

SULIT

PROGRAM PENINGKATAN PRESTASI AKADEMIK SPM

TAHUN 2011

MATA PELAJARAN

BAHASA INGGERIS KERTAS 1

SATU JAM EMPAT PULUH LIMA MINIT

Arahan

1. *Kertas soalan ini mengandungi **dua** bahagian.*
2. *Jawab **kedua-dua** bahagian.*
3. *Anda dinasihatkan supaya mengambil masa 45 minit untuk menjawab soalan dalam **Bahagian A** dan 1 jam untuk menjawab soalan dalam **Bahagian B**.*

Instructions

1. *This question paper consists of **two** sections.*
2. *Answer **both** sections.*
3. *You are advised to spend about 45 minutes on **Section A** and 1 hour on **Section B**.*

KERTAS SOALAN INI MENGANDUNGI **3** HALAMAN BERCETAK

Section A : Directed Writing

[35 marks]

You have just returned from a leadership camp. As the Head Prefect of your school, you are asked to write a report to the principal about the camp. Use the following notes to write your **report**.

In your **report**, include the following:

- Date and place
- Number of participants
- Aim – to groom future leaders
- Accompanying teachers
- Activities carried out and their benefits:

ACTIVITIES		BENEFITS
i)	Jungle trekking	Teamwork
ii)	Flying fox	Developing confidence
iii)	Drama	Communication skills
iv)	Lectures and workshops	Enhancing knowledge

Do remember to:

- address the report to the principal
- set out the report correctly
- use **all** the points given
- add any other relevant details

Section B : Continuous Writing

[50 marks]

Write a composition of about 350 words on one of the following topics:

- 1 What Malaysia means to me
- 2 Describe a day spent with an amazing Malaysian
- 3 World
- 4 A second chance
- 5 Write a story ending with: She is a different person now and it shows.

KERTAS SOALAN TAMAT	

SULIT

**OGOS
2011**

**PEPERIKSAAN PERCUBAAN
SIJIL PEPERIKSAAN MALAYSIA 2011**

SKEMA PEMARKAHAN

**BAHASA INGGERIS
KERTAS 1 DAN 2**

1119/1
1119/2

SULIT

OVERALL ASSESSMENT OF PAPERS 1 AND 2

PAPER 1

85 marks

PAPER 2

70 marks

155 marks

$$\text{PERCENTAGE} = \frac{\text{COMBINED TOTAL OF PAPERS 1 \& 2}}{155} \times 100\%$$

PAPER 1

SECTION A – DIRECTED WRITING

Maximum Marks

Content	15 marks
Language	20 marks

Total	35 marks
--------------	-----------------

Detailed Marking Instructions

FORMAT	3 MARKS
CONTENT	12 MARKS
LANGUAGE	20 MARKS

TOTAL	35 MARKS
--------------	-----------------

Format:	3 Marks	F1	Sender and recipient	1 mark
		F2	Title	1 mark
		F3	Closure	1 mark
Content:	12 Marks	C1	Date and Place (Both mandatory)	1 mark
		C2	Number of participants	1 mark
		C3	Aim – to groom future leaders	1 mark
		C4	Accompanying teachers	1 mark
		C5	Jungle trekking	1 mark
		C6	Teamwork	1 mark
		C7	Flying fox	1 mark
		C8	Developing confidence	1 mark
		C9	Drama	1 mark
		C10	Communication skills	1 mark
		C11	Lectures and workshops	1 mark
		C12	Enhancing knowledge	1 mark
Language:	20 Marks		Refer to the criteria for marking language	

DIRECTED WRITING: CRITERIA FOR MARKING LANGUAGE

Mark Range	Description
A 19 – 20	Language accurate with maybe occasional first draft slips. Varied sentence structures in length and type. Some apt sophisticated vocabulary. Punctuation and spelling accurate. Paragraphs well-linked and show unity. Style and tone appropriate.
B 16 – 18	Language almost always accurate. Errors arise because of attempt to use more ambitious structures. Varied sentence structures. Wide vocabulary and spelling nearly always accurate. Paragraphs appropriately linked. Style and tone generally appropriate.
C 13 – 15	Language largely accurate. Simple structures used without errors. Mistakes may occur when more sophisticated structures are attempted. Adequate vocabulary. Punctuation generally accurate. Paragraphs show some unity. Style and tone fairly appropriate.
D 10 – 12	Language sufficiently accurate. Meaning comes through clearly. Patches of clarity seen when simple structures used. Mistakes creep in when complex structures are attempted. Adequate vocabulary but not so apt. Spelling errors when difficult words used. Inappropriate linkers may be used. Style and tone not always appropriate.
E 7 – 9	Sufficiently frequent errors hamper speed of reading but meaning never in doubt. Some simple accurate structures but accuracy not sustained. Limited vocabulary. Correct spelling of simple words. Paragraphs lack unity and incorrect use of linkers. Style and tone may not be appropriate.
U(i) 4 – 6	Frequent serious errors but meaning fairly clear. High incidence of errors impedes reading. A few simple structures used accurately. Limited vocabulary. Frequent spelling and punctuation errors. On the whole lacks planning. Style and tone inappropriate.
U(ii) 2 – 3	Multiple errors that make the reader re-read and reorganise before meaning becomes clear. Whole sections may make little or no sense. Hardly any accurate sentences, maybe one or two. Vocabulary very limited.
U(iii) 0 – 1	Almost impossible to recognise as pieces of English. May make no sense at all. '0' is awarded only when no sense at all from beginning to end.

Section B : Continuous Writing

Maximum : 50 marks

CRITERIA FOR ASSESSMENT

Grade	Mark Range	Descriptors
A	44 – 50	Language entirely accurate. Maybe occasional first draft slips. Varied sentence structures in length and type. Vocabulary wide and apt. Punctuation and spelling accurate. Paragraphs well-planned and well-linked. Topic addressed with consistent relevance. Interest aroused and sustained throughout.
B	38 – 43	Language accurate. Occasional errors are either minor or first draft slips. Vocabulary wide and used quite aptly. Sentences show some variation. Punctuation accurate. Spelling almost always accurate. Paragraphs show some planning. Interest aroused and sustained throughout most of the composition.
C	32 – 37	Language largely accurate. Accurate simple structures but errors may occur when more sophisticated structures are attempted. Vocabulary wide but not so apt. Tendency to use one type of structure giving a monotonous effect. Correct spelling of simple words but errors occur when spelling difficult words. Paragraphs may show some unity but links may be absent. Interest aroused but not sustained.
D	26 – 31	Language sufficiently accurate. Meaning clear. Patches of clarity when simple vocabulary and structures are used. Some varieties of sentence type and length. Adequate vocabulary. More spelling errors will occur. Paragraphs lack unity and planning. Composition lacks liveliness and interest value.
E	20 – 25	Meaning never in doubt but errors hamper reading. Simple structures may be accurate. Limited vocabulary. Frequent mistakes in spelling and punctuation. Paragraphs lack unity. Partial treatment of subject matter.
U(i)	14 – 19	Limitation of subject matter due to lack of linguistic skills. Meaning fairly clear. Many serious errors, mainly of one-word type. Communication established but errors may cause blurring. Sentences simple and often repetitive. There may be no paragraphs.
U(ii)	8 – 13	Errors multiple in nature, requiring the reader to read and re-read before being able to understand. High incidence of error makes meaning blur. Maybe short of required number of words. Able to get some sense.
U(iii)	0 – 7	Script almost entirely impossible to read. Full of multiple-word errors. Whole sections may make little or no sense. Where occasional patches of clarity occur, marks should be awarded. “0” is awarded only if no sense at all from beginning to end.

SULIT

PROGRAM PENINGKATAN PRESTASI AKADEMIK SPM

TAHUN 2011

MATA PELAJARAN

BAHASA INGGERIS KERTAS 2

DUA JAM LIMA BELAS MINIT

Arahan

1. Kertas soalan ini mengandungi **empat** bahagian.
2. Jawab **semua** bahagian.
3. Anda dinasihatkan supaya mengambil masa 25 minit untuk menjawab soalan **Bahagian A**, 25 minit untuk **Bahagian B**, 50 minit untuk **Bahagian C** dan 35 minit untuk **Bahagian D**.
4. Soalan-soalan yang dikemukakan dalam kertas ini mempunyai **empat** pilihan jawapan.
5. Tandakan jawapan Bahagian A pada kertas jawapan yang disediakan di muka surat 16.

Examiner's Code		
Section	Marks	
A	15	
B	10	
C	25	
D	20	
Total	70	

Instructions

1. This question paper consists of **four** sections.
2. Answer **all** sections.
3. You are advised to spend about 25 minutes on **Section A**, 25 minutes on **Section B**, 50 minutes on **Section C** and 35 minutes on **Section D**.
4. Questions in this paper **have** four options.
5. Mark your answers for Section A on the answer sheet on page 16.

Section A

[15 marks]

DECENT JOBS HARD TO COME BY

- 1 Based on the newspaper headline, some fresh graduates find it
- A important to look for a well-paid job
 - B necessary to get a job immediately
 - C hard to hold on to their jobs
 - D difficult to get a good job

HAPPY FEET

Keep your feet happy and healthy with Scholl's Party Feet Foldable Ballet Flats! These trendy flats have a nice stretchy fit and padded full-length insole to provide the ultimate comfort for your feet. Plus, they're designed to fit in your handbag, ready for any feet emergencies. Priced at RM27.90 per pair.

- 2 This pair of shoes is considered handy because it
- A slips easily into a handbag
 - B keeps our feet comfortable
 - C is sold at an affordable price
 - D is cushioned completely inside

NADAL IS BACK, ACHING TO PLAY

- 3 Nadal, a world class tennis player, is
- A suffering from a backache
 - B eager to get into action again
 - C playing in the next tournament
 - D willing to compete after an injury

- 4 The message in the cartoon strip is that animals
- A are losing their homes
 - B have great fear of men
 - C are killed by weapons
 - D have no place to hide

Stages of sleep			
We pass through four different stages while we sleep			
Stage N1	Stage N2	Stage N3	Rapid eye movement (REM)
Light sleep where the sleeper can still be awakened easily	Deeper level of sleep	Deep sleep	Dreaming stage
<ul style="list-style-type: none"> • A sleep cycle is when a person goes through N1-N2-N3-N2-REM • Each cycle lasts around 90-110 minutes. • Adults usually go through four to five cycles a night 			

5 Which of the following statements is **true** about the stages of sleep?

- A In a normal sleep cycle, stage N1 occurs twice.
- B The final stage of a sleep cycle is the deep sleep.
- C A sleep cycle will take about an hour to complete.
- D Most adults undergo a minimum of four cycles a night.

6 The **most** suitable headline for the newspaper report is

GEORGE TOWN: Built only three years ago the reptile garden at Taman Rimba is in a terrible condition. Plans by the Forestry Department to house reptiles there hit a snag when a company involved in the project could not provide them. As such, the facilities to house live exhibits of snakes, turtles and crocodiles have remained empty till now.

"Immediate steps should be taken to revive the garden," said Forestry Department officer, Jagdeep Kaur.

- A Company Hits a Snag
- B Work Already in Progress
- C Reptile Garden in Sorry State
- D Insufficient Exhibits of Animals

LAST OF THE POSTER PAINTERS

The making of Bollywood posters with paint and brushes was once considered a prized art and highly valued throughout India, but it is a slowly disappearing practice.

- 7 Which of the following statements is **true**?
- A Indian poster painters are slowly dying.
 - B Poster painting is highly in demand in India.
 - C Poster painters in India will soon be out of work.
 - D Paint and brush is still a valuable art in Bollywood.

Doctor: Have you taken my advice and slept with the window open?

Patient: Yes.

Doctor: So has your asthma disappeared?

Patient: No, but my watch, TV, iPod and laptop have.

- 8 From the dialogue, the disappearance of some expensive belongings is due to
- A forgery
 - B burglary
 - C corruption
 - D snatch theft

Questions 9 – 15 are based on the following passage.

Asia's first Legoland theme park is on track to open next year in Johor and the state 9 all out to lure tourists with a series of big attractions.

A vast expanse of oil palm-covered hills has been flattened to make way 10 the 31-hectare Legoland Malaysia, one of the main attractions of the Iskandar Economic Zone in Johor. The park will feature 40 rides, shows and displays of the famous Lego toy bricks of Denmark. When completed, Legoland Malaysia will be the sixth of 11 kind in the world after those in Denmark, Britain, California, Florida and Germany.

The project is progressing 12 with about 50% to 60% of the primary infrastructure, 13 roads, power substations and drainage systems, completed. The construction of the main theme park started in March this year. About 30 million Lego bricks will be used to build the model structures.

The Malaysian version would 14 the same rides and attractions available in Europe. 15 with an Asian touch.

(Adapted from *The Star*, March 2011)

- 9 A go
 B goes
 C went
 D gone

- 13 A include
 B includes
 C included
 D including

- 10 A for
 B of
 C at
 D in

- 14 A take
 B offer
 C make
 D show

- 11 A their
 B her
 C his
 D its

- 15 A unless
 B hence
 C but
 D so

- 12 A comfortably
 B gracefully
 C smoothly
 D carefully

Section B

[10 marks]

Questions 16 – 25

Read the poster below and use the information given to complete the table that follows.

PARENTHOTS PRESENTS OUR MONTHLY FORUM

HEALTHY FOOD HEALTHY KIDS

Date : Saturday, September 12
Time : 11 a.m. – 12.30 p.m.
Venue : Cybertorium, Menara Star, Petaling Jaya
Chairperson : Charis Patrick

Panel members:

Dr. Azam Mohd. Noor (paediatrician, Pantai Hospital Kuala Lumpur)
Nor Lizawati Che Lah (dietician, Pantai Hospital Ampang)
Heidi Shamsiddin (mother and co-owner of Gourmet Goo)

Sponsors:

Parents' Club
Cherub Rubs Bookstore
The Junior Academy

**The first 50
participants will
get a free book
on parenting**

Reasons to attend:

Find out how to get your children to eat vegetables.
Ask all the questions you have on nutrition.

Post-forum activity:

Workshop on how to make your own baby food. You will enjoy the hands-on experience!

Entrance Fee: RM10 per adult (RM15 per couple)

Entry strictly by registration and upon receipt of payment only. No refund for cancellation.

For more information visit www.parenthots.com

PARENTHOTS

Adapted from: *The Star*, March 2011

Questions 16 – 25

Using the information from the poster, write short answers in the spaces provided.

Topic:	16
Place:	17
Number of panellists:	18
Organiser:	19
Entry requirements:	20
	21
22 Parenthots holds a forum every	
23 Halim’s parents plan to attend the forum. They only need to pay	
24 Participants will have a practical session when they	
25 Complimentary books will be given	

Section C

[25 marks]

Questions 26 – 31 are based on the following passage.

- 1 Donning an Air Asia cap, Dato' Sri Tony Fernandes, speaker at the first South East Asian Youth Engagement Summit, went up the stage of Kuala Lumpur's Putrajaya International Convention Centre. The casually dressed CEO of Air Asia announced that the first person to hand him something red would win a trip to London. Two youth delegates rushed up the stage, one of them tripping on her own feet before reaching Fernandes. The 45-year-old businessman decided to give both of them the free trip anyway. This scenario is a good example of how Fernandes built his low-cost airline – by enticing would-be passengers with free trips. 5
- 2 In 2001, Fernandes was the vice president for the Warner Music South East Asia. One night, he saw an Easy Jet television advertisement and got interested in owning a low-cost airline. He realised this was what he wanted to do. He called his wife and told her of his plan, and she could not stop laughing. 10
- 3 Fernandes mortgaged his house and then persuaded a couple of his buddies in the music industry to set up Tune Air Sdn Bhd. He applied for a licence but the Malaysian government turned it down. Fernandes quickly arranged a meeting with the then Prime Minister Tun Dr Mahathir Mohamad. Dr Mahathir suggested that, instead of getting a licence, Fernandes should buy the existing Air Asia, a heavily indebted subsidiary of a government-owned company. 15
- 4 With youthful audacity he announced, "I will buy Air Asia for one Malaysian ringgit!" He got this reply: "Yes, you can buy it tomorrow." Fernandes might have got the airline at one ringgit but he and his partners also inherited 40 million ringgit worth of debt. Nevertheless, he took a risk and went ahead with his vision that same year with 250 employees and two ageing Boeing 737-300 flying to just one destination. A tragic event, however, threatened to crash his dream. The September 11 attacks in the US made people afraid to fly. But Fernandes saw the opportunity in what could have been a major setback. Airline leasing costs plummeted by 40%, saving the company a lot of money. He also managed to hire jobless but experienced staff at lower costs. A year later, Air Asia had paid off all its debts. 20 25
- 5 It took only nine years for Air Asia to become the fastest growing low-cost airline in the world. To date, it has flown a total of 85 million passengers, with 7000 employees and 90 new airplanes flying to over 130 destinations in Asia, Australia and Europe. 30
- 6 Fernandes, a London School of Economics graduate, is an easy-going CEO. His company allows everybody to have access to the big boss. By removing company bureaucracy, he gets everybody talking. He welcomes invaluable ideas from his employees too. "People are our asset. Get the best people and help them discover potential they never thought they had," he advises. 35
- 7 When the company was still relatively small, Fernandes used to try his hand working in different departments. He was a bag carrier, check-in-officer and even flight attendant for a day. He made it a point to see real problems and needs of his staff. When he learned that some bag carriers dreamt of becoming pilots, he sponsored 40

[Lihat halaman sebelah

Bank Soalan SPM.blogspot

their training. He was proud of the fact that eighteen months later **they** were flying planes.

- 8 Fernandes ended his well-applauded speech by encouraging the summit delegates with his motto: "Believe the unbelievable. Dream the impossible. Never take 'No' for an answer!" 45

(Adapted from *The Reader's Digest*, April 2010)

- 26 From paragraph 1,

(a) at what event did Dato' Sri Tony Fernandes give his speech?

..... [1 mark]

(b) how could a delegate win a free trip to London?

..... [1mark]

- 27 (a) From paragraph 2, what does **his plan** refer to?

.....[1 mark]

(b) From paragraph 3, when did Fernandes decide to meet Tun Dr Mahathir Mohamad?

.....[1 mark]

- 28 (a) From paragraph 4, how had the September 11 attacks benefitted Air Asia?

Benefit 1:[1 mark]

Benefit 2:[1 mark]

(b) From paragraph 6, which word means 'extremely useful'?

.....[1 mark]

- 29 From paragraph 7, what did Fernandes do to fulfil his employees' dreams?

.....[1 mark]

- 30 From paragraph 8, explain in your own words what "Never take 'No' for an answer" means.

.....
.....[2 marks]

Based on the passage given, write a **summary** on:

- what Fernandes did to set up a low- cost airline
- how Fernandes has been running Air Asia since he set it up

Credit will be given for use of own words but care must be taken not to change the original meaning.

Your summary must

- be in continuous writing (not in note form)
- use materials from **lines 13 – 43**
- not be longer than **130 words, including the 10 words** given below

Begin your summary as follows:

To realise his dreams of owning a low-cost airline, Fernandes...

[15 marks]

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

[Lihat halaman sebelah

Bank Soalan SPM.blogspot

ANSWER SHEET FOR QUESTION 31

A blank sheet of white paper with horizontal dashed lines for handwriting practice.

Section D

[20 marks]

- 32 Read the poem 'He Had Such Quiet Eyes' and answer the questions that follow.

He had such quiet eyes
She did not realise
They were two pools of lies
Layered with thinnest ice
To her, those quiet eyes
Were breathing desolate sighs
Imploring her to be nice
And to render him paradise

If only she'd been wise
And had listened to the advice
Never to compromise
With pleasure-seeking guys
She'd be free from "the hows and whys"

Now here's a bit of advice
Be sure that nice really means nice
Then you'll never be losing at dice
Though you may lose your heart once or twice

Bibsy Soenharjo

- (a) From stanza 1, what does the phrase 'two pools of lies' suggest about the man's character?
..... [1 mark]
- (b) From stanza 2, which line tells women not to give in easily to men?
..... [1 mark]
- (c) From stanza 3, what does the phrase 'nice really means nice' mean?
..... [1 mark]
- (d) Would you look into a person's eyes when you speak to him or her?
Give a reason to support your answer.
.....
..... [2 marks]

33 *The following are the novels studied in the literature component in English Language.*

Catch Us If You Can - Catherine MacPhail

The Curse - Lee Su Ann

Step by Wicked Step - Anne Fine

Choose any **one** of the novels above and answer the question below.

Write about one theme that is found in the novel that you have read.

Discuss how the theme is portrayed.

Support your answer with close reference to the text.

[illegible]

PAPER 2

SECTION A

- | | |
|-----------|----------|
| 1 | D |
| 2 | A |
| 3 | B |
| 4 | A |
| 5 | D |
| 6 | C |
| 7 | C |
| 8 | B |
| 9 | B |
| 10 | A |
| 11 | D |
| 12 | C |
| 13 | D |
| 14 | B |
| 15 | C |

SECTION B

- | | | |
|-----------|--|----------------|
| 16 | Healthy Food Healthy Kids | |
| 17 | Cybertorium, Menara Star, Petaling Jaya | |
| 18 | three / 3 | |
| 19 | Parenthots | |
| 20 | registration | } in any order |
| 21 | payment (of fee) | |
| 22 | month | |
| 23 | RM15.00 | |
| 24 | take part / participate in the post-forum activity/the workshop/ the workshop on how to make baby food | |
| 25 | to the first 50 participants | |

Note:

- 1. Initial capital is mandatory for question 16**
- 2. Award '0' for spelling errors if the word is taken from the text.**

SECTION C

- 26** (a) (the first) South East Asian Youth Engagement Summit
Permissible Lifting: [Donning an Air.....Summit] (lines 1 – 2)
- (b) (be the) first person to hand him something red
Permissible Lifting: [the first.....London] (line 4)
- 27** (a) owning a low-cost airline
No lifting
- (b) after his application for a licence was turned down
Permissible Lifting: [He applied..... it down] (lines 14 - 15)
- 28** (a) Benefit 1: Air Asia saved a lot of money on leasing costs
Benefit 2: Air Asia hired jobless but experienced staff at lower costs
Permissible Lifting: [Airline leasing.....at lower costs]
(lines 26 – 27)
- (b) invaluable
(no lifting)
- 29** He sponsored their training.
Permissible Lifting: [When he..... their training] (lines 41 - 42)
- 30** *We must always be positive / optimistic.*
[Accept any other acceptable answer]

31 SUMMARY

Content (C) (maximum 10 marks even if all the points are given)

Style and Presentation (L)

C : 10 marks

L : 5 marks

Total : 15 marks

CONTENT POINTS

- 1) mortgaged his house
- 2) persuaded his buddies to set up Tune Air Sdn Bhd
- 3) applied for licence (but was rejected)
- 4) met Tun Dr Mahathir Mohamad
- 5) bought Air Asia for one ringgit
- 6) took a risk and went ahead with his vision
- 7) hired jobless, experienced staff at lower costs
- 8) everybody has access to the big boss
- 9) removing company bureaucracy /gets everybody talking
- 10) welcomes invaluable ideas
- 11) getting the best people
- 12) helping them discover their potential
- 13) tried his hand working in different departments
- 14) made it a point to see real problems and needs
- 15) sponsored employees' training

SUMMARY: CRITERIA FOR STYLE AND PRESENTATION

Mark	PARAPHRASE	Mark	USE OF ENGLISH
5	A sustained attempt to re-phrase text. Expression is secure. Allowance given for phrases / words lifted from text that are difficult to substitute.	5	Very occasional first draft slips. Language is accurate. Varied sentence structures. Use of original complex syntax. Punctuation and spelling accurate.
4	A noticeable attempt to re-phrase text. Free from stretches of concentrated lifting. Expression generally sound.	4	Language almost always accurate. Isolated serious errors. Some varied structures. Sentences may include original complex syntax. Punctuation and spelling nearly always accurate.
3	Intelligent and selective lifting. Limited attempts to re-phrase. Expression may not always be secure.	3	Language is largely accurate. Simple structures tend to dominate. Noticeable serious errors but not frequent. Sentences that show some varieties and complexities will generally be lifted from the text. Punctuation and spelling largely accurate.
2	Wholesale copying of text material, not a complete transcript of the original. Own language limited to single word substitution. Irrelevant sections more frequent.	2	More frequent serious errors but meaning never in doubt. Simple structures but accuracy not sustained. Simple punctuation and spelling of simple words largely accurate. Irrelevant or distorted details might destroy sequence in places.
1	More or less a complete transcript of the text. Random transcription of irrelevant parts of text.	1	Heavy frequency of serious errors. Fractured syntax. Poor punctuation and spelling. Errors impede reading.

Note:

Mark for style and presentation (Language) $L = \frac{\text{Mark for P} + \text{Mark for UE}}{2}$

Example:

$$L = 3 + 4 = 7/2 = 3 \frac{1}{2} = 4$$

SECTION D

- 32 (a) He is insincere/ cunning/deceitful/dishonest
(b) Never to compromise
(c) No ulterior motive / a good person is really good
(d) Yes, to make sure the person listens to me
No, some people may not feel comfortable
Accept any logical reason

Guidelines for marking question 33

- Response** - 10 marks (Refer to the band descriptors for response)
Language - 5 marks (Refer to the band descriptors for language)

RESPONSE (10 marks)

Score	Band Descriptors
9-10	Response is relevant to the task specified and is well-supported with evidence from the text. Main and supporting ideas are relevant to the task specified. Ideas presented clearly, well-organised and easily understood.
7-8	Response is relevant to the task specified and is usually supported with evidence from the text. Main and supporting ideas are mostly relevant to the task specified. Ideas presented fairly clear, and easily understood.
5-6	Response is likely to be intermittently relevant to the task specified. The response is supported with some evidence from the text. Writing contains some ideas that are relevant to the task specified. Ideas presented generally clear and can be understood.
3-4	Response may be barely relevant to the task specified. The response is unlikely to have textual support. Writing barely contains ideas that may be relevant to the task specified. Ideas presented may be difficult to understand.
0-2	Has barely any understanding of the requirements of the task. Writes in a disorganized way. No coherence. Has no understanding of the task. Response provided in language other than English or no response.

LANGUAGE (5 MARKS)

Score	Band Descriptors
5	Apart from occasional slips, language is always accurate. Sentence structure is varied. Punctuation is accurate. Spelling is secure.
4	Language is almost always accurate. Unnoticeable serious errors may occur. Punctuation is accurate. Spelling is nearly always secure.
3	Language largely accurate. Simple structures tend to dominate. Noticeable serious errors may occur when more complex structures are attempted. Punctuation is largely accurate. Spelling is mostly secure.
2	Meaning is not in doubt. Serious errors become more frequent. Very simple structures used but accuracy is not sustained. Simple punctuation is usually correct. Spelling of simple words accurate. Irrelevant or distorted details destroy the sequence.
1	Heavy frequency of serious errors impedes reading. Fractured syntax is rampant. Punctuation falters. Spelling mostly inaccurate.