A GENTLE TOUCH FOR THE PUPILS SICK OF SCHOOL
MEDIA AND NON-FICTION STIMULI

Read the passage below and then respond to the questions that follow.

Background Information: In the U.K., children attend a Primary School until the age of 11, after which they transfer to a Comprehensive School. Primary Schools are usually quite small with only about 100 pupils in some. Comprehensive Schools are much larger and can have more than 1200 pupils. Year 7 is the equivalent to Grade 7 in the U.A.E.

With the initial excitement of starting at the “big” school behind them, the vast majority of Year 7 pupils at comprehensives have settled comfortably into a new routine. But for others the transition is a cause of considerable distress.

It is believed that up to 140,000 children in Britain could be suffering from “school phobia” and a big “trigger point” is the change of schools at 11. The emotional wrench caused by exchanging the comparative security of a small primary school for the perceived impersonality of a large comprehensive can cause a phobia to take route. Phobic symptoms include bed-wetting, headaches and being physically sick at the mere thought of school. Other warning signs are excessive worrying about uniform, using the toilet, changing for P.E., and eating in public. As the phobia grows, the child will often give up social activities such as sports or Scouts in order to avoid any contact whatsoever with other children.

What can be done? Already comprehensives are eager to build friendly links with their feeder primary schools and comprehensive teachers are regular visitors to primary school assemblies. All comprehensives are now keen to foster a pupil-friendly image and glossy prospectuses are distributed showing the “fun” side of school life. “Taster” days are set up when Year 6 children can meet their new teachers and get used to finding their way around their future school.

John Deacon, head of Poltair school in St Astell, Cornwall, believes that this is not enough. Taking pupils from 22 feeder schools, some with as few as 80 on the roll, there is the obvious risk that a new pupil will feel lost in the 1200 strong comprehensive. To combat this, Deacon has set up a carefully planned familiarization programme. Children from Year 7 in the comprehensive school return to their former schools to work on dance and drama projects and the primary school children spend whole days at the comprehensive. Rather than simply receiving sample lessons, the children mix with those from the year above them and participate fully in classwork. They gain reassurance from talking with the older children and, as a result, few experience a sense of trauma when they move up.

Of course, for some the culture shock of the comprehensive is still hard to assimilate. If problems do arise then, again, the emphasis is placed of the child receiving help from fellow pupils. Deacon sees this as the key to his school’s success in helping new pupils to find their feet.

“Children with problems are very unlikely to share their worries with a teacher, so we provide them with ‘mentor’ – children a year older who help them cope with the practicalities and who try to find out what is really bothering them,” he said. “Things like the lunchtime eating arrangements can be a cause of concern and the mentor helps the child through these potentially worrying points in the school day. The mentor reports back to the head of year and often something trivial is the cause of the anxiety. Hopefully, the head of year can reassure the pupil and the problem can be nipped in the bud.”

	Name:
	Date:
	Class:

A GENTLE TOUCH FOR THE PUPILS SICK OF SCHOOL

ANALYSING AND SUMMARISING [1] – [15 MARKS]

Read the passage carefully and summarise THE PROBLEMS which young children might have when they start a new school. You need to write at least 10 problems for the content mark. Take your evidence only from the passage. (100-120 words)
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	Content: /10
	Language: /5
	Total: /15

	Name:
	Date:
	Class:

A GENTLE TOUCH FOR THE PUPILS SICK OF SCHOOL
ANALYSING AND SUMMARISING [2] – [10 MARKS]

Read the passage carefully and summarise the POSSIBLE SOLUTIONS suggested for new children in a comprehensive school. You need to write at least 7 possible solutions for the content mark. Take your evidence only from the passage. (80-100 words)
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	Content: /7
	Language: /3
	Total: /10

	Name:
	Date:
	Class:

A GENTLE TOUCH FOR THE PUPILS SICK OF SCHOOL
VOCABULARY

Write the meanings as they appear in the passage – [10 MARKS]
i. Transition: ___

ii. Wrench: ___

iii. Phobia: __

iv. To take route: __

v. Feeder primary schools: ___

vi. Keen to foster: ___

vii. Reassurance: ___

viii. Trauma: ___

ix. Find their feet:__

x. Nipped in the bud: ___
BOOTS AND EARRINGS
MEDIA AND NON-FICTION STIMULI
Every morning when I arrived at work there would be a motley queue of girls – it was not a mixed school – waiting outside my office. They were uniform infringers, the anxious ones. One would tell me that the dog had eaten her tie, a second that her sister in another school had borrowed her skirt and a third that the tumble drier had exploded and burned her blouse to a cinder.

I had, of course, heard it all before; but since they had come voluntarily and proposed to rectify their deficiencies by the next day, I would resignedly write each of them a one-day “uniform excuse” pass. Time taken: about 10 minutes. Cost to the public purse, calculated pro rata as a proportion of my salary: £3.

I would take off my coat. Bells would ring. Pupils would register. Then there would be knocks at the door. This would be phase 2 – the less amenable infringers, sent by form tutors to explain themselves. They might be wearing boots, because they had left their school shoes on the bus, or perhaps white tights, because they had been unable to buy navy ones. One might be sporting a baggy white cardigan because her neat school-logo-embellished pullover had suddenly sprung 11 holes in each sleeve, although it had been intact the day before.

This session would take longer. Sometimes I would phone parents for corroboration. I had to organize sanctions for those who were deliberately flouting the school rules. More time. By this stage I would have been at school for three-quarters of an hour, and spent most of it on uniforms.

Then, during the rest of the day, came phase three – those who did not come of their own volition and who had slipped unnoticed past their form tutors. They were skilled at evasion. Often the offending or missing item would be donned and discarded after they had passed the eagle eye of the tutor. In assembly, in corridors, in the dining room, in classrooms and in the work area I continually had to oversee the removal of coloured hair ornaments, bright cardigans, dangly earrings or trainers. Make up or nail varnish meant escorting the culprit to my office where I kept abundant supplies of removers.

For the growing number of families who genuinely cannot afford the (quite modestly priced) uniform, assistance would be arranged either from the school fund or a local charitable trust. That required interviews, phone calls, form filling and other administrative work.

A few willfully uncooperative parents refused to buy the garments on principle, and/or subversively supported their offspring in misinterpreting the rules. They needed skilled and
time-consuming handling.

In all added up to a huge investment of teacher time, money and energy – all in short supply in any school. Yet this is going on daily in schools all over the country.

Why is it in Britain, unlike our European counterparts, we are so unshakably convinced that a school uniform is indicative of high standards! Head teachers and governors have come to believe that a corporate image and tidily presented pupils will “sell” their school and, of course, in times when we are all obliged to heed market forces, I have every sympathy with their concern. But isn’t it a rather superficial occupation?

Clothes make a personal statement about the wearer. Putting people into identical clothes has one of two purposes: either to make people recognizable or to depersonalize them. With school children it is the latter. It is standard practice in prisons to separate inmates from their chosen clothes and thus from part of their identity. It is a tool of suppression. Isn’t something similar going on in schools, many of which seem to be tightening their rules about uniforms as discipline becomes ever more difficult?

School is a place of work for pupils, so they should be conditioned to take it seriously. One way in which adults mark out the importance of their workplace, be it office, shop, factory or whatever, is by dressing well to go there. Rather than being compelled into uniform, I think secondary-school pupils should be taught grooming and dress as part of their personal and social education. Guidelines might be issued (no denims, no transparent clothing etc.) but the responsibility for the selection of clothing would be with the pupils and their families. Unsuitable clothing would be discussed with a member of staff as it would if a junior came to work in an unacceptable outfit.

Teachers, many of whom seem to take some sort of strange pride in going to work looking as if they have dressed out of the oddments basket in the local charity shop, should be strongly encouraged to set their pupils a smart example.

Well-dressed teachers signal a hidden message; a positive assertion about school to their pupils. They also enhance the school’s image. I believe that pupils would gradually come to emulate the standard and the attitude modeled by the staff.

Furthermore, the prevailing “establishment” view of school uniform frequently engenders serious friction, particularly with older “difficult” pupils. Yet these are the very ones for whom rapport with school staff is vital. Probably troubled as well as troublesome, they may need sympathetic counseling, support and advice. How can you establish the climate for that kind of support if every conversation has to begin with “Get those rings off and put them in this envelope”? Uniform confrontation can often sour home/school relations, too. A partnership with all parties working towards common objectives, is obviously more beneficial to a child’s education that a divisive tussle. In short, uniform too often gets in the way.

As I ridiculously went down on my hands and knees to check whether someone’s shoe was really a boot because it touched her ankle bone, or to ascertain whether a skirt was hanging marginally about or below its owner’s knees, I would sometimes wonder: is this really what pupils and teachers are in school for? Could it be that we are forgetting that the contents matter more than the wrapping?

 The author teachers English in Kent

 ©The Independent
	Name:
	Date:
	Class:

	Grand total for this page: /16

SECTION 1: VOCABULARY- [14 marks] – Write the meanings as they appear in the passage.
1. Motley___

2. Infringers __

3. less amenable ___
4. be sporting ___
5. corroboration ___
6. Sanctions: authorization ___
7. flouting ___
8. volition__
9. donned and discarded __
10. subversively ___
11. indicative ___
12. superficial __
13. divisive tussle ___
14. ascertain ___

	Total for vocabulary: /14

SECTION 2: QUICKIE– [2 MARKS]

1.
The word “wear” in the heading is a “pun” or a play on words. What are the two meanings here?

a. __

b. __

	Total for quickie: /2

	Name:
	Date:
	Class:

SECTION 3: ANALYSING – [40 MARKS]

Write your responses on a separate sheet of A4 paper.

1. Explain clearly why the writer of the article resents being forced to check on uniform. [10]

2. Pick out at least three (3) phrases from the passage which show the writer’s attitude towards uniform, and show how the writer’s choice of language conveys this.

[10]

3. From the section beginning “Rather than being compelled into uniform”……….. to the end of the passage show clearly what the writer’s alternative to uniform would be, both for pupils and for staff and why the writer thinks this would work better.

[10]

4. You are asked to present to the School Council (a body which makes recommendations to the Head teacher) a speech giving the main arguments for and against school uniform and ending with your own recommendation. You can use arguments from the passage and others drawn from your own experience. Your speech might make reference to such points as the following:
[10]

· Clothes make a personal statement about the wearer;

· Enforcing uniform is time-consuming;

· Uniform helps a school’s corporate spirit;

· Wearing uniform prevents competition over what to wear.

CARE? WE DON’T EVEN WANT TO KNOW

Contact with a mentally handicapped man teaches Brian Jenkins something about society’s – and his own – prejudices.

People always try to ignore David. This is a pity because David is one of the friendliest people around. Most days he commutes by train and he always tries to talk to other passengers; but they usually ignore him. Apart from being so friendly, what makes David different from the other commuters is that he is mentally handicapped.

When I first saw David (not his real name), I put him down as someone to be avoided. But it was not easy. Every morning there he would be, chatting to whomever was around, shouting greetings to the platform staff and waving to the train drivers.

Most people he spoke to quickly acknowledged him and walked on. Everyone else, including me, steered clear. Then one day he caught me unawares. I was reading when I heard a voice close by: ‘Hello’. I looked up and there he was, grinning widely.

‘Oh, hello,’ I mumbled, forcing a smile, and turned back to my book. He said something I could not understand. ‘Pardon?’ I replied. He repeated it again; I could not make it out. Not wishing to appear rude, I replied, Oh, really?’ I tried to look engrossed in my book and wished he would go away. He did not. Instead he became my regular travelling companion.

Every morning I shared half an hour on the train with him and while I never found out much about him, I learned something about myself and my prejudice, and something about our society.

David must be in his late forties. He is just under 6ft and quite stocky. He has difficulty walking and shuffles his feet. His short-cut hair is grey. He is always smiling, and there is nearly always a drip on the end of his nose. His clothes seem to fit badly, his trousers sag and his blue jacket is a little small.

He always sports a few railway badges and carries a shoulder bag that contains his notebook and packed lunch. When he reaches his destination for the day, he will stand on the platform, noting down the numbers of passing trains, and later will noisily eat his cling-film–wrapped white-bread sandwiches.

Every day he would shout his greeting across the crowded platform. I felt everyone’s eyes on me. They seemed glad it was me, not them. Sometimes I heard comments like, ‘It’s all right, that man must be looking after him’ or ‘They really shouldn’t let these people out.’

A few years ago Jasper Carrot exposed our fear of mentally handicapped people when he asked ‘Why does the looney on the bus always sit next to me?’ By laughing, we shared the feeling. As I spent more time with David, I wanted to find out about him, but anything other than questions such as where had he been and where was he going were met with a blank smile. Once I told him I had seen a very unusual train. He asked me if he was going to see it. I replied that there was no way I could know, but he asked me again and again if he was going to see it.

I believe David lives with his family, and I presume they pay for his travels. As he is out and about almost every day, and occasionally he goes further afield for a few days, his fares must cost quite a bit, even with his Disabled Person’s Railcard. Perhaps he had an accident that left him like this and he is living off the damages or a pension.

One day he showed me some photographs, mainly of trains, stations and gardens. One picture was of an elderly woman. ‘Who’s this?’ I asked. ‘My Mum’ he replied indignantly, as if I should already know. There was another one of him and a young woman. They were standing under a tree. She looked friendly and kindly. He had his arm around her. ‘That’s my girlfriend,’ he said.

Some time later I met him the day after his birthday and he told me about the presents and cards he had received. But, he added sadly, he had not received one from his girlfriend. This was the first time I ever noticed the smile fade.

There was a time when I found myself almost envying David. He did not have to worry about his job, his mortgage or the rust on his car. He spent every day doing what he liked, train spotting. I thought there was something endearing about this adult with a child’s outlook. Then, when I caught him off guard, I saw he looked sad and lost. And I remembered that children have sadness and frustration as much, if not more than adults.

After some weeks of commuting together, I started to tire of his company. The difficult conversations that led nowhere were hard work. David did not respond to the usual polite signals. I was trying to tell him that I did not want his company, but he did not understand.

I had to face up to a dilemma. Should I treat him as an equal and explain that I needed to be left alone, or should I make a special allowance? The one thing I did not want was to hurt his feelings. In the end I decided to do what I wanted. I explained that I needed to work on the train and asked if he would allow me to get on with it.

It did not work. In the end I would avoid him at the station. I would duck behind pillars or lurk at the end of the platform. But sometimes he would still see me, and would rub my nose in my guilt by coming over, full of smiles to say hello. Occasionally he would offer me a Mars Bar, of ask if I wanted a coffee.

Then I changed my commuting pattern, and I no longer caught the same train as David. In a strange way I missed his company. For months I did not see him, and then one day, out of the train window, I saw him on the platform. There he was smiling away, talking to a woman. She obviously was not enjoying his company.

I realized how awful we are; David is seriously disadvantages and yet all he wants from the rest of us is a bit of friendship. It made me see how the concept of ‘Care in the Community’ was flawed. As a community, we just do not care; we do not even want to know. And that is probably our loss.

	Name:
	Date:
	Class:

1. From the article, state four facts about David.

 [4]

a. __

b. __

c. __

d. __

2. Identify and comment on [explain] four things that can be understood about David from the passage. [8]

e.

f.

g.

h.
__
__
__

3.
What meanings and ideas are there in the final two sentences of the article?

 [3]
__
__

	Total: /15

4. Write a brief article of your own persuading teenagers to treat disabled people sympathetically.
You should write between 100 and 150 words.

	
	Do not write in the margin

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Content: /7
	Language: /3
	Total: /10

THE RELUCTANT BOARDER

Instructions: Read the passage below then respond to the questions that follow.

We were the first to arrive, a habit my mother never lost, much to the amusement of the other kids at school. Nobody else arrived for about three hours. We were greeted by Brother Bede, a tall ginger-bearded Geordie, who was dressed from head to toe in a black robe, finished off with a white dog collar. I remember my mother taking me up to my dormitory, making my bed and unpacking my stuff into the tatty wooden locker beside it. I was to share a room with 11 other boys. I don’t remember much about the other children, who arrived throughout the afternoon, but my mother tells me I was shy and a bit nervous of them. They were all much older than me: I was the youngest by two years. The only friend I made initially was Sausage, the school cat, a fat tabby whose eventual fate defies description.

At about 4.00 p.m. it was time to say goodbye to my mother. It must have been so much harder for her, because she knew what was happening. She said: “I have to go now Stephane.” I calmly acknowledged this fact and kissed her on the cheek. I then turned to Brother Bede and said: “I would like to be called Steve from now on.” Goodness knows why I did it, but my mother instantly said: “No, your name is Stephane and I want you to be called Stephane.” Brother Bede agreed and I didn’t push the issue any further. My mother left in her car, drove 100 metres up the road and burst into tears. I carried on playing happily with Sausage the cat.

It wasn’t until bedtime that the whole thing really began to dawn on me. I couldn’t understand why I was going to bed in this strange place and why my mother still hadn’t come to pick me up. I had shared a bed with my mother since I was a baby. I remember getting out of bed and hearing others around me whimpering in the darkness. I strode out of the dormitory into the hall, half expecting my mother to be there. I called out for her. No answer. I started to feel anxious and began to cry. I returned to the hall and in the distance I could just make out the outline of a figure approaching. I called out again thinking it must be her. No answer. The figure drew nearer. It was Brother Bede. “What are you doing out of bed?” he asked. “I was looking for my mum,” I replied between sniffles. He then went on to explain everything that my mother had already told me and that, basically I was not going to see her for some time.

	Name:
	Date:
	Class:

RESPONSE TO THE PASSAGE

SECTION 1: QUICKIES – 15 MARKS
1. Write down the meanings of the following words which are underlined in the passage.

[1 mark for each correct answer EXCEPT Question 6 - [15 marks total]

a. Geordie: ___
b. Black robe: ___
c. Dog collar: ___
d. Tatty: ___
e. Began to dawn on me:__
f. Whimpering: __
g. Sniffles: ___

2. Who do you think Brother Bede was? Why was he wearing a “black robe”?

__
__

3. Where was Stephane? __

4. What do you think Stephane means when he says that Sausage met a fate that defies description?
__
__

5. What can you conclude about Stephane’s family situation? Give reasons for your response.

[5]

__

	Total for this section: /15

	Name:
	Date:
	Class:

SECTION 2: SUMMARISING [1] – 10 MARKS

In about 80 words, describe the events from Stephane’s bedtime until the moment he realized he would not see his mother for some time. Do not include anything that is not in the last paragraph. Use your own words as far as possible.

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	Content: /6
	Language: /4
	Total: /10

	Name:
	Date:
	Class:

SECTION 4: COMMENTING ON THE PASSAGE – 10 MARKS
The writer of the autobiography wants us to have sympathy with him as a young boy. Explain how he has written in a way which engages our sympathy. You may refer to:

· The vocabulary he has used

· The lengths of the sentences and phrases

· The detail of the events which are described

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	Content: /7
	Language: /3
	Total: /10

	Name:
	Date:
	Class:

SECTION 4: A LETTER

Imagine you are Stephane. You have been at your boarding school for half a term (about 6 weeks). Write a letter home to your mother telling her about your life. (About 150 words)

	Dear Mum,

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	Content: /7
	Language: /3
	Total: /10

SEROTONIN SYNDROME

	A disorder caused by drug poisoning, SEROTONIN SYNDROME, needs careful medical supervision

The death of Libby Zion, an 18-year old college student, in a New York hospital on March 5, 1984 led to a highly publicized court battle over the lack of supervision of inexperienced and overworked young doctors. But only much later did experts zero in on the preventable disorder that apparently led to Libby’s death: a form of drug poisoning called serotonin syndrome.

Libby, who went to the hospital with a fever of 103.5 had been taking a prescribed antidepressant, phenelzine (Nardil). The combination of phenelzine and the narcotic painkiller meperidine (Demerol) given to her at the hospital raised the level of circulating serotonin to dangerous levels. When she became agitated and tried to pull out her intravenous tubes, she was restrained, resulting in muscular tension which sent her fever soaring.

Now, with the enormous rise in the use of serotonin-enhancing antidepressants – often taken in combination with other drugs that also raise serotonin levels, emergency medicine specialists are trying to educate doctors and patients about this not-so-rare but potentially life-threatening disorder. In March 2005, two such specialists, Dr Edward W. Boyer and Dr Michael Shannon of Children’s Hospital in Boston, noted that more than 85 per cent of doctors were “unaware of the serotonin syndrome as a clinical diagnosis.”

In their review in The New England Journal of Medicine, Boyer and Shannon cited a report based on calls to poison control centres around the United States in 2002 showing 7,349 cases of serotonin toxicity and 93 deaths.

Experts fear that failure to recognise serotonin syndrome in its mild or early stages can result in improper treatment and an abrupt worsening of the condition.

Serotonin syndrome was first described in medical literature in 1959 in a patient with tuberculosis who was treated with meperidine. But it was not given its present name until 1982.

Recognising the early signs can be tricky because it has varying symptoms that may be easily confused with less serious conditions, including tremor, diarrhea, high blood pressure, anxiety and agitation. The examining physician may regard early symptoms as inconsequential and may not think to relate them to drug therapy, Boyer and Shannon noted.

Widespread ignorance of the syndrome is another diagnostic impediment. But even when doctors know about it, the diagnostic criteria may rule out “what are now recognised as mild, early or sub-acute stages of the disorder”, Boyer and Shannon wrote.

Perhaps adding to the diagnostic challenge is the fact that a huge number of drugs -
prescription, over the counter, recreational and herbal – can trigger the syndrome. In addition to selective re-uptake serotonin inhibitors (SSRI) like Zoloft, Prozac and Paxil, the list includes tricyclic anti-depressants and MOAIs (monoamine oxidase inhibitors); narcotic painkillers like Effexor; over-the-counter cold and cough remedies containing dextromethorphan; the anticonvulsant valproate; triptans like Imitrex, used to prevent migraines; the anitibiotic Zyvox (lynesolide); anti-nausea drugs; the
anto-Parkinson’s drug Meridia (sibutramine) and several drugs of abuse, including ecstasy, LSD, amphetamines and hallucinogens.

Although serotonin poisoning can be caused by an anti-depressant overdose, it more often results from a combination of an SSRI or MAOI with another serotonin-raising substance. Patients at particular risk some experts say, are those taking combinations of antidepressant and antipsychotic drugs, sometimes prescribed to treat depression. A small dose of a serotonin-inducing drug can cause it.

Serotonin syndrome can occur at any age, including in the elderly, in newborns and even in dogs. The syndrome can also occur two weeks after a serotonin-raising drug has been discontinued. Some drugs remain active in the body for weeks, and the MOAIs disable an enzyme involved in serotonin metabolism that does not recover until weeks after the drugs are stopped. But if doctor fails to recognise the symptoms and prescribes either a large dose of a serotonin enhancer or another serotonin-raising drug, the consequences can be severe.

Most important to preventing the syndrome is for patients to give their doctors a complete list of drugs they regularly take, including over-the-counter medication, dietary supplements and recreational drugs – before a doctor prescribes something new.

Indeed, if you are taking any of the drugs described above, you might ask whether a new prescription is safe. It is not a bad idea to also ask the pharmacist whether the medication, or an over-the-counter remedy you are considering, is safe to combine with any other drugs you take.

Once the syndrome develops, the first step is to stop the offending drugs. Most cases require only treatment of symptoms like agitation, elevated blood pressure and body temperature, and a tincture of time.

More severe cases are treated with drugs that inhibit serotonin and chemical sedation. Boyer and Shannon cautioned against using physical restraints to control agitation because they could enforce isometric muscle contractions that cause a severe build-up of lactic acid and a life-threatening rise in body temperature.

 New York Times News Service
NOTE: Serotonin is a crystalline protein found in the serum of clotted blood and it various animals and plants. It is associated with a wide range of physiological processes especially in the brain and blood vessels.

	Classic Symptoms
 In its classic form, serotonin syndrome involves three categories of symptoms:
 # Cognitive-behavioral symptoms like confusion, disorientation, agitation, irritability, unresponsiveness and anxiety.
 # Neuromuscular symptoms like muscle spasms, exaggerated reflexes, muscular rigidity, tremors, loss of coordination and shivering.
 # Autonomic nervous system symptoms like fever, profuse sweating, rapid heart rate, raised blood pressure and dilated pupils.

	Name:
	Date:
	Class:

	TOTAL: /25

SECTION 1: VOCABULARY (8 MARKS)

Instructions: Write down the meanings of the following words as they are used in context. (1 mark each)

1. prescribed: ___

2. agitated: ___

3. Restrained: __

4. serotonin-enhancing: ___

5. narcotic: __

6. antidepressants:___

7. inconsequential: ___

8. impediment: __

	Total for Vocabulary: /8

SECTION 2: RESPONSE QUESTIONS (17 MARKS)

Give automatic (short) answers. Write only the information requested. Marks will be deducted for irrelevant information.

1. What caused Libby Zion’s level of serotonin to rise to dangerous levels?

[2]

2. What was the cause of muscular tension which raised her fever to a dangerous level?
[2]

3. What may happen if the doctor fails to recognise serotonin syndrome in its early stages?
 [2]

a. ___

b. ___

4. Why can recognising early signs of serotonin poisoning be difficult?

[6]

a. ___

__

b. ___

c. ___

5. Which patients are particularly vulnerable?

[2]

__

__

6. How can patients help their doctor prescribe something for them if they are sick?
[2]

7. Why should physical restraint be avoided to control agitation?

[1]

__

__

LOST TO THE WORLD

It is the cruelest of nature’s diseases. Nancy Reagan has admitted how difficult it was watching her husband, the former President of the United States, destroyed by Alzheimer’s disease.
 Now the story of novelist, Iris Murdock, who died in 1999 after a painful battle with the disease, is coming to the big screen. Anyone who has read Murdoch’s books can imagine how frustrated, bewildered, frightened and vulnerable she must have felt as she succumbed to Alzheimer’s disease, no longer able to feed or dress herself, let alone write.
 Sadly, more and more people are suffering from the disorder – which is characterized by memory loss, depression, disorientation, and the deterioration of bodily functions. Experts predict that the number of Alzheimer’s patients worldwide could jump to 14 million by 2050 unless researchers can find a way to delay or prevent its onset.
 Put simply, Alzheimer’s is the culmination of different kinds of damage to the brain, causing tangles and plaques that kill brain cells, and eventually blocking the chemical messages that relay information. Although there are genetic factors that may contribute to this damage, researchers have also linked the disease with smoking, the cold sore virus, head injuries, furred arteries, stroke, high blood pressure, and diabetes.
 The disease was first observed by Dr. Alois Alzheimer, a psychiatrist, who recorded the tragic decline of a 51-year old woman known as Auguste D,, his patient at the University of Frankfurt Hospital from 1901 to 1906. According to his 32-page file of notes, Auguste’s first symptom was irrational jealousy towards her husband after he took a walk with a woman neighbour. She had trouble cooking meals and dealing with money and then began ringing neighbours’ doorbells. Gradually, Auguste became paranoid and anxious. She spent four years in bed, crying daily and answering “Auguste” to every question put to her. She progressed into memory loss, dementia and finally death. Dr. Alzheimer found microscopic fibres clogging the brain cells after her death.
 For years, the disorder was poorly understood and patients were often misdiagnosed or dismissed as neurotic. In the 1960’s the actress Rita Hayworth became the victim of rumours that she was an alcoholic when she began to find it difficult to remember her lines. She began to suffer memory lapses, flashes of temper and often spent the entire night screaming. She was soon unable to take care of herself and three years later it was officially announced that she was suffering not from alcoholism but from Alzheimer’s disease.
 Since then, scientists have completed hundreds of studies trying to identify the genetic and environmental causes of the disease. The results are far from conclusive, but they have observed that protection from the disease seems to be conferred by staying mentally active in old age, hormone replacement therapy, non-steroidal anti-inflammatory drugs, the Parkinson’s disease drug, selegiline and vitamin E.
 Studies carried out by Dr. David Snowdon of the University of Kentucky in America have shown that tangles and plaque on their own are not enough to cause the disease.
 Dr. Snowdon believes that while plaques are essential for the development of Alzheimer’s disease, something else is required to trigger the disease. His team found that strokes – even one or two small ones- can increase the risk of developing the disease by up to twenty times.
 Others believe inflammation may hold the key. Boxers, for instance, have countless plaques and tangles in their brains. Scientists have found that Alzheimer’s plaques are riddled with the same cells as those that occur after a head injury.
 Doctors advise that by avoiding cigarettes and following a healthy lifestyle that includes a good diet and exercise, you will reduce your risk of a stroke and subsequent brain damage.
	Name:
	Date:
	Class:

LOST TO THE WORLD – (ALZHEIMER’S DISEASE)
A1. Name three people mentioned in the article who have died of Alzheimer’s disease.

[3]
a. __________________________ b. __________________________c. _______________________
2. Why would seeing someone suffer from Alzheimer’s be distressing for loved ones?

[1]
__
__
3. What are the four main characteristics of the disease?

[2]
a. ______________________________________ b. ______________________________________
c. ______________________________________ d. _______________________________________
4. In simple terms, what is Alzheimer’s disease?

[1]

5. What other factors may be linked with the disease? (Name 4)

[2]
a. ______________________________________ b. ______________________________________
c. ______________________________________ d. _______________________________________
6. What were Rita Hayworth’s symptoms when she was misdiagnosed? (Name 3)

[3]
a. __
b. __
c. __
7. What measures can one take to protect oneself from the disease? (Name 4)

[2]
a. ___
b. __
c. __
d. __
8. Name two factors that can trigger the disease.

[1]
a. __b. _____________________________________
	Total for this section: /15

B. WRITE A SUMMARY DETAILING THE CAUSES AND EFFECTS OF ALZHEIMERS. (About 80 words)

	

	

	

	

	

	

	

	

	

	

	Content: /6
	Language: /4
	Total: /10

C. WRITE THE MEANINGS OF THE UNDERLINED WORDS IN CONTEXT.

1. vulnerable

2. succumbed

3. disorientation

4. deterioration

5. culmination

6. irrational

7. paranoid

8. dementia

9. neurotic

10. conferred

11. trigger

12. inflammation

13. hold the key

14. riddled

__
D. Research Alzheimer’s. Include

· what progress has been made in recent years to prevent the onset of Alzheimer’s
· any new treatment of the disease, and

· the outlook for someone with Alzheimer’s.

[20]

Write about 250-300 words.

BILL BRYSON ON CAPRI
Read the following passage carefully, and then answer all the questions.

The writer, Bill Bryson, has just arrived in the island of Capri off the coast of Italy. Before this he has visited other cities in Italy where his experiences have not always been very pleasant.
 Capri town was gorgeous, an infinitely charming little place of villas and tiny lemon groves and long views across the bay to Naples and Vesuvius. The heart of the town was a small square, the Piazza Umberto, lined with cream-coloured buildings and filled with tables and wicker chairs from the cafes ranged around it. At one end, up some wide steps, stood an old church, dignified and white, and at the other was a terrace with an open view to the sea far below. I cannot recall a more beguiling place for walking. The town consisted almost entirely of a complex network of white-walled lanes and passageways, many of them barely wider than your shoulders, and all of them interconnected in a wonderfully 9 bewildering fashion, so that I would constantly find myself returning to a spot I had departed from in an
opposing direction ten minutes before. Every few yards an iron gate would be set in the wall and through it I could glimpse a white cottage in a jungle of flowery shrubs and, usually, a quarry-tiled terrace overlooking the sea. Every few yards a cross-passageway would plunge off down the hillside or a set of steps would climb half-way to the clouds to a scattering of villas high above.

 14
 There were no roads at all, apart from the one leading from the harbour to the town and onward to Anacapri, on the far side of the island. Everywhere else had to be got to on foot, often an arduous trek. Most of the shops lay beyond the church, up the steps from the central square, in yet another series of lanes and little squares of unutterable charm. They all had names like Gucci and Yves St Laurent, which suggested that the summertime visitors must be rich and insufferable, but mercifully most of the shops were still not open for the season, and there was no sign of the tourists who must make them prosper in the summer.

21
 A few of the lanes were enclosed with the upper storeys of the houses completely covering the passageways. I followed one of these lanes as it wandered upward through the town and finally opened again to the sky in a neighbourhood where the villas began to grow larger and enjoy more spacious grounds. The path meandered and climbed, so much so that I grew breathless again and propelled myself onwards by pushing my hands against my knees, but the scenery and setting were so fabulous that I was dragged on, as if by magnets. Near the top of the hillside the path levelled out and ran through a grove of pine trees, heavy with the smell of rising sap. On one side of the path were grand villas – I couldn’t imagine by what method they got the furniture there when people moved in or out – and on the other side was a giddying view of the island: white villas strewn across the hillsides, half buried in hibiscus and bougainvillea and a hundred other types of shrub. .
31
 It was nearly dusk. A couple of hundred yards further on the path rounded a bend through the trees and ended suddenly, breathtakingly, in a viewing platform hanging out over a precipice of rock – a little patio in the sky. It was a look-out built for the public, but I had the feeling that no one had been there for years, certainly no tourist. It was the sheerest stroke of luck that I had stumbled on it. I have never seen anything half as beautiful: on one side the town of Capri spilling down the hillside, on the other the twinkling lights of Anacapri and the houses gathered around it, and in front of me a sheer drop of – what? – 200 feet, 300 feet, to a sea of the lushest aquamarine blue, washing against outcrops of jagged rock. The sea was so far below that the sound of breaking waves reached me as the faintest of whispers. A sliver of moon, brilliantly white, hung in a pale blue evening sky, a warm breeze teased my hair and everywhere there was the scent of lemon, honeysuckle and pine.
	Name:
	Date:
	Class:

Part 1 – Comprehension

1. From what we are told about the Piazza Umberto in the first paragraph of the passage, give three reasons why people might enjoy a visit there.

[3]

a. ___
b. ___
c. __
2. Give one reason why it was not easy to go from one place to another on Capri.

[2]
__

3. Explain, using your own words, ‘the upper storeys of the houses completely covering the passageways’
[2]
__
4. Give two facts about the path mentioned in line 27

[2]
a. ___ b. __________________________________
5. Re-read the last two paragraphs of the passage, and then write a summary of what Bill Bryson saw as he climbed to the top of this path. (Write a paragraph of about 50-70 words
)

[5]
__ ___________________________________

6. Re-read lines 8-11. Explain, using your own words, one of the difficulties Bryson encountered as he walked through the lanes.

[2]

7. State two things you learn about the visitors mentioned in paragraph 4, and explain, in your own words, what Bryson thinks about these visitors.

[4]
a. __

b. ___
__
	Total for this section: /20

BILL BRYSON ON CAPRI - WRITING

Imagine you have just visited Capri. Your aunt and uncle, who are both fit and healthy, are thinking of going there for a holiday and have asked for your advice.

Write a letter to them in which you give your opinion as to how suitable a destination it would be for them.

Begin your letter ‘Dear Aunt and Uncle’ and include:

· what they might like about the island
· what they might not like there.

Base your ideas on what you have read in the passage, but do not copy from it.

You should write between 200 and 250 words.
JOSEPH LOGAN [from CHECKPOINT]
Read this passage about a boy for whom nothing seems to go right and then answer the questions that follow.
’Joseph Logan.’
‘Yes, Miss?’
‘Thank you for your attention/’
A murmur of sycophantic laughter.
She pointed with the chalk to the lines on the board.
’What degree is angle A?’
‘Er…’
‘Angle B?’
‘Well…’
‘I suppose it is too much to expect you to know what angle C is. What angle C must be?’
‘I’m sorry miss.’
She spread her hands out towards the rest of the class, who roared in one triumphant voice, ’60 degrees, miss.’
She wrote 60 degrees on the board and then turned to face Joseph again.
‘What do you call this particular triangle, Joseph?’
He looked past her at the board.
‘Equ…’ he read. ‘Equ…’ He left it at than. There was no point in getting tangled up in the other letters. He knew they wouldn’t sound the way they looked.
‘Equilateral,’ said Miss McCabe. Her mouth was angry. She underlined the word three times and then the chalk broke. She threw the pieces onto her desk.
‘I am here to teach, Joseph,’ she said.’ You are here to learn. The law,’ she spoke with contempt, ‘demands that you attend school. If I had my way I would open that door and let you and all the others who don’t wish to learn go home and wallow in your ignorance.
She opened her desk and took out a new piece of chalk.
‘One day, when it is too late, you will regret your inattention. Regret this incredible waste of time. Your time and, I may say, my time. You will remain behind after the others have gone home.’ She sighed and turned towards the board. The class sighed too. They had hoped for better things.

By the time Joe was let out of school the town was beginning to lose its colour. The rows of houses up the hill had the look of cardboard cut-outs against the draining sky. The wind that blew up the valley was cold and the day’s dust and several crisp bags played dismally around Joe’s feet as he walked along the road. He was in no hurry to get home. Mam never got back from the café much before quarter to six and it was more than likely that his Dad would be sending him out on messages here, there and everywhere, and Mam would catch him at it and there would be trouble. More trouble. It was that sort of day. A troublesome day. There weren’t many people about.

Down below him in the distance a couple of shots were fired and then there was silence. The street lamps were flowering and people had not yet drawn their curtains, so the dusk glittered. He stopped by a long low wall and put his school bag down on it. His mother hated him to loiter. He shoved his clenched fists into the pockets of him anorak and huddled it around him, against the wind. A mist of smoke from the thousands of houses below drifted into the valley. The only colour to be seen now was the green grass of the hill across the valley, on top of which rose the grey walls that surrounded the city. A seagull drifted on the wind, out too late for safety. It was being blown away from the river back towards the hills. With an effort it moved its wings and turned steeply, setting off for home again. Joe picked up his school bag and took the hint. He passed a couple of shops, the windows barricaded, with stripes of light between the planks. ‘Business as usual’ scrawled on the closed doors. He turned off the main road down the hill, past a row of derelict cottages, past the frightening holes in the windows. He began to run. This stretch of the road always put fear in him. Around the corner a couple of men were strolling casually. Joe slowed his feet. He always felt that to run for no good reason made other people nervous. One of the men laughed at some joke. Joe sauntered past them.
‘Isn’t it Joe Logan?’
‘Yes’, said Joe.
They all stopped walking and looked at each other. The taller of the two men was chewing gum.
‘Time you were home,’ he commented.
The other man scratched his nose with a very long finger.
‘How’s your old man?’
Joe shrugged slightly.
“He’s O.K.’
‘Just the same miserable old man as usual.’
‘Sssh,’ said the other gum chewer.
‘That’s about it.’ He felt elevated by the casualness of his answer.
The two men laughed. Joe laughed.
‘Any news from Brendan?’
‘Mam gets letters…’
The men were bored.
‘Time you were home anyway.’
The wail of the fire engine, or perhaps an ambulance. Joe turned his head to see if he could see anything through the broken houses. There were some more shots from the other side of the valley.
‘Get on home.’
When Joe turned to took at the two men there was no longer anyone there. They had been, maybe, a figment of his imagination.
When you have read the passage, continue to the next page for the questions and vocabulary.

	Name:
	Class:
	Date:

	Scores:
	R.C.: /24
	Voc: /20

JOSEPH LOGAN
1. Give four reasons why you as a reader might have some sympathy for Joseph Logan. Support each of your answers with a quotation from the passage. One example has been given.
[8]
	Reasons.
	Quotations

	0. His teacher treats him very badly and is sarcastic.
She spoke to him with contempt.
	‘Thank you for your attention’
‘I suppose it is too much to expect.’
‘If I had my way…… I would let you wallow in your ignorance.’

	1.

	

	2.

	

	3.

	

	4.

	

2. Give four words or phrases from the passage that best describe the overall state of the town. Explain why you have chosen each of your answers. One example has been done for you. [8]
	Words/Phrases
	Explanation

	0. derelict cottages/
frightening holes in the windows
	The area was run down and there was a potential for danger/

	1.

	

	2.

	

	3.

	

	4.

	

3. Give four reasons why the two men might have worried Joseph. Support each of your answers with a quotation from the passage. One example has been given for you.

[8]

	Reasons
	Quotations

	0. They might react to him.
	‘He felt that to run for no good reason made other people nervous.’

	1.

	

	2.

	

	3.

	

	4.

	

VOCABULARY: Write down the meanings of the words as they appear in the passage. You may check in a dictionary if you like.
1. sycophantic

2. getting tangled up __
3. spoke with contempt __
4. wallow

5. regret

6. inattention

7. street lamps were flowering __

8. drawn their curtains
__

9. loiter

10. shoved

11. clenched fists ___
12. took the hint. ___
13. barricaded

14. planks

15. derelict cottages ___

16. sauntered

17. your old man___
18. shrugged

19. elevated

20. a figment of his imagination __

THE DOWN SIDE OF BODY-PIERCING
Read the following article and then answer the questions below:

As body piercing grows in popularity among both teenagers and their parents, one in five piercings now leads to infection. Emergency medical technicians recently wheeled a 19 year-old woman who had stopped breathing from a drug overdose into a Westchester City hospital. Doctors tried putting a breathing tube down her throat, but their path was blocked by three 1-inch-long metal stud barbells running along the length of her tongue. One doctor got to the point where he said, ‘If you have to rip her tongue, just do it." Eventually they got the tongue out of the way, but her body piercing could have cost her life.
 The popularity of piercing various body parts continues to increase, from mainstream thirty-somethings to rebellious teenagers, and they are piercing their bodies in stranger and stranger places - in the mouth, on their navels, through cheeks and even in the genitals.
 But doctors are starting to see more of body piercing’s disadvantages: oral piercings are causing swollen tongues, excessive bleeding, infection and swallowing of small jewelry parts. In fact, infections from moist or unclean piercing sites now occur in about one out of every five piercings.
 Those receiving the piercings are firing back, however, saying that the majority of people know how to take care of themselves with disinfectants. But, according to some medical practitioners, many piercers are providing their services in unsafe environments - no gloves or mask, no sterilization equipment and unsanitary surroundings.
 Other hazards come later – when jewelry is removed from the piercing site. Skin dimpling may appear even though the hole has closed up. A second problem is keloids - where scar tissue extends into normal tissue. If a person receives a paper cut and develops a keloid, they may end up with a scar the thickness of a pen. A keloid the size of a pea may develop on an earlobe where an earring once hung. Unfortunately, if you cut out a keloid, another may develop at the same location.
 Each body part presents its own specific danger, such as bleeding, nerve damage or infection and, therefore, requires special attention. Oral piercings, for instance, require an alcohol-free, anti-microbial mouth rinse. Alcohol isn't recommended because it increases the possibility of bleeding. Topical antibiotic creams should not be used for skin piercings because they prevent oxygen from reaching the wound to help it heal. In the upper part of the ear, a serious infection could cause the cartilage to die, leaving permanent disfigurement. Oozing pus from bellybutton piercings is also quite common.
 Treating an infection can be difficult. For example, if someone receives an antibiotic to fight the "streptococcus" bacteria, it may be of no help because they actually need an antibiotic to fight the "gram negative" bacteria found in the mouth.
 The most common piercing problem is ripped skin from the jewelry either catching on clothing or being pulled off. But maybe the most serious threat is hepatitis C. Hepatitis C is a blood borne infection that is being seen more and more in medical rooms, and doctors fear it may just be the tip of the iceberg. It causes cirrhosis and cancer of the liver and is the most common reason for liver transplants in the U.S. There is currently no vaccine for hepatitis C. Unsterile equipment, poor follow-up care or the reuse of piercing needles all add to the risk of contracting hepatitis C. Only certain materials should be used in piercing, including titanium, surgical steel, 14-karat and 18-karat gold, and a plastic called Tygon or PTFE. Sterling silver should be avoided because it oxidizes.

	Name:
	Date:
	Class:

Instructions: Write short answers to the questions.
1. Overall, what do you think is the author’s purpose?

[1]

2. What ratio of piercings leads to infection?

[1]

3. Why did doctors who attended a 19-year old woman who had taken a drug overdose, face difficulty in getting a breathing tube down her throat?

[2]

4. Mention four disadvantages of body piercing.

[4]
a. __ b. ____________________________________
c. __ d. ____________________________________

5. What worries medical practitioners about body piercers who insist they can take care of themselves?

[2]
a. __
b. ___
c. __
d. __

6. Mention two problems that can occur after a person removes jewelry from a place that has been pierced.

[2]
a. __
b. __
7a. How can a person get a keloid?

[1]

7b. What may happen if you cut a keloid?

[1]

8. Why is alcohol bad for cleaning piercings?

[1]

9. Why should topical antibiotic skin creams not be used for skin piercings?

[1]
__

10. Why would an antibiotic not be any help in treating the “streptococcus’ bacteria?

[2]

__

__

11. What is the most common piercing problem?

[1]
__ 12. What is Hepatitis C?

[1]
__
13. Why is hepatitis C infection especially dangerous?

[2]
__
__
10. Mention three ways that body piercing can lead to hepatitis C infection.

[3]
a. __
b. __
c. __
12. Why should sterling silver not be used for piercing?

[1]
__

Writing

1. Make a table with 2 columns, one listing points in favour of body piercing and the other listing points against it.
	In favour of piercing
	Against piercing

	· It has existed in many cultures for hundreds of years
	 One in five piercings leads to an infection

	·
	

	·
	

	·
	

	·
	

	·
	

Use your table to write a short essay presenting both sides of the argument and then a conclusion that states your own opinion. You could use the following plan:

Paragraph 1 (Introduction)

Body piercing has recently become very popular among young people in many countries. Not only ears are pierced now, but also noses, tongues, navels and various other body parts. This has attracted criticism from some people, who argue that piercing is dangerous. Meanwhile, others insist that if you take proper care, it is perfectly safe.
Paragraph 2 (Points in favour)

Supporters of piercing argue that …

… also …

In addition, …

Furthermore, …

Another argument in favour of piercing is that …

Paragraph 3 (Points against)

On the other hand, opponents (including many doctors) point out that …

… also …

In addition, …

Furthermore, …

Another argument against piercing is that …

Paragraph 4 (Conclusion)

On balance, I feel that …

Say what you think! [You may feel that there are risks involved, but it would be unfair to outlaw piercing. Instead, the government needs to control piercing businesses more strictly and people need to take better of their piercings. OR You may feel that piercing is extremely dangerous and ought to be banned.]

[image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

[image: image5.png]

[image: image6.png]

 INCLUDEPICTURE "http://geo.yahoo.com/serv?s=76001083&t=1196610429&f=us-w70" * MERGEFORMATINET [image: image7.png]

(Anna has travelled to another country to take up a college place. The passage describes her arrival in her new surroundings.)
1. ‘Just remember, Anna, your father and I are very proud of you.’ Her mother’s words to her before she left rang in Anna’s ears and she felt tears prick her eyes. She forced herself to stop thinking about her mother, afraid of making a spectacle of herself in such a public place as an airport.

2. Her heart sank when she realised that there were crowds of people waiting to have their
passports checked. In a state of great anxiety, she chose what seemed to be the shortest queue, and fished in her overloaded handbag for her passport. Panicking, she was convinced she had lost it, only seconds later to find it. All around her were people of different nationalities, united in their common purpose – to have their passports checked as soon as possible, leave the bustle of the airport and enter the country. Anna smiled at the young mother behind her who, with a squalling baby tucked under one arm, was simultaneously trying to hold the hand of a wriggling toddler. Clearly exasperated, the mother merely stared angrily back at her. Anna stretched out a hand to the little girl, but the startled and hostile look she received in exchange discouraged further contact.
3. Despondently, Anna soon realised that she had picked the wrong queue; the young man being dealt with at the passport desk for which she was queuing apparently had a problem which could not be solved, and passengers in other queues were checked through much more quickly. When she eventually reached the desk, Anna presented her passport to the immigration officer, who did not respond to her cheerful greeting. A flicker of recognition crossed his face as he compared Anna with the photograph on her passport and with a brisk, unfriendly flourish of his hand he waved her through.

4. ‘Now for my baggage,’ thought Anna, following the appropriate airport signs. Her mother hadtold her that all the suitcases from her aircraft would be placed on a moving conveyor belt and that she would have to identify and retrieve her own suitcase from among all the others.Sure enough, a suitcase appeared through a door at the edge of a conveyor belt, and then another, and another, until there was an ever-changing mixture of baggage of all colours and shapes moving slowly round before her eyes. A well-dressed businessman pushed rudely in front of Anna to haul his expensive-looking suitcase from the conveyor belt; his inconsiderate behaviour was repeated by a teenage boy who bumped into Anna as he collected a dilapidated backpack. Anna searched for her own suitcase, but with no success. Bags were collected, people came and went, until Anna was left standing tearfully in an empty hall.

5. By now she had been spotted by a uniformed official. ‘Please come with me,’ he said to Anna, not unkindly, leading her to a little office, where he picked up a pen and printed form. Clearly this was mere routine for him. ‘Now, please give me details about your missing bag – make, colour, size.’ Because she was by now wildly agitated, Anna’s mind had gone blank and she was unable to answer any of these questions. With a disdainful sigh, the official informed her that when her baggage was traced it would be delivered to the city address which Anna was able - miraculously, his look suggested - to give him. He glanced at his watch and sighed again.

6. As she left the airport through the revolving doors, there was a flurry of activity as several taxi drivers pestered her, each trying vociferously to persuade her to travel in his cab. She engineered her way round them, and was relieved to find herself at a bus stop, where she boarded a bus bound for the city centre. She took out her purse and fumbled with the strange notes and coins her mother had given her. With thinly veiled impatience, the driver accepted the proffered coins, and the bus rattled away. Anna slumped dejectedly into a seat, took her map from her bag, and studied the route from airport to college. She became engrossed in this that she raised her head just in time to see the bus moving away from a sign which pointed to the college. Annoyed at her own stupidity, she leapt to her feet and jumped off at the next stop, from which she had a long walk back to the college.
7. When she reached the student accommodation, she was disappointed that no suitcase awaited her in her room, although she consoled herself with the thought that, given the time-scale, this was hardly surprising. She surveyed the tiny room which was to be her home for at least the next year. It seemed so empty and unfriendly after the warmth of home. ‘Perhaps I shall feel better about it in the morning,’ thought Anna, as she climbed into bed. The last thing she remembered before sleep overtook her was an ache of homesickness in the pit of her stomach.
8. In the morning, she felt considerably brighter and searched in her handbag for clean clothesand toiletries, determined to make the most of her free day by investigating her newenvironment. Remembering her mistake of the previous evening, she negotiated her way to the correct bus stop. She also dealt with the foreign currency with a speed and accuracy which caused her to smile at her growing confidence. The bus shuddered to a halt at the city centre; how different this all was from the village she had left. Dizzily scanning the buildings, Anna could appreciate why they were called skyscrapers. People surged past, their faces set impassively, as they hurried towards their destinations. Cars gave off clouds of exhaust fumes as they inched along the road, their drivers tapping their fingers in impatience on the steering wheels. Motor bikes zigzagged through the lines of cars. With a somewhat inconsistent attention to safety, the bikers wore helmets while their bareheaded passengers perched on the edge of their seats, often carrying children. The traffic lights changed; Anna was propelled across the road by the crowd standing on the pavement, and found herself outside a huge covered market.
9. The coolness inside provided a refreshing change to the heat outside. There was an aroma of spices and fruit, and the sound of voices echoed around the high space. Fearfully, Anna took the precaution of clutching her bag tightly as she walked around, nevertheless relishing the vastness of the market and the variety of goods on display. At one stall a young woman was selling ribbons and cheap jewellery in a rainbow of colours, and Anna bought a gift to send to her baby sister, a bracelet of pink beads. She could imagine it being placed around her sister’s chubby wrist and again she had to fight against waves of homesickness.
10. By now, it was raining outside. People pushed into the market, many with newspapers over their heads, rain running in little rivers from their chins, their hair, their sandals. A queue for taxis had formed and people edged to the front of it, watching intently every vehicle that screeched round the corner. The sun blazed down again and steam hissed up from the pavement. It was time for Anna to go back to her little room. ‘Back home?’ she wondered, amazed at the difference a day could make. As she opened the door of her room, she found that she was not entirely alone. Standing in the middle of her floor, with make, colour and size clear to see, was the suitcase she had lost the previous day. Happily, Anna went downstairs to phone her mother.

‘Anna! How are you? How was your journey?’

‘I’m fine,’ laughed Anna. ‘And so was the journey.’

ANNA
	Name:
	Date:
	12 Am:
	Section:

	Reading Comprehension: /20

Instructions: Read the passage and then answer the questions which follow.
From paragraph 1:
1. What did Anna fear she might do to draw attention to herself?

[1]

From paragraph 2:
2. (a) Give two reasons which might explain why Anna was unable to find her passport immediately.

 [2]

(b) Anna stretched out her hand to the little girl. In your own words, describe the little girl’s reaction.

 [2]

From paragraph 5:

3. (a) Pick out and write down two consecutive words which show that the uniformed official was used to dealing with missing baggage.

 [2]

(b) When dealing with her missing baggage, the uniformed official showed two separate

attitudes to Anna. What were these two attitudes?

 [2]
i] ___
ii] ___
(c) Explain fully why the official seemed to find it ‘miraculous’ that Anna was able to give him her address in the city.

 [2]

From paragraph 7:

4. Anna was ‘disappointed that no suitcase awaited her in her room’. Why was this an unreasonable reaction?

[2]

From paragraph 8:

5. (a) Pick out and write down the single word which emphasises how high the skyscrapers

seemed to be to Anna.

[1]

(b) ‘People surged past, their faces set impassively’. What two impressions of city people does this suggest? In your answer, do not copy from the passage.

[2]

(c) Why were the car drivers impatient?

[1]

From paragraph 9:

6. (a) Anna was fearful as she walked around the market. What was she afraid of?
 [1]
__

(b) Explain in your own words the two reasons why Anna was ‘relishing’ the market.
[2]
i] ___
ii] ___

	Name:
	Date:
	12 Am:
	Section:

	Summary : /10

ANNA

From the whole passage:
Using your own words as far as possible, summarise the difficulties, anxieties and unpleasant experiences which Anna had in the airport and on her journey to, and arrival at, her college accommodation.

Use only the material from line 5 (Paragraph 2) “Her heart sank… …” to line 57 (Paragraph 7) “… …the pit of her stomach.”
Your summary, which must be in continuous writing (not note form), must not be longer than 160 words, including the 10 words given below.

Begin your summary as follows:

The difficulties which Anna experienced started when she realised that …
ANNA – SUMMARY
Reminder: DIFFICULTIES /// ANXIETIES /// UNPLEASANT EXPERIENCES
	The difficulties which Anna experienced started when she realized that
	Teacher

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	WORD COUNT: ___________
	

	Content: /7 Language: /3 Total: /10
	

‘MUALLEMS’
By Abdul Hamid Ahmad of Gulf News
At the beginning of each academic year, we suddenly think of schoolteachers – muallems, in Arabic. They have otherwise largely been forgotten and we remember them only then. Their role, their significance have been lost to sight, their prestige is almost at rock bottom!

Ahmed Shawki, who was given the title of “Prince of Poets” by other Arab poets, said in a poem about teachers, “Stand up for your teacher and show him respect. For he is the person above all others to be esteemed”

Shawki’s words show the high status teachers enjoyed in the past. But times have changed - teachers in the Arab world today are not treated as they were in times gone by. Despite their hard work, for which they are barely acknowledged, they are disregarded underpaid. Disrespect for them has passed from father to son. Schoolboys now insult their teachers and sometimes even beat them.

There are now scores of people who bear the title of muallam, although they have nothing to do with education. A flagrant encroachment on the teaching profession has occurred. The teacher has been robbed of his title, which has been given to those who sell shawarma and falafil bean cakes. These so-called ‘muallems’ have earned the title, not by teaching others how to make sharwarma and falafil but merely by knowing how to prepare this food.

The Arab world and other countries are overrun by thousands of shawarma and filafil ‘muallems’. Even MacDonald’s has put filafil on its menu, a guarantee that the falafil trade is prospering. These ‘muallems’ have big incomes, many of them earning in a month more than a teacher could earn in a year.

But the teachers’ plight is not the fault of the ‘falafil and shawarma muallems’. It is due to governments’ reluctance to improve the teachers’ living conditions.

The incomes of the shawarma muallems are growing because, unfortunately, the demand for shawarma seems to grow faster than the demand for education. Perhaps this explains the increase in both illiterates and big bellies in the Arab world in contrast to the Western world where shawarma is not as savoured.

As the abuse of schoolteachers continues, the muallems proliferate – the plumbers, the blacksmiths, the mechanics are all ‘muallems’. Some have even been accorded the title of ‘professor’!

In the Arab world, we also have female muallems and fahlawis, who seem to know everything and have ready answers to all questions on all subjects.

In this messy situation, the beleaguered schoolteachers have had to hit back even harder to defend their name, existence and dignity against a society that has insulted them and demoted them from the elevated status given to them by the Prince of Poets, Ahmed Shawki.

They have turned into business men, becoming part-time taxi-drivers or vegetable vendors. Some wander through the night from house to house giving private tuition that could push their monthly income from Dhs 5,000 to Dhs 20,000. They do this under cover of their government job, which guarantees them end of service benefits and pensions –the dream of every civil servant!

Disrespect for schoolteachers has combined with flawed school syllabi and a shortage of funds for education that is pushing the entire Arab education system to the verge of collapse.

In order to restore the teacher’s prestige, we must first restore prestige to the system. This could be done by increasing allocations for education and, above all, improving living conditions for teachers and, of course, restoring the teacher’s prestige. It is unacceptable that “the person above all others to be esteemed” should be equated to sellers of falafil and shawarma and the like. The title of muallem is for teachers only!

	Name:
	Date:
	12 American/Section:

Instructions: Give short answers to the following questions. Marks will be deducted for irrelevant information.

1. How did Ahmed Shawki feel about teachers? Give evidence of this.

[2]

__
__

2. How have things changed for teachers these days?

 [2]

i. __
ii. __
iii. __

iv. __

3. How has the word “muallam”, once used as a sign of prestige for teachers, been abused?

[2]

__

4. How have schoolteachers dealt with this demeaning situation to augment their income?

[2]

__

5. Why do teachers not want to give up their government jobs?

[2]

__
__

6. Why is the Arab education system collapsing according to the writer?

 [3]

i. __
ii. __
iii. __
7. How could this situation be remedied according to the writer?

 [3]
i. __

ii. __

iii. __

8. Summarise the main points of this article in about 100 words.

[10]
__
__
__

9. Write the meanings of the following words as they appear in the article. [½ mark each – Total: 4]

i. significance: ___

ii. flagrant encroachment: __

iii. is prospering: __

iv. plight:___

v. savoured: ___

vi. proliferate: __

vii. beleaguered:___

viii. flawed: ___

KEEP YOUR RAP AND HIP-HOP. OUR MUSIC IS HERE TO STAY
Comment by Muhammad Ayish - Professor of Communications at the University of Sharjah.
[The National, 20.11.2008]

Hundreds of fans who packed the American University of Dubai amphitheatre last Saturday witnessed yet another musical wonder by the Lebanese composer and oud (lute) master, Marcel Khalife, who was performing in memory of the great Palestinian poet, the late Mahmoud Darwish.

Watching a concert that combined Marcel’s musical magic and Darwish’s poetical genius, I was overwhelmed, not only by successive standing ovations
, but by the powerful sense of cultural pride that Marcel sought to instill in his loyal fans.

Every time Darwish’s name was mentioned, the whole auditorium echoed with cheers, and at those moments you could not help but submit to the spell of a music that derives its magic from both tradition and modernity. For many in the Arab world, Marcel’s iconic status derives neither from his soul-touching voice nor from his creative mastery of the oud, but rather from his being a voice of the oppressed. In his Salute to Mahmoud Darwish performances in Abu Dhabi and Dubai, Marcel found a great deal of inspiration in the words of the poet, who was also his long-time friend and collaborator
.

I remember watching a live broadcast of Marcel speaking at Darwish’s funeral in Amman last August, when he could find no more appropriate words to pay his respects to the great man than to sing solo selections from his poems. While everyone was immersed in deep sadness at the loss of a towering Palestinian figure, Marcel’s solemn voice was seeping into the audience’s hearts and minds, achieving an effect far more captivating that that of a traditional eulogy
. As he concluded his recital with Darwish’s marvel, I Yearn For My Mother’s Bread and Coffee, men and women alike were moved to tears.

In his own country, Lebanon, Marcel has been a force for unity since the mid 1970’s civil war, always remembered by his countrymen as a hero who defiantly performed in abandoned Beirut concert halls and theatres to keep spirits high in those hard times.

From an Arab cultural perspective, we can view the emergence of Marvel Khalife’s musical genre as a response to the creeping (increasing) influence of western music. Marcel has always been determined to maintain the true cultural spirit of musical expression even as new musical genres such as pop, rap, hip-hop and jazz were becoming more popular in the region since the 1960’s

He is often quoted as saying that we cannot communicate with the West using their music formats, especially as we take pride in our own ancient music heritage. It is exactly this sense of price that inspired Marcel to make the oud the object of his professional performances.

Many musical instruments played in the West are believed to have their roots in Arabic music:
the lute was derived from the oud,
the rebec (ancestor of the violin) from the rebab,
and the guitar from the qitara.

While being faithful to its ancient Arabic roots, Marcel’s music owes an important part of its fame to its combining of ancient and modern traditions. In recent performances, it was fascinating to see his Al Mayadine ensemble (orchestra) using western instruments such as the piano, the clarinet and the cello alongside the oud and the tambourine to communicate messages of universal appeal.

In his acceptance speech when he was named Unesco Artist for peace in 2005, Marcel emphasized the role of the performing arts
 and of music in particular in the
advocacy of global peace and human rights. Channeling the proceeds of his performances to Palestinian children’s charities will certainly contribute to preserving the Arabic heritage and promoting worthy human values.

It is heartening to see how this mission converges significantly with UAE cultural policies. In the face of an expanding global music industry, UAE support for original Arab performing arts such as Marvel’s is bound to foster confidence in our ability to engage ourselves and others in a genuine human dialogue that realizes the real mission of art in life.

	Name:
	Date:
	Grade 12Am/Section:

Give short answers to the questions. Marks will be deducted for irrelevant answers.

Column 1
1. Where was this concert held and in honor of whom?

[1]

__

2. How do you know that people loved and respected Mahmoud Darwish?

[1]

__

3. Why is Marcel Khalife an icon to Arabs?

[1]

__

4. What was the relationship between Marcel Khalife and Mahmoud Darwish?

[1]

5. Where is Mahmoud Darwish buried?

[1]

6. What made everyone cry at Mahmoud Darwish’s funeral?

[1]

7. How did Marcel keep people’s spirit’s up after the civil war began in Lebanon?

[1]

8. How does the writer believe (from an Arab cultural point of view) we can view the emergence of Marcel’s music?

[2]

__

__

	Total for this page: /10

Column 2
9. What has inspired Marcel to perform with the oud?

[2]

__

10. Which musical instruments played in the West are believed to have their roots in Arab music? Give both the Western and Arabic names:

[3]

a. __

b. __

c. __

11. How does Marcel “communicate messages of universal appeal”?

[2]

__

__

12. Where do the proceeds of his performances go?

[2]

__

13. How has the UAE helped Marcel in his mission?

[1]

__

14. Who wrote this article? What is his profession?

[1]

__
	Total for this page: /9

Wilfred Thesiger - “Umbarak bin London” (Great Travelers)
[image: image8.png]

[image: image9.png]

[image: image10.jpg]

By many considered the last of the great explorers, Wilfred Thesiger died in 2003 at the age of 93 in an old folks home in his sleep in Surrey, England. The irony was not lost on a man who had become the first European to fully explore the Empty Quarter of the Arabian Desert, live for seven years with the Marsh Arabs of southern Iraq and travel extensively with the nomads of Kurdistan, Iran and Afghanistan. Indeed, he had settled with the herdsmen of Kenya in 1968 and lived there for 25 years, hoping that “This will be where I will end my days. They can dig a hole and bury me.”

Failing eyesight and personal tragedies forced Thesiger back to England, the last place in the world he had ever felt comfortable. Thesiger was born in Addis Ababa in 1910 and though he attended school in England, his heart was still roaming the plains of Africa where he had spent his early years. Invited by Haile Selassie to attend his coronation in 1930, Thesiger jumped at the chance.

Whilst in Ethiopia he took advantage of the opportunity to slip away on an adventure into the notorious Danakil country, ostensibly to solve the mystery of a disappearing river. Out in the desert with his caravan, self-reliant and responsible for the lives of all the men under his command, Thesiger couldn’t look back.

“I was often tired and thirsty, sometimes tired and lonely, but I tasted freedom and a way of life from which there was no recall.”

His travels in the Danakil country were incredibly dangerous; the Danakil were a ferocious tribe hostile to outsiders and with the custom of severing slain foe’s genitals as spoils of war. Thesiger commented:

“I found it disconcerting to be stared at by a Danakil, felling he was probably assessing my value as a trophy.”

Against his political inclinations, Thesiger worked for the British administration in Sudan merely as a way to stay in Africa. He was posted in the north where he spent much of his time hunting lion and boar but by now he was hooked to the merciless desert clime. Following service in the Second World War in Syria, Thesiger swung a job researching the breeding grounds of locusts in Arabia. Here he was to spent the happiest five years of his life.

He ventured out with the Bedouin to cross the great sands of the ‘Empty Quarter’ of Arabia and was the first European to fully navigate this immense desert. He did so in the last years before Arabia was to change forever with the discovery of oil and recorded in his classic ““Arabian Sands”:http://www.roadjunky.com/greats/arabiasands.shtml” a culture and way of life that was about to disappear forever.

“I had no faith in the changes we were bringing about. I craved for the past, resented the present and feared for the future.”

He won acceptance, even friendship among the Bedouin for his intrepid streak that nearly cost them all their lives as they crossed immense distances through warring tribal territories with barely enough food and water to survive. He learned all he could about the Bedouin way of life and admired them intensely. The changes that oil wrought broke his heart and he remained bitter about the encroachment of the modern world up until his death.

In an attempt to recover some of the fraternal acceptance he had felt with the Bedouin he ended up staying seven years with the Marsh Arabs of Southern Iraq. He had originally only gone there to “..shoot duck for a fortnight.” Conditions were incredibly tough here but Thesiger was far from the modern world and therefore content after a fashion.

After decades of travel in the far flung regions of the world Thesiger settled in Kenya where, as usual, he ignored the towns and cities in favour of living with the local tribesmen. Thesiger considered the car an ‘abomination’ and wanted nothing to do with progress beyond a bag of antibiotics and a camera.

He was to shoot a breathtaking 35,000 images in his life and write a dozen books, many of which are considered to be the finest accounts of modern exploration that exist. A fierce traditionalist, Thesiger dreaded the consequences of globalization and homogenized world culture and saw no future for the world whatsoever.

“It will destroy itself. To me it is inconceivable that there will be any human beings left at all on this planet in 100 years time.”

A distinguished photographer, writer and environmentalist ahead of his time, Wilfred Thesiger was perhaps the last great explorer of the physical world. The need to explore and understand human society is an ongoing task but Thesiger lived in the last era of vast unknown territories. Thanks to his books and photos, a part of them lives on with us today.

	Name:
	Date:
	Grade 12 American/Section:

WILFRED THESIGER – UMBARAK BIN LONDON

Read the article and then answer the questions that follow. Short answers are required.

1. Why was it ironic that Wilfred Thesiger died in London? Why did he have to go back?
[2]
__

2. Where had he hoped to die and be buried? Why do you think he wanted to be buried here?
[2]
__
3. Why did he go into notorious Danakil country?

[1]

__

4. Describe how he felt when he was out in the desert.

[2]

__
5. Why was it dangerous to venture into Danakil lands?

[2]
__

6. Why did Thesiger work for the British administration in Sudan?

[1]
__

7. What did his research in Arabia involve?

[1]
__

8. How was his trip through the Empty Quarter unique?

[1]
__

9. What happened in Arabia when oil was discovered?

[2]
__

10. How did Thesiger feel about the changes that the discovery of oil brought about?
[2]
__

11. How did he feel about the Bedouin?

[2]
__

12. Why did he go to Iraq originally? Why did he stay seven years?

[2]
__13.
How did Thesiger view the modern world?

[2]
__

14.
What were his achievements?

[1]
__

15. What did he feel would happen to the world as a result of globalization and homogenized culture? [2]
__

 Total for this page /16

Read the guide to colds and flu then answer the questions that follow.

Ebenezer Sneezer’s Guide to Colds and Flu

Cold and flu symptoms are very similar, but there are some important differences. You can use this leaflet to help you decide which illness you have, what treatments you could use, whether or not you need to see your doctor and what you can do to make yourself feel better.

Colds and flu are caused by viruses. Antibiotics do not kill viruses and, despite years of research, there is still no medicine which will cure your cold or flu. What you can do is relieve the symptoms, such as runny nose, sore throat, headache and fever. Taking Vitamin C and zinc supplements can help defend your body against infection. Most of the symptoms you get from a cold or flu are the result of your body fighting the virus. Stopping the symptoms does not get rid of the virus.

What happens when you get a cold or flu?

The viruses which cause colds and flu are spread in tiny droplets produced when an infected person breathes, coughs or sneezes. They get into your body through your eyes or as you breathe. When the cells that protect your nose and throat from infection fail to stop the virus, you get a cold or flu. The virus uses the cells in your nose and throat to reproduce itself. You will get a sore throat, runny nose and start sneezing as your body begins to get rid of the infected cells. Sneezing is an early warning – so this is the time to start treating the symptoms.

Within 24 hours the infected cells have released chemicals to attract white blood cells to fight the virus. This causes inflammation in your nose and throat, giving you that blocked-up stuffy feeling. Your body may also release histamine, a substance which encourages your body to release mucus. This gives you a runny nose, a cough and it may also make you sneeze. If you have flu, you will be feverish and the virus will produce toxins which will make your muscles ache.

After four or five days, if your body’s first response to the infection has not killed off the cold virus, your temperature may rise as two more types of white blood cells join the attack. This does not mean that the cold has turned to flu. You will feel more tired and sluggish because your body is using more energy to fight the virus and because it has lasted a few days. You will also find your nose is more blocked up, or that you perhaps have pain around your eyes caused by blocked sinuses. You may still have a cough even after your cold has disappeared.

Coughs and sneezes spread diseases. An average sneeze will spread over 100,000 virus cells up to 30 feet (9 metres)…that’s the length of a big red London bus.

When you sneeze, your heart stops beating, you stop breathing and you close your eyes - if you are driving when you sneeze, you are blind for up to 300 feet (91 metres)

Ebenezer Sneezer’s Guide to Colds and Flu- Questions

Instructions: Give short answers. Marks will be deducted for irrelevant answers.

1. How do people get colds and flu?

[1]

2. What are the symptoms of a cold or flu?

[2]

a. __________________________________ b. _________________________________

c. __________________________________ d. _________________________________

3. What can you do to cure a cold?

[1]

__

4. What measures can you take to defend your body against infection?

[2]

5. What causes the symptoms of a cold?

[1]

6. How are cold and flu viruses spread?

[2]

7. How does the cold virus get into your body?

[2]

a. ___________________________________ b. ________________________________

8. At what point should you start to treat the symptoms?

[1]

9. What causes the white blood cells to fight the virus?

[1]

10. What causes the “blocked up stuffy” feeling you get when you have a cold?

[2]

	Total for this page: /15

11. Explain the meaning of the word “histamine”?

[1]

12. Why do your muscles ache when you have a cold or flu?

[1]

13. Why might you feel worse after 4 or 5 days?

[2]

a.___

b. __

14. Why might your eyes be hurting?

[2]

15. What happens to your body when you sneeze?

[4]

i] __

ii] __

iii] ___

iv] ___

__
	Total for this page: /10

THE SLAVE’S DREAM by Henry Wadsworth Longfellow

Beside the ungathered rice he lay,

His sickle in his hand;

His breast was bare, his matted hair

 Was buried in the sand.

Again, in the mist and shadow of sleep,

He saw his Native Land.

Wide through the landscape of his dreams

The lordly Niger flowed;

Beneath the palm-trees on the plain

Once more a king he strode;

And heard the tinkling caravans

 Descend the mountain-road.

He saw once more his dark-eyed queen

Among her children stand;

They clasped his neck, they kissed his cheeks,

They held him by the hand! –

A tear burst from the sleeper’s lids,

And fell into the sand.

And then at furious speed he rode

Along the Niger’s bank;

His bridle-reins were golden chains,

And, with a martial clank,

At each leap he could feel his scabbard of steel

Smiting his stallion’s flank.

Before him, like a blood-red flag,

 The bright flamingoes flew;

From morn till night he followed their flight,

O’er plains where the tamarind grew,

Till he saw the roofs of Caffre huts,

And the ocean rose to view.

At night he heard the lion roar,

And the hyena scream,

And the river-horse, as he crushed the reeds

Beside some hidden stream;

And it passed, like a glorious roll of drums,

Through the triumph of his dream.

The forests, with their myriad tongues,

Shouted of Liberty;

And the blast of the Desert cried aloud,

With a voice so wild and free,

That he started in his sleep and smiled

At their tempestuous glee.

He did not feel the driver’s whip,

Nor the burning heat of day;

For Death had illumined the Land of Sleep,

And his lifeless body lay

A worn-out fetter, that the soul, Had broken and thrown away!

	Name:
	Class:
	Date:

THE SLAVE’S DREAM is a narrative poem. Such poems usually have a beginning, a middle and a conclusion.

Direct and narrated speech makes up the form of this poem. Narrative Poetry was often composed to record historical, political and family events. These poems were passed down from generation to generation.

1. What is there at the start of the poem to suggest that the slave still has work to do?

[2]
__
2. In former years, what position had this slave held?

[2]
__
3. Identify at least two visible reactions that you might have seen in the sleeping slave had you been watching him.

[2]
__
4. Identify three creatures native to the slave’s homeland.

[3]
a. _________________________________ b. ____________________________ c. __________________________
5. Explain what is meant by: “The forests, with their myriad (many) tongues, Shouted of liberty”
[3]
__
__
6. What happens at the end of the poem?

[1]
__
7. In your OWN words, describe his thoughts as he dreamed.

[5]
i. ___

ii. __

iii. __

iv. __

v. ___

8. Write down your reaction to this poem, explaining why you liked or disliked it.

[2]

__

Total: /44

Total for this page: /11

Total for this page: /9

Total: /30

Total for this page: /16

Total for this page: /14

 /20

__________/25

Total for this page: /12

Total for this page: /13

Score: /20

� Standing ovation: when the audience stands up to clap and cheer at an artist’s superb performance.

� Collaborator: a colleague, someone you work with

� Eulogy: a tribute or speech that is said about a person at his/her funeral

� Performing arts: theatre and musical performances

� Comprehension-12/William Thesiger

5 | Page

