ENGLISH FIRST ADDITIONAL LANGUAGE
PAPER 1 & 3 – NOVEMBER 2013
GRADE 9
TOTAL: 50 +50		TIME:2½ HOURS

INSTRUCTIONS AND INFORMATION
1.	This paper consists out of three sections:	
	Section A: Comprehension (20)
	Section B: Summary (10)
	Section C: Language (20)
	Section D: Transactional Writing (30)
	Section E: Shorter Writing (20)
2.	Answer all the questions.
3.	Begin the answer to each SECTION on a new page.
4.	Leave a line open between answers.
5.	Write very neatly.

SECTION A – COMPREHENSION
QUESTION A
Read the following passage and answer the questions that follow:

Marion Sparg
Marion Sparg was one of the few white women to join Umkhonto we Sizwe (MK), the armed wing of the African National Congress during South Africa’s apartheid era. A Sunday Times journalist, she was prompted into action after 32 ANC members and 19 civilians were killed by the South African Defence Force in an attack on Maseru, Lesotho. She spent the years between 1981 and 1986 in exile. She received training in guerrilla warfare, worked in the ANC’s Communication Department on a publication named Vice of Women and thereafter joined the Special Operations Division of Umkhonto we Sizwe.

In 1986 she was sentenced to 25 years’ imprisonment on charges of treason, arson and attempted arson. Pleading guilty to all charges, she admitted planting and exploding limpet mines at Johannesburg’s notorious police headquarters, John Vorster Square, and also at Cambridge Police Station in East London.

After the unbanning of the ANC, she was released in 1991. Shortly after this she was nominated to the ANC delegation that participated in an early round of CODESA, the multiparty negotiations that led to South Africa’s first multi-racial elections in 1994. In the same year, at the age of 34, she was appointed deputy executive director of the Constitutional Assembly, the body that would draft South Africa’s groundbreaking 1996 constitution.

In 1996 she was appointed Town Clerk of the Eastern Metropolitan sub-structure of the Lekoa-Vaal Metropole. In 2000 she joined the office of Bulelani Ngcuka where she became Chief Executive Officer of the National Prosecuting Authority (NPA) and the accounting officer of the Directorate of Special Operations, commonly known as the Scorpions.

In June 2007 she resigned from the NPA to take up work in the private sector.

New phrases
The armed wing – the section of an organisation that fights with weapons.
In exile – away from one’s homeland
Guerrilla warfare – a type of war where small groups of soldiers move around and sabotage the enemy’s arrangements, by destroying communication lines, for example.
Treason – betraying one’s country
Arson – setting a building or place on fire on purpose
Scorpions – a police unit investigating fraud
Notorious – known widely and usually unfavourably

1.1	Which organization did Marion Sparg belong to?
	Umkhonto we Sizwe (must be spelled correctly)
(1)
1.2	What is the abbreviation for Umkhonto we Sizwe?
	MK
(1)
1.3	Why did Marion Sparg decide to join Umkhonto we Sizwe?
She joined after 32 ANC members and 19 civilians were killed by the South African Defence Force in an attack on Maseru.
(2)
1.4	What was Marion Sparg’s occupation before she joined it?	Comment by User: Include “it” after the word.
	She was a journalist
(1)
1.5	Write down the following meanings of “wing”?
	1.5.1	Denotation
		A limb a bird uses to fly.
	1.5.2	Connotation
		A section of an organisation
(2)
1.6	What did Marion admit to when she in court?
	She admitted to planting and exploding limpet mines at police stations.
(1)
1.7	How many of her 25 year sentence did Marion spend in jail?
	5 years
(1)
1.8	What was the job of the Constitutional Assembly?
	They were responsibly for drafting the South African constitution of 1996.
(2)
1.9	What do you think is the abbreviation for Chief Executive Officer?
	CEO
(1)
1.10	What was CODESA?
	Multiparty negotiations that led to South Africa’s first multi-racial elections in 1994.
(2)
1.11	What is your opinion of Marion Sparg’s act of planting a bomb? Do you agree with it or do you disagree? Give a reason for your answer.
	Open ended answer. Learner may agree or disagree. Read reason and assess.
(3)
1.12	What is your opinion about war? Do you agree or disagree with starting a war. Give a reason for your answer.
	Open ended answer. Learner must agree or disagree. Read reason and assess.
(3)
Total 20	Comment by User: This question totals 19 and not 20

SECTION B – SUMMARY
QUESTION 2
Read the article below carefully. Now summarise the main points on drug abuse among teenagers.

Write your answer as seven full sentences, using your own words. Number the points from 1 to 7. Write the total number of words used at the end of your summary.
[10]

Temptation for teenagers
Many teenagers are tempted to experiment with illegal drugs and alcohol.
 Alcohol and drugs appeal especially to those struggling to develop an independent identity.
Interest in these risky behaviours also coincides with a time of searching for interpersonal relationships, thirst for new experiences, peer pressure and a desire to fit in with the wider youth culture.
 Young people experiment with alcohol and drugs to look “cool” rather than be seen as misfits.
	Alcohol abuse is on the increase in South Africa because of wide-scale availability of alcohol products and media advertising.
 Currently, the media glamorises and promotes the use of alcohol, as seen in hip hop music videos and all alcohol advertisements.
 Youngsters are given conflicting messages about alcohol and other addictive substances, and substance abuse is becoming more socially acceptable and tolerated.
	Alcohol advertisements have resulted in teenagers becoming more accepting of alcohol. According to a recent study on the influence of alcohol marketing on young people:
“The more common and acceptable alcohol is, the more likely they are to become drinkers, and the more alcohol they are likely to drink.
This is worrying because alcohol is for many a ‘gateway drug’ leading to the use of other harmful substances.”

1. Teenagers struggling to develop an independent identity use alcohol or drugs.
2. Teenagers searching for interpersonal relationships may experiment with drugs.
3. Teenagers thirsting for new experiences may experiment with drugs.
4. Teenagers suffering from peer pressure may turn to drugs.
5. Teenagers desiring to fit in with the wider youth culture may experiment with drugs.
6. Teenagers think they look cool if they experiment with drugs and alcohol.
7. The media glamorises the use of alcohol.
Please look on the next page as well…

SECTION C – LANGUAGE
QUESTION 3 – VISUAL LITERACY
Read the following cartoon and answer the questions that follow:
3.1	CARTOON
In this cartoon Centurion Crismus Bonus disguises a Roman soldier like a Gaul. They plan to take this disguised Roman to the Gaulish village to spy on them.
[image:]3
4
5
2
1

3.1.1 Study frame 2. What are the Roman soldiers laughing at?	Comment by User: Rather use “study” than “look at”
	They are laughing at the man standing in the middle.
(1)
3.1.2	How do you know Centurion Crismus Bonus is very surprised? (Frame 2)
	His face shows surprise and in the bubble is a question mark and an exclamation mark.
(1)
3.1.3	Write down a contraction from frame 5.
	We’re, you’ll, they’ll
(1)
3.1.4	Write down a noun from frame 5.
	Village, Gauls, secret, walk
(1)
3.1.5	What is the Standard English for “Whassup”? (Frame 4)
	What is up?/What is happening?/ What is going on?
(1)
Please turn to the next page…

3.2	ADVERTISEMENT
Look at the following advertisement and answer the questions that follow:
[image:]
3.2.1	About which sport is this advertisement?
	rugby
(1)
3.2.2	Comment on whether you think this was an easy game or not? Give a reason for your answer.
	No, it does not look easy. The ball is dirty and the player is bandaged and full of mud.
(2)
3.2.3	What is the meaning of the expression “Some of us carry our heart in our hands”?
	You carry your life/emotions in your hands.
(1)
3.2.4	What does this expression mean if you connect it with the photo in the advertisement?
	Rugby is their life or their emotions, their everything.
(1)
3.3	LANGUAGE
Base the answers to the language questions on the passage below:

1. 	“I’m stuck!” he shouted back.
2.	 Stung by the panic in his voice we all went closer to have a look.
3.	His foot was wedged in a rocky cleft under the waters and he couldn’t get it free.
4.	I remember being (puzzled/pussled) more than anything else.
5.	If you can get your (foot/food) into a space, surely there must be a way to get it out?
6.	Soon our mood had turned sombre.
7.	We shouted, pushed, pulled, argued, shoved all at no avail.
NO SPELLING MISTAKES IN THIS SECTION.

3.3.1	Write sentence 1 in indirect speech beginning with the words:

	He shouted back that he was stuck…
(2)
3.3.2	Write down a noun from sentence 2.
	Panic, voice
(1)
3.3.3	Write down a verb from sentence 2.
	Stung, went closer, have look
(1)
3.3.4	Write sentence 3 into two simple sentences.
	His foot was wedged in a rocky cleft under the waters.
	He couldn’t get it free.
(2)
3.3.5	Choose the correct spelling in sentence 4.
	puzzled
(1)
3.3.6	Choose the correct word in sentence 5.
	foot
(1)
3.3.7	Explain why the comma is used in sentence 7.
	It shows a list
(1)
3.3.8	Write sentence 7 in the simple present tense.
	We shout, push, pull, argue, shove all at no avail.
(1)
[10]
Grand total: 50

Please turn to the next page…

SECTION D
CREATIVE WRITING
Answer ONE of the following questions. Do not use more than 100-150 words. Your writing should be about three paragraphs and definitely not MORE than one page. It should be ¾ of a page.
Write down the number of the topic you choose and the heading.
1.	FRIEND
Write about your best friend.
2.	EMBARRASSMENT
	Tell about an incident that embarrassed you and made other people laugh at you.
3.	NATURE
	Describe where you go when you want to escape from your problems.
4.	ARGUE
Argue why it is good/not good for the school to have rules about how you should wear your hair.
(30)
SECTION E
Use approximately 50 to 80 words for this section.	Comment by User: section
Write down the number of the question you choose as well as the heading

1.	Diary Entry
	Write the diary entry of the most unhappy day of your life.
2.	Paragraph
	Describe your bedroom.
3.	List
Pretend you have asked a friend to look after your pet while you are away on holiday. Leave your friend a list of instructions of how to care for your pet.
4.	NEWSPAPER REPORT
[bookmark: _GoBack]Write a short report for your school newspaper about the day the headmaster drove with his car into the school building.
5.	DIALOGUE
Pretend you are in a restaurant and you want to order your meal. Write the dialogue you have with the waiter. You want to order drinks, a starter, a main meal and dessert.
[20]
8

image1.jpeg
Taxe ramAwaY |)
S

,

image2.jpg
SOME OFUS CARRY

@
OUR HEART IN OUR HANDS

