used in the interview.		vei 1
			0	
			NR	
			1414	
			Skill le	vel 1
5.	i.	Identify ONE (1) questioning technique used in the interview.	1	
			0	
			NR	
			. [
	ii.	Quote an example of this ONE (1) questioning technique from the	Skill le	vel 1
		interview.	1	
			. 0	
			NR	
6.	De	scribe a characteristic of Dr. Watson inferred to by the interview script.		
J.	שכ	seribe a characteristic of Dr. watson interred to by the interview script.	Skill le	vel 2
			2	<u> </u>
			1	
			0	<u> </u>
			NR	1

7.	Describe the effect of using idioms in the interview script. Refer to evidence `from the resource.		
		Skill le	vel 2
		2	
		1	
		0	
		NR	

SECTION B: LANGUAGE FOR INFORMATION (FORMAL WRITING)

(Spend about 40 minutes on this section.)

OUTCOME:

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

Choose a writing style to write on **ONE** of the topics (a) – (m) given under that writing style: **Expository Essay**, **Speech**, **Letter** and **Report**. Write about 200 words giving your ideas.

Expository Essay

Either:

- a. Sport brings people together.
- b. Extended families are still important today.
- c. Internet friendships are not real friendships.
- d. Teenagers need parents more than friends.
- e. Mobile phones control people's lives.

OR

Formal Speech

Either:

- f. You have been asked to present a speech at the national summit on Media & Technology about the topic We should be worried about the internet.
- g. You have been requested to speak at a national fundraiser for the National Women & Children Foundation about the topic Poverty is everyone's responsibility.
- h. The National Youth Foundation is hosting a conference for Youth representatives from all over the Pacific. You participate in a speech competition and your speech topic is Tonga is a country we should admire.

OR

Formal Letter

Either:

- i. Write a letter to the newspaper editor about The best education comes from what you learn outside of school.
- j. Write a letter to Parliament about the need to develop policies and/or laws about protecting teenagers from violent images in television, films and games.

OR

Formal Report

Either:

- k. Tonga's National Sports Association has asked you to write a report on how Professional sport is too focused on making money.
- 1. Write a report to the Minister of Infrastructure regarding your ideas about the topic Renewable energy is the way of the future.
- m. A proposal has been put forth for the legal age of driving to be lowered to 16 years of age. Write a report to the Minister of Police about how People under 18 are too irresponsible to be allowed to drive.

Your essay will be assessed using this Assessment Schedule:

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

Writing Style	Topic:	(Write the letter of your choice only, e.g. $oldsymbol{a}_{i}$
Write your chosen writing style	and topic i	n the boxes provided above.

Assessor's Use Only

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

SECTION C: LANGUAGE FOR RESPONSE AND EXPRESSION (LITERATURE)

(Spend about 80 minutes on this section.)

OUTCOME:

The student interprets, analyzes, appreciates and evaluates 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 options provided.

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 this exam paper. Your essay will be assessed using this Assessment Schedule:

Item #	SLO Skill Level	Evidence	Student Response Level							
			4	3	2	1	0	NR		
i.	1	Identify correct full name and spelling of								
		Author, Poet, Playwright and/or Director of								
		chosen genre.								
ii.	1	Identify correct full name and spelling of								
		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 (i.e. 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 setting of **TWO** short stories you have studied this year and evaluate its importance in each short story.

OR Option B

With reference to **TWO** short stories you have studied this year, discuss a problem and evaluate how the main character (s) resolved that problem in each short story.

QUESTION 2: FICTION / NON-FICTION

Either Option A

Discuss the main character's actions and evaluate how his/her actions were influenced by his/her surroundings in a fiction or non-fiction you have studied this year.

OR Option B

With reference to a fiction or non-fiction you have studied this year, discuss certain aspects that you found most relevant to you and evaluate why they were relevant.

QUESTION 3: POETRY

Either Option A

Discuss the symbols and/or imagery in **TWO** poems you have studied this year and evaluate how they helped you understand the poem easily.

OR Option B

With reference to **TWO** poems you have studied this year, discuss for each poem important issues that are worthy of consideration and evaluate how these issues were revealed in each poem.

QUESTION 4: DRAMA

Either Option A

Discuss the tragedy in a drama you have studied this year and evaluate how this tragedy could have been avoided.

OR Option B

Discuss an important incident in a drama you have studied this year and evaluate how it affects the ending.

QUESTION 5: FILM

Either Option A

Discuss a powerful event in a film you have studied this year and evaluate why this event was powerful.

OR Option B

Discuss a feature or technique of a film study and evaluate how it was used to manipulate the audience. Features/techniques include but not limited to: sound effects. Camera work/ cinematography, costume, lighting, music, special effects, narration / voice-over, set props etc.

LITERATURE 1

QUESTION: _		POETRY/ FICTION/ NON-FICTION/ DRAMA/ SHORT STORY/FILM cle only ONE)								
OPTION #: A	or	В	(Circle only ONE)							

Assessor's Use Only

Assessor's use only										
Unistructural	i	ii	iii	Relational	iv	v	vi	Extended	vii	viii
								Abstract		
NR				NR				NR		
0				0				0		
1				1				1		
				2				2		
				3				3		
								4		

QUESTION	∛:	POETRY/ FICTION/ NON-FICTION/ DRAMA/ SHORT STORY/F								
		(Circ	le on	y ONE)						
OPTION #:	A	or	В	(Circle only ONE)						

Assessor's Use Only

Unistructural	i	ii	iii	Relational	iv	v	vi	Extended	vii	viii
	_				ï	·		Abstract		
NR				NR				NR		
0				0				0		
1				1				1		
				2				2		
				3				3		
								4		