

**NATIONAL
SENIOR CERTIFICATE**

GRADE 11

NOVEMBER 2022

**ENGLISH FIRST ADDITIONAL LANGUAGE P1
(EXEMPLAR)**

MARKS: 80

TIME: 2 hours

This question paper consists of 12 pages.

INSTRUCTIONS AND INFORMATION

1. This question paper consists of THREE sections:

SECTION A: Comprehension (30)
SECTION B: Summary (10)
SECTION C: Language (40)

2. Answer ALL the questions.
3. Read ALL the instructions carefully.
4. Start EACH section on a NEW page.
5. Leave a line after each answer.
6. Number the answers correctly according to the numbering system used in this question paper.
7. For multiple-choice questions, write only the letter (A–D) next to the question number in the ANSWER BOOK.
8. Pay special attention to spelling and sentence construction.
9. Use the following timeframe as a guideline:
- SECTION A: 50 minutes
SECTION B: 20 minutes
SECTION C: 50 minutes
10. Write neatly and legibly.

SECTION A: COMPREHENSION**QUESTION 1**

Read BOTH TEXT A and TEXT B and answer the set questions.

TEXT A**CHOICE ABOVE CIRCUMSTANCES**

- | | | |
|---|---|----------|
| 1 | Cheslin Kolbe once doubted whether he had a future in the game. Critics said he was too small to make it as a professional player. Today he is viewed as a leading player in world rugby. His stunning try in the 2019 World Cup Final has sent his profile skyrocketing. | |
| 2 | Kolbe says the rugby field is still his playground, and the game his escape. 'Whenever I go on to that field, I go into a bubble and focus. The moment I stop having fun, will probably be the time I am done with the game.' | 5 |
| 3 | Kolbe's love for rugby started while growing up in the Cape Town suburb of Kraaifontein. When reflecting on that upbringing, he smiles as he tells <i>SA Rugby</i> magazine about his love for sport. | 10 |
| 4 | Olympic gold medallist, Wade Van Niekerk says, 'Of all the cousins, he definitely has the speed. We were always racing each other in the streets from a young age. We had fun running with a rugby ball in our hands.' | |
| 5 | 'Childhood memories remind me how far I have come, and what I have had to do to get here. I still picture myself as that young boy playing sport in the streets. Even then I was visualising myself being a Springbok,' Cheslin says. | 15 |
| 6 | That was easier said than done. Gangsterism, drug abuse, poverty and the drug trade were rife in the community. It led to frightening first-hand experiences such as once finding himself dangerously close to being caught in the crossfire, and literally having to run for his life. | 20 |
| 7 | 'If it were not for sport, I would probably not be where I am today,' Kolbe says. Rugby guided me in the right direction. It has taught me so much about discipline and working hard for what you want.' | |
| 8 | 'Admiration for the legendary All Blacks player Christian Cullen, motivated me to lay out my own journey. I overcame the challenges of my community. Seeing people making bad decisions and going down the wrong course taught me so much. It gave me that hunger to achieve the things I wanted in life. My dad was a good rugby player and someone I have looked up to. When he trained, I would be practising my side-stepping.' | 25 |
| 9 | 'I was always in love with rugby but was being put down by people who gave me negative feedback about my size.' My dad advised me to just keep on doing what I loved. Kolbe opted to turn that negativity into motivation. He would wake up in the early hours of the morning to go to gym before school. He spent more time training on the rugby field. Time with friends and going to parties were not important. He had to follow his rugby dream and ensure his talent was not wasted. | 30
35 |

10	His move to Toulouse in France, renewed his love for the game. The focus was no longer on his physical stature. Coaches, teammates, and fans in France admired his flair and fighting spirit. 'I think once you have walked down a tough road proving yourself to people all the time, that is when you enjoy those little victories,' he smiles.	40
11	It is a humble upbringing that has shaped Kolbe's outlook. Nothing is taken for granted. He wants to find more ways to give back to the community. When he spent lockdown back in South Africa, he joined projects that assisted those in need. 'I have a responsibility to set a good example and to make meaningful contributions where I can. I want to show people what can be achieved, despite their challenging circumstances or negative experiences.'	45

[Adapted from www.SARugbymag.co.za, April 2021]

1.1 Refer to paragraph 1.

1.1.1 Which game is referred to in line 1? (1)

1.1.2 Explain the difference between how Cheslin Kolbe was viewed in the past, compared to how he is viewed at present. (2)

1.2 Refer to paragraph 2.

What is meant by 'the game is his escape'? (2)

1.3 Refer to paragraph 4.

What have the cousins Cheslin and Wade done for their country through sport? (1)

1.4 Refer to paragraph 5.

Choose the correct answer to complete the following sentence.

Cheslin had to play in the street during his childhood because ...

A he had no friends.

B he had no speed.

C there were no sports fields.

D there were no rules. (1)

- 1.5 Refer to paragraph 6.
- 1.5.1 Explain why the writer refers to Cheslin's community. (2)
- 1.5.2 Using your OWN words, explain what is meant by 'caught in the crossfire'. (2)
- 1.6 Refer to paragraph 7.
- 1.6.1 What do the words 'If it were ... I am today' (line 21) suggest? (2)
- 1.6.2 State ONE lesson that Cheslin has learnt through rugby. (1)
- 1.7 Refer to paragraph 8.
- Besides the All Blacks Player Christian Cullen, who else motivated Cheslin? (1)
- 1.8 Refer to paragraph 10.
- 1.8.1 Why is the following statement FALSE?
When Kolbe was criticised for his size, he stopped playing rugby. (1)
- 1.8.2 How do you know that Cheslin made sacrifices to improve his rugby? (2)
- 1.9 Refer to paragraph 10.
- To which country did Cheslin move? (1)
- 1.10 What is the highlight of Cheslin's rugby career to date? Mention ONE point. (1)
- 1.11 Do you agree that Cheslin has '... a responsibility to set a good example...' (line 45)? Substantiate your answer. (2)
- 1.12 Discuss the suitability of the title, 'CHOICE ABOVE CIRCUMSTANCES'. (2)

TEXT B

CUT OUT ADDED SUGARS

Added sugars are what is added to food and beverages when it is processed or prepared. Too much of it can affect your health and shorten your life.

**WOMEN
& KIDS***

6
TEASPOONS

25
GRAMS

100
CALORIES

OR LESS

Heart Association recommended daily limit for added sugars.

MEN

9
TEASPOONS

36
GRAMS

150
CALORIES

OR LESS

Where to watch for added sugars:

SUGARY
DRINKS

SWEETENED
BREAKFASTS

SYRUPS AND
SWEETS

FROZEN
TREATS

SWEET
BAKED GOODS

Soft drinks.
Energy drinks

Breakfast
bars. Cereals

Jam, Syrup,
Sweets.

Ice cream.
Frozen dessert

Cakes, Pies,
Biscuits.

[Adapted from www.google.com]

- 1.13 Explain what the words 'cut out' mean. (1)
- 1.14 What do the words 'shorten your life' suggest? (1)
- 1.15 How many more teaspoons of added sugar can men take? (1)
- 1.16 Why do you think 'sugary drinks' are placed first in the list of sweet treats? (1)
- 1.17 Is the 'recommended daily limit' for sugar intake followed by people? Discuss. (2)

TOTAL SECTION A: 30

SECTION B: SUMMARY**QUESTION 2**

Regular exercise is important for our health.

Read TEXT C below and list SEVEN tips on **the benefits of exercise**.

INSTRUCTIONS

1. Your summary must be written in point form.
2. List your SEVEN points in full sentences, using no more than 70 words.
3. Number your sentences from 1 to 7.
4. Write only ONE point per sentence.
5. Use your OWN words as far as possible.
6. Indicate the number of words you have used in brackets at the end of your summary.

TEXT C**THE BENEFITS OF REGULAR EXERCISE**

Obesity and being unhealthy is a major issue, so it is important for people to become fit and healthy.

Regular exercise is a must for all age groups, and it is a vital part of being fit. A healthy lifestyle demands regular exercise. Life is stressful for most people, young and old, so it can also help prevent and treat mental health problems.

Study after study has shown us the various benefits exercise can have. No matter what one's age, everyone benefits from regular exercise. Sitting all day leads to weight gain, whereas regular exercise helps to manage your weight. Daily exercise provides children with the opportunity to make friends and interact with other people.

Everyone wants to feel happy, so stay fit and improve your mood. Exercise is the key to increase your self-confidence.

A person who is fit, has improved physical health, so is less prone to chronic diseases. With the increased immunity power that exercise brings, our body fights against cancerous cells.

People who exercise regularly, have more than enough energy to perform their daily duties. Older people can exercise by working in the garden every day. It strengthens bone health, so they are less prone to fractures.

It is certainly beneficial to exercise, especially in this modern world where lifestyles have changed. Young people in this modern society are not as active as the older generation.

[Adapted from aplustopper.com]

TOTAL SECTION B: 10

SECTION C: LANGUAGE

QUESTION 3: ANALYSING AN ADVERTISEMENT

Study the advertisement (TEXT D) below and answer the set questions.

TEXT D

YOU'RE OUR NUMBER ONE.

As the smooth taste that has connected South Africans for generations, we are proud to be part of your journey. From our family to yours, thank you for making us part of all your moments, everyday

NESCAFÉ Ricoffy
Share the fresh, smooth taste

Share the smooth taste
THAT STIRS MEMORIES.

[Adapted from www.Boomtown.agency.co.za]

- 3.1 Who is the target audience in this advertisement? (1)
- 3.2 Quote a SINGLE word which means the same as 'flavour'. (1)
- 3.3 What does the term '3-in-1' mean? (2)
- 3.4 Choose the correct answer to complete the following sentence:
Ricoffy is a ...
- A service.
B business.
C retailer.
D product. (1)
- 3.5 Why does the advertiser use the words, 'You're our number one'? (1)
- 3.6 Why is the advertiser grateful towards South African families? State TWO points. (2)
- 3.7 Do you think Ricoffy 'has connected South Africans for generations'? Substantiate your answer. (2)

[10]

QUESTION 4: ANALYSING A CARTOON

Read the cartoon (TEXT E) below and answer the set questions.

TEXT E

ZITS

[Source: www.google.com]

NOTE: In this cartoon, the boy is Jeremy Duncan, and the lady is his mother, Connie Duncan.

4.1 Refer to FRAME 1.

4.1.1 Write the correct spelling of the word 'license'. (1)

4.1.2 Why does Jeremy's mother want him to get his 'own driver's license'? State TWO points. (2)

4.2 Refer to FRAME 2.

Give ONE verbal and ONE visual clue to show that Jeremy's mother is angry. (2)

4.3 Refer to FRAME 3.

Why does the cartoonist use the ellipses? (1)

4.4 Refer to FRAMES 1 and 4.

Explain how the actions of Jeremy's mother in FRAME 4 contrast her actions in FRAME 1. (2)

4.5 Do you think Connie's reaction in Frame 4 is justified? Substantiate your answer. (2)

[10]

QUESTION 5: LANGUAGE AND EDITING SKILLS

5.1 Read the passage (TEXT F) below, which has some deliberate errors, and answer the set questions.

TEXT F**DR THAKGALO THIBELA**

- | | | |
|---|--|----|
| 1 | Dr Thakgalo Thibela is anything but your ordinary 21-year-old. While most people her age are either busy completing their degrees or figuring out what career path they want to follow, Thibela has been on the frontline at Helen Joseph Hospital in Johannesburg saving lives. I had to learn to be independent very quick when I left home in 2016. | 5 |
| 2 | She is one of South Africa's youngest doctors having recently received her Bachelor of Medicine and Bachelor of Surgery from the University of Witwatersrand. At 21, Thibela has a huge responsibility. The past few months have been tough, but she has taken it all in her stride. Helping patience gives me the greatest joy. | 10 |
| 3 | "I made the choice to come to the Helen Joseph Hospital and while it has been challenging, I have enjoyed it. There are a lot of support at the hospital. I am looking forward to the two years that I will be spending here. | |
| 4 | 'Being a doctor still hasnt sunk in. I know it is a huge achievement, so I am really proud of myself.' | 15 |

[Adapted from www.putfootfoundation.org.za]

5.1.1 Correct the SINGLE error in EACH of the following sentences. Write down ONLY the question numbers and the words you have corrected.

- | | | |
|-----|--|-----|
| (a) | I had to learn to be independent very quick. | (1) |
| (b) | Helping patience gives me the greatest joy. | (1) |
| (c) | There are a lot of support at the hospital. | (1) |
| (d) | Being a doctor still hasnt sunk in. | (1) |

5.1.2 Rewrite the following sentence in the simple past tense:

I choose to become a doctor. (1)

5.1.3 Give the correct form of the underlined word:

Hard work and determine are all you need to succeed. (1)

5.1.4 Combine the following sentences into a single sentence by using the words 'either ... or':

Dr Thibela could work at a clinic.
Dr Thibela could work at Helen Joseph Hospital. (1)

5.1.5 Provide an antonym for the underlined word:

'I was very fortunate that the public schools I went to promoted students who did well academically.' (1)

5.1.6 Write '2016' in words. (1)

5.1.7 Rewrite the following sentence in the negative form:

Dr Thibela grew up in Violetbank. (1)

5.1.8 Rewrite the following sentence in reported speech:

Dr Thibela said, 'Graduating is an achievement for me as well as our rural village.' (4)

5.2 Study the text (TEXT G) below and answer the set questions.

TEXT G

[Source: www.theflagshop.co.uk]

5.2.1 Rewrite the following sentence in the passive voice:

Mr Brownell designed the South African flag. (1)

5.2.2 Complete the following tag question. Write down only the missing words.

The flag of South Africa is a symbol of unity, ...? (1)

5.2.3 Study the following statement:

The sense of pride that comes with seeing our South African flag flying high anywhere is undeniable.

State the part of speech of EACH of the underlined words. (2)

5.2.4 Give the plural form of the underlined word in the following sentence:

Agency also designed flags, but it did not meet the criteria. (1)

5.2.5 Give the correct degree of comparison in the following sentence:

The South African flag is one of the (beautiful). (1)

[20]

TOTAL SECTION C: 40

GRAND TOTAL: 80