LANGENHOVEN HIGH SCHOOL
Time: 1¼ hours English First Additional Language Gr. 9 8 March 2010
Language and Literature Test
· This section consists of a Language Section and a Literature Section (I am David). Answer ALL the questions.
· Draw a margin of 2cm on the right-hand side of all your answer sheets.

· Write on BOTH sides of the paper.

· Draw a line after each QUESTION.

LANGUAGE SECTION

Question 1: Comprehension

· Read the passage, TABLE MOUNTAIN, printed below and answer the questions below it.

· Answer in your OWN WORDS wherever possible.
· Leave a line open between each answer.

Table Mountain

The people of Cape Town have always regarded Table Mountain as their own. Tourists may take the cableway to the summit and stare in wonder at the vista of sea and city spread out at their feet, but Capetonians love the mountain and live on it. On weekends hundreds of hikers of all ages climb the winding paths along the mountain slopes.

Some adventurers prefer the heady delights of scaling the sheer rock surfaces. And every year there are one or two who underestimate the might of Table Mountain and are brought home on stretchers.
Some intrepid flyers use the mountain as a launching ramp, leaping from it to soar down to Mouille Point on fragile hang-gliders or paragliders.

The Table Mountain Cableway is one of South Africa’s best-known tourist attractions, and on clear summer days long queues of visitors patiently wait their turn to take the swaying able car on its spider web ascent to the summit.

Every morning a cableway technician rides the route to the top and back, perched on top of the car as he inspects the thick cable for signs of wear.

When the South-Easter spreads the white table cloth of cloud over the top of the mountain – an event which can happen startlingly fast, the siren sounds to announce the closing of the cableway, and visitors at the top are brought down through the chilly mist. Legend has it that this table cloth of cloud is actually the smoke form a smoking contest between the Devil and Van Hunks.

Smoke of a more serious nature is something seen on the mountain slopes – the smoke of a bush fire. The Cape is windy for most of the year, and the mountain is naturally a windier place than most, so any mountain fire is likely to spread fast.
1.1
Why is the mountain called Table Mountain?
(1)

It is flat / It looks like a table.
1.2
Supply a word from the passage which means peak or top?
(1)

summit
1.3
What are the three ways in which one can reach the peak of Table Mountain?
(3)

Follow the hiking trail / climb the face of the mountain / use the cable car
1.4
What proof is there that some of the visitors to Table Mountain underestimate it? Remember to use your OWN WORDS when answering.
(2)

There are people who fall from the mountain and injure themselves.
1.5
Quote a clause from the passage which proves that Table Mountain is one of South Africa’s best-known tourist attractions.
(2)
“The Table Mountain Cableway is one of South Africa’s best-known tourist attractions”

1.6 Which word in the passage tells us that the contest between the Devil and Van Hunks did not really take place?
(1)

Legend

1.7
What measures are taken to ensure the safety of tourists visiting Table Mountain?
(2)

A technician rides the route to the top of the mountain and back so that he can inspect the condition of the cable.
1.8
Why are bush fires such a big danger to Table Mountain?
(2)

The wind blows for most of the year and it fans any bushfire making it dangerous for humans and animals.

1.9 The underlined word intrepid means …
A. eager

B. adventurous

C. fearless

D. stupid

E. irresponsible
(1)

[15]

Question 2: Summary
· Read the passage below.
· Write down SEVEN points on HOW TO CARE FOR YOUR TEETH.

· Number your points 1-7.

· Do not write more than one fact per point.

· Use your OWN WORDS as far as possible.

· Do not use more than 70 words.

· Write down, below your summary, the number of words you have used.

· Cross out any rough drafts or notes you have made.

CARING FOR YOUR TEETH
Remember that it is not how hard you brush, but how you brush your teeth that counts.

1. Use a brush with a small head and well-rounded corners. The filaments should be round-edged so that they do not damage the tooth surface and gums. The handle should be long enough for you to control the brush quite comfortably.
2. Use a toothpaste that contains fluoride.

3. Place the brush as a 45 degree angle against the gum line to get at all the harmful bacteria. 4. With short, scrubbing strokes, brush in a circular movement from the gum line to the edge of the teeth, both front and back. Then 5. clean all the chewing surfaces, again with a circular scrubbing motion.
6. Brush your teeth correctly twice every 24 hours. 7. Get a new toothbrush if the bristles become splayed. Get into the habit of 8. rinsing out your mouth immediately after eating anything between your routine daily brushes.

Apart from brushing, 9. you should floss each day as part of your cleaning routine. Dental floss should be inserted between the teeth carefully and gently eased just below the gum line to avoid damaging the gums. Dentists, oral hygienists or dental therapists are the best people to demonstrate how this should be done.

The amount of plague left between the teeth and below the gum line after brushing will convince you of the vital necessity to floss each day as part of your cleansing routine.

[10]

Question 3: Language
· Read the passage below and answer the questions which follow it.
Anika and Anja gave (3.1 - Nico and me / Nico and I) each a sweet. We were very pleased. In actual fact, we were very surprised. (3.2 - Nico and me / Nico and I) are not even very friendly with them. Lauren said it was just because Anja is such a (3.3) goody two shoes – too good to be true that she us sweets. Anneleen, staring into the sky mumbled to herself, “I wonder why those two gave their sweets away. They are usually so (3.4) stingy.” – mean/ungenerous
Heiley told Anneleen irritably, “Just remember, Anneleen. (3.5) Curiosity killed the cat!” - it is harmful to be too inquisitive
Nicole said, “Why don’t you write to Cupid (3.6 - by/in/at) DasBlits and see if he can’t find out more about it!”

Justin was, as is his habit, very curious: “You don’t think either of the two girls has a romantic interest (3.7 – in/for/to) Nico?!”
Amber laughed and said, “Stop being such (3.8) a wet blanket – a spoilsport, Justin. Boys interests are sometimes rather strange and one never knows! But, I’m leaving before an argument starts! I am going to town now in Tiaans brothers car.”
3.1
Choose the option which will complete the sentence correctly.
(1)
3.2
Choose the option which will complete the sentence correctly.
(1)

3.3
Explain what the expression “goody two shoes” means.
(1)
3.4
Give a more acceptable Standard English word for the colloquial expression, stingy.
(1)
3.5
What does the figurative expression Curiosity killed the cat mean?
(1)

3.6
Choose the preposition which will complete the sentence correctly.
(1)

3.7
Choose the preposition which will complete the sentence correctly.
(1)

3.8
What does the figurative expression a wet blanket mean?
(1)
3.9
Read the paragraph in bold type and fill in the missing apostrophes. Write down ONLY THE WORD(S) which receive(s) apostrophes.
(3)
3.10
In the paragraph below there are words which have been spelled incorrectly. Write down the CORRECT spelling of these words.
(4)

Chamecia said that she wanted to do her homework immediately (immediately so that she could go to her friends. She did not want to disappoint (disappoint her mother. She wanted to ensure that she did well in the test cycle. Leaving everything for tomorrow will get you into trouble is her motto. The main reason Chamecia wanted to go to her friends was to see her friend Alison’s new dress for the ball. When she saw the dress she said, “Wow, it is beautifull (beautiful!” [15][TOTAL OF LANGUAGE SECTION: 40]

SECTION B: LITERATURE (I am David)

Question 4

· Read the passages below and answer the questions which follow each passage.

In his mind’s eye David saw once again the grey bare room he knew so well. He saw the man and was conscious, somewhere in the pit of his stomach, of the hard knot of hate he felt whenever he saw him. The man’s eyes were small, repulsive, light in colour, their expression never changing; his face was gross and fat. David had known him all his life, but he never spoke to him more than was barely necessary to answer his question; and though he had known his name for as long as he could remember, he never said anything but “the man” when he spoke about him or thought of him.

4.1
Who is “the man”?
(1)

The commandant / the guard

4.2
“The man” surprisingly helps David to escape. How did the man do this?
(2)

He switched off the electricity so that David could climb over the fence.

4.3
The man left David a bundle with provisions. He left David the basic things he needed to survive, but he put some extra items into the bundle. What were these extra items?
(3)

Bread, pocket knife,

4.4
David only found out much later why “the man” had helped him escape. What was the reason for him helping David?
(1)

He had loved David’s mother.

The stable was cold, and sometimes the snow was blown into drifts until it lay as high as the roof outside. But as it hardened, the stable grew warmer inside, and the animals added a little to the warmth.

He was not given much food, only dry bread or cold scraps, yet he had more to eat than in the camp, and it tasted not worse – sometimes, in fact, a little better.

They though they were making him suffer by leaving him to sleep alone in the dark stable, but night was his pleasantest time!

4.5
Whose stable did David sleep in?
(1)

The farmer’s

4.6
Even though the circumstances were not ideal, it was a blessing in disguise that David had to sleep in the stable and work hard during the winter. Why was it good for David to be there?
(2)

He had shelter from the elements / He made friends with the dog who later saved his life /

4.7
David made a very good friend while living there. Who was the friend?
(2)

King, the dog

4.8
David learned a valuable lesson while staying there during the winter. What was the lesson that he learned?
(2)

He must not blame others but look at his own faults, namely unforgiveness

French was the language he spoke best. David picked up his bundle, walked to the door and rang the bell. When the woman opened it, he knew she was the woman in the photograph, the woman whose eyes had seen so much and yet could smile.

Then David said in French, “Madame, I’m David. I’m…”
He could say no more. The woman looked into his face and said clearly and distinctly, “David … My son David…”

4.9
Why did David speak to the woman in French?
(1)

It was the language David knew best.

4.10
Why did the woman recognise David immediately as her son?
(2)

He had similar eyes to hers and because of the name, David.

4.11
What was the woman’s name?
(1)

Edith Fengel

4.12
In which city does David meet the woman above?
(1)

Copenhagen

4.13
What do you think the future would hold like for David?
(1)

He would live happily with his mother

[TOTAL OF LITERATURE SECTION: 20]
[TOTAL OF PAPER: 40]

PAGE
6

