91474R


Level 3 English, 2014

91474 Respond critically to significant aspects of unfamiliar written texts through close reading, supported by evidence

2.00 pm Monday 17 November 2014 Credits: Four


RESOURCE BOOKLET

Refer to this booklet to answer the questions for English 91474.

Check that this booklet has pages 2 and 3 in the correct order and that neither of these pages is blank.

YOU MAY KEEP THIS BOOKLET AT THE END OF THE EXAMINATION.

TEXT A: PROSE


Glossed word

auxiliary extra; additional

Source (adapted): Janet Frame, "The Plum Tree and the Hammock", in *Gorse is Not People: New and Uncollected Stories* (Auckland: Penguin, 2012), pp 13–15.

TEXT B: POETRY


Glossed words

chaffinch a small introduced (non-native) bird patrician aristocratic, noble; long-established

faux pas an embarrassing act or remark in a social situation (French, literally "false step")

land agent real estate agent

social page part of a newspaper giving prominence to local gossip or scandal

Source: Lauris Edmond, Selected Poems 1975–2000 (Wellington: Bridget Williams Books, 2001), pp 37–38.