[bookmark: _GoBack]ENGLISH FIRST ADDITIONAL LANGUAGE
GRADE 8 November 2011
PAPER 2 – PRESCRIBED
TIME: 1hour
Total: 30

Instructions
· Write your name on, please.
· This paper consists out of two questions. Answer both questions.
· Leave a line open between your answers.
· Begin Question 1 on a new page and begin Question 2 on a new page.
· Put your question paper in the middle of you answer booklet when you have finished.

QUESTION 1 – Katy from Sky Road
Read the following extract and answer the questions that follow:

“I know,” Auntie Rose says. “Do you want tea?”
“I had next door. Where’s Katy?”
“Upstairs.”
“Her light’s off.”
“She must be sleeping.”
“You know, Rosie, I thought she would like that dress.”
“She’s growing up, Hector. She has her own style now.”
“Yes, it seems so.”
I’m grateful Auntie Rose doesn’t tell him about the ‘show’. I shut my eyes tight as I hear him climb the stairs. He opens my door, flicks my light on and off again, creeps up to my bed and stands there for a moment, walks over to my window and closes it. Then he tiptoes out again, shutting the door behind him.
I know he meant well. I just don’t know who he thinks I am. He does not know me anymore.
Fast forward to school.
Melissa thinks she can make a plan.
“Friday’s the day after tomorrow,” I say.
“Yes, yes. We will go shopping tomorrow.”
“With what money?”
“Don’t worry. I’ll make a plan. All you need is taxi fare. Ask Zekie.”
“I want to stay away from him.”
“By the way, where is he? Wes was also looking for him earlier on.”
“Sick again. And then they blame me, says he’s on tik and I must know about it.”
“He must stop smoking,” Melissa says slowly.
“What is he really up to, Melissa? Do you know?”
Melissa shakes her head slowly.
“Zeke must stop with his @#$,” is all she says. 

1.1 Who is Antie Rose offering tea to?
(1)
1.2	Who is there next door neighboor?
(1)
1.3	Why do they think Katie is sleeping in her room?
(1)
1.4	What are the names of Katie’s best friends?
(2)
1.5	What dress did Katie not like?
(1)
1.6	What is Katie’s style?
(2)
1.7	If you were Hector, what should you have done when you decided to buy Katie a dress, to make sure that she would like it?
(2)
1.8	Why do you think did Hector flick Katie’s light on and off?
(2)
1.9	What can Hector do to get to know Katie better? Mention two things.
(2)
1.10	What makes you believe that Melissa is not always honest?
(1)
[15]
Question 2 – Poetry (The Sad story of Percy, the TV Addict)

The Sad Story of Percy, the TV Addict by J.G. Goodacre

Young Percy’s parents could not get
Their son to leave the TV set.
In fact, it was a common sight,
From five o’clock till late at night,
To see young Percival McQueen
Before the television screen

He watched the sport, the plays, the news,
The Westerns and the interviews.
The programmes might be good or bad,
They might be comical or sad;
He watched them all the evening through.

At half-past five the little chap
Would eat his supper on his lap;
But what he ate, he did not know –
His eyes were on the children’s show!
All table manners he forgot.
It didn’t worry him a jot.

And then one night, I’m sad to tell
Young Percival was heard to yell:
‘I cannot watch it any more,
My eyes are feeling strange and sore!’
And when he got up from his chair,
His eyes were green and red … and square!

Poor Percy had to pay the price
Of ignoring good advice.
For fear that you might share his fate,
You must learn to discriminate.
Don’t be like Percival McQueen –
An addict of the TV screen.

2.1	How many stanzas does this poem have?
(1)
2.2	How many lines are there in stanza 4?
(1)
2.3	Write down all the words that rhyme in stanza 1.
(6 x ½ =3)
2.4	What type of poem is this? Narrative or lyrical.
(1)
2.5	What is the message of this poem?
(2)
2.6	Write down a word from the poem that means the opposite of comical.
(1)
2.7	What could Percival’s parents have done to make him stop watching television? Give one tip.
(1)
2.8	Why did Percival forget all about table manners?
(1)
2.9	Comment on the pace of this poem.
(2)
2.10	Write down an example of alliteration from the last stanza.
(1)
2.11	What is the meaning of the word “discriminate”?
(1)
[15]
Total: 30

