[bookmark: _GoBack]ENGLISH LANGUAGE
UNITS 3 & 4
REVISION BOOKLET

[image: C:\Documents and Settings\HP_Owner\Local Settings\Temporary Internet Files\Content.IE5\DU1G64RF\MC900071193[1].wmf]

 (
This booklet provides a basis for your revision of this subject. You should work through it during term four, as home study and ask any questions during revision classes. Use the space in the booklet or create your own summary notes as answers to the questions.
U
)

SOME STUDY TIPS
Different people learn in different ways, so these are just some suggestions.
1. The vocabulary (metalanguage) is very important for this course
· Ensure your own notes are up-to-date. Compare them to the course summary notes on pages 24 – 32 in this revision booklet. Have you got all the terms covered?
· Get someone to regularly test you, even 10 minutes at a time is helpful
· Provide a definition of the term, and an example if possible

2. Many students find that when they read and re-read information, it still does not sink in. Try some of these ideas –
· Write a dot point summary of your notes for each sub-heading. Put it into your own words then check it back in the textbook or in your notes.
· Alternatively, highlight the key points as you are reading
· Use cards to write particularly tricky or important information on. Pin them up all over the house – the back of the toilet door is a good spot!

3. The essay - The best way to improve your essay technique is to write lots of practice essays.
· Read the topic carefully
· Think about what it is asking – be specific
· Write down some rough ideas – your key points
· Do you have enough material to write a full essay?
· If so, write down your main point for each paragraph
· List the examples you are going to use in each paragraph
· Work out the subsystem they relate to – have you covered more than just lexicology?
· Plan your introduction
· Now write the essay
· Allow about 50 – 60 minutes for writing your essay plan and the completed essay

4. Keep English Language in your mind at all times! It is one of the few subjects you can actually be studying and working on whilst you are out socialising or watching TV

· Listen to people talking (talk back radio is also good for this)
· What sort of language do they use?
· How do they take turns?
· Who is holding the floor?
· What is the social distance between the participants?
· How can you tell?
· Is the conversation rehearsed / scripted?

· Read the newspaper, magazines, books, ads, anything!
· Is there any word play?
· Can you spot any alliteration, puns, anaphoric reference, etc?
· What is the domain?
· What is the function?
· What is the register?
· What is the language style?
· Look at the syntax – sentence types and structures for a start

5. Grammar. Get a sentence, any sentence, and try to identify the word class for each word. Be specific – is it a possessive pronoun or a relative pronoun? Is it a past tense verb? Is it a modal indicating a high degree of probability?

6. Text books Read both Living Lingo and Mastering Advanced English Language. The chapters are topic specific so pick your weaknesses and get reading.

7. Study space and time. Again, this will vary from person to person. Make sure that you plan what you are going to do. Make a study timetable and be clear what you are doing. For example, you might plan to spend two hours reviewing the topic of informal language, then have a break and then write an essay about informal language. Make sure that you have a quiet space to work in and that, if you are doing a practice exam or essay, you won’t be interrupted.

 (
ESSENTIAL SKILLS
In order to do well in this subject you
must:
Understand and use the
metalanguage
 – do not rely on descriptions in ‘lay-language’ as this does not demonstrate your fulfilment of the outcomes
Demonstrate familiarity with each of the
subsystems
 of language
Know your
word classes
and
sentence types and structures
Understand the distinctive features of
different varieties of Australian English

in terms of phonetics and phonology (e.g. Broad vs. General vs. Cultivated accents), prosody (e.g. rising intonation), lexicon (e.g. Australian slang such as
dunny
) and morphology (e.g. shortening and diminutives such as
brekkie, servo
and
Maccas
), syntax (e.g. ending
but
 in some varieties of Australian English, as in
I didn’t do it, but)
, semantics (e.g.
fanny
in Australian English is not the same as in American English), and discourse features (e.g. Australian English discourse particles such as
yeah-no
)
Be able to explain how different types of language use contribute to the
purpose
 or aim of the speaker / text
Be able to explain the differences between different
text types
 (e.g. spoken and written language, formal and informal language) in terms of the subsystems
Give a concrete
example
 for each point you make, including the
line number
 – this is vital. Marks cannot be awarded if you do no clearly indicate both the example and its location
Be able to use Standard Australian English creatively and effectively in your own written work
Abandon your prejudice and preconceptions about the different ways people speak and write!
)

THE LANGUAGE TOOLBOX
1. Match the language subsystem with the correct description
	Phonetics and phonology
	How words are formed and what words are used

	Morphology and lexicology
	How words are put into clauses, phrases, sentences

	Syntax
	Study of the whole text

	Semantics
	The sound system of the language

	Discourse analysis
	What it all means

2. Name the three main prosodic features.

3. Briefly explain how sounds can be modified when we are speaking (elision, epenthesis, assimilation, strong form, weak form).

4. Name three English prefixes and three suffixes. Give their meanings, the type of stems they can be attached to and two examples of each.

5. Complete this table to briefly describe the purpose of each of the nine main word classes and give two examples of each one.
	Word class
	Description

	Noun

	

	Pronoun

	

	Adjective

	

	Verb

	

	Adverb

	

	Preposition

	

	Conjunction

	

	Article

	

	Interjection

	

6. Explain the difference between a clause and a phrase. Give an example of a noun phrase and an adjectival phrase.

7. Complete the table by naming the four sentence types. Provide and example of each.
	Sentence type
	Description
	Example

	

	
	

	

	
	

	

	
	

	

	
	

8. Complete this table by naming the five different sentence structures. Provide and example of each.
	Sentence structure
	Description
	Example

	
	
	

	
	
	

	
	

	

	

	
	

	

	
	

9. Listen words that belong to the semantic field of swimming and ten that belong to the semantic field of English Language.

10. Give a definition for ambiguity and explain the difference between lexical and structural ambiguity.

11. There are many types of figurative language. Give one example of each one of the following listed in the table.
	Figurative language
	Example

	Simile

	

	Pun

	

	Parody

	

	Satire

	

	Metaphor

	

	Idiom

	

	Irony

	

12. Explain the difference between a denotative and a connotative meaning. Give two examples of a word where the connotative meaning may be quite different to the denotative meaning.

13. Identify the word class (with sub-category) for every word in these sentences.
	English
	Language
	is
	the
	best
	subject.
	

	
	
	
	
	
	
	

	Gosh!
	This
	year
	has
	gone
	very
	quickly.

	
	
	
	
	
	
	

VARIEITIES OF AUSTRALIAN ENGLISH
1. Explain the differences between Broad, General and Cultivated Australian English. State who is most likely to use each variety. Give some examples of each variety. Refer to at least 3 language subsystems in your description.

2. Even though Australian English is relatively homogenous, there are some regional differences. List some of these variations, according to the subsystems.

a. Phonetic differences

b. Lexical differences

c. Syntactical differences

3. There are also age differences within Australian English. Use the language subsystems to explain the key features of teenspeak.

a. Phonetic differences

b. Lexical differences

c. Syntactic differences

d. Semantic differences

Australian English
1. List the key features of Australian English which distinguish it from other varieties of English.

AUSTRALIAN ABORIGINAL ENGLISH
1. Using the language subsystems as a guide, describe some of the major differences between Standard Australian English (SAE) and Australian Aboriginal English (AAE). Provide examples.

a. Phonology

b. Lexicology

c. Syntax

d. Semantics

1. How is AAE perceived by linguists today? Is this different to how it is perceived by the general Australian public?

2. How do Aboriginal people themselves feel about their languages?

AUSTRALIAN ETHNOLECT
1. Using the language subsystems as a guide, describe some of the major differences between Standard Australian English (SAE) and the ethnolect you have chosen.
a. Phonology

b. Lexicology

c. Syntax

d. Semantics

AMERICAN AND BRITISH ENGLISH
Australian English has traditionally tended to follow the British usage, but since World War II (1939-1945) there has been an increase in American influence. This century, with the increase in American TV shows and particularly the boom of the internet, Australians now find themselves very comfortable using American words, spellings, syntax and even, sometimes, American pronunciation.

1. Complete this table to show some differences between American and British lexicons.
	American English
	British English
	American English
	British English

	drug-store
	
	
	dustbin

	cookie
	
	
	cupboard

	elevator
	
	
	soft drink

	freeway
	
	
	flat (dwelling)

	cab
	
	
	autumn

2. Now complete this table to show the differences in spelling.
	American spelling
	British spelling
	American spelling
	British spelling

	check
	
	
	colour

	honor
	
	
	dialogue

	traveler
	
	
	jewellery

	favorite
	
	
	theatre

	defense
	
	
	tyre

3. Explain the difference between a rhotic pronunciation (as used in America) and a non-rhotic pronunciation (as used in Australia). Include some specific examples.

4. There are some clear differences in sentence structure between American English and SAE. Identify some of these. Again, be sure to include specific examples.

ATTITUDES TO DIFFERENT VARIEITIES

1. Briefly explain the difference between prescriptive attitudes and descriptive attitudes.

2. What is regarded as the ‘right’ or ‘correct’ English to use? (This is a trick question!)

3. Many people write letters to the Editor and / or ring talk-back radio and complain about declining standards of Australian English. Using dot points, list some of their main concerns. (You should easily be able to get a list of 10 points)

4. What do you think of these complaints? Are they valid? Are standards slipping?

LANGUAGE AND IDENTITY
1. Write a clear, concise paragraph to explain how Australian English has developed. You should be able to include a couple of specific words from each main time period to illustrate your answer.

2. A nation’s identity is often reflected in their national anthem. What does Australia’s national anthem say about us?

3. Language can also show individual and group identity. Give some brief examples of this.

4. Give a clear explanation of a Standard Language.

5. Explain the processes of codification and standardisation of a nation’s language.

6. Who monitors and sets the rules for standard language use in Australia?

7. How has the multicultural nature of Australia influenced our language?

8. Briefly explain what commas, hyphens, colons and brackets are and what they are used for. What would be the equivalent vocal form for each one?

9. How many essays have you written for this aspect of the course? (If the answer is one or less then write another one now)

JARGON
1. What is jargon?

2. Who uses it and in what situations?

3. What is the difference between professional jargon and social jargon? Give some specific examples.

4. Explain how jargon can be seen as a ‘two-edged sword’. (Remember the terms inclusive language and exclusive language.)

5. Give ten examples of jargon from a field or area that you know well.

6. Jargon uses many abbreviations, acronyms, shortenings and blends. Explain the differences between these terms and give two examples of each one.

SLANG
1. Give a definition of slang.

2. Who uses slang and in what situations?

3. Write a list of 5 traditional Australian slang expressions and explain what they mean.

4. Explain how Australian slang has changed and is continuing to change.

5. Write a list of 5 current slang expressions used by Australian teenagers. Explain what each one means.

6. Briefly describe how slang can be used to indicate group membership. (You must go beyond the lexical subsystem.)

EUPHEMISM, DYSPHEMISM
1. Complete this table to show the more polite and less polite expressions for some terms. You should be able to get more than one response for each term.
	Euphemism
	Neutral term
	Dysphemism

	
	going to the toilet

	

	
	sweating

	

	
	mental illness

	

	
	sex

	

	
	adultery

	

	
	getting drunk

	

2. Give some specific cases of when it would be suitable to use euphemisms, and, conversely, when it would be appropriate to use dysphemisms.

3. Which usage is favoured by advertisers? Explain why, giving some specific examples.

4. Look at the terms in the table above. Why are they often referred to as taboo topics?

5. In Australian society today, are there any words or topics that are taboo? Is there any place where swearing is considered inappropriate? Give some specific examples.

PUBLIC LANGUAGE – DOUBLESPEAK, WEASEL WORDS
1. Define doublespeak.

2. Who uses it and why?

3. Discuss the specific characteristics of doublespeak in terms of the subsystems.

a. Lexical choice

b. Syntactical structure

c. Semantics

4. Politicians (and other public figures) are often accused of using weasel words. What is meant by this term? Listen to the news tonight or watch a current affairs show and note down one specific example of someone using weasel words. What is the effect this has on the audience?

5. Explain the differing connotations in describing immigrants as new arrivals and asylum seekers as illegal arrivals and queue jumpers.

POLITICAL CORRECTNESS, DISCRIMINATION AND STEREOTYPING
1. Name the main topics where public speakers are now expected to show political correctness.

2. Why has this changed from the 1960s and even later?

3. Explain how racist jokes can lead to stereotyping, which leads to discrimination.

4. Briefly explain the concept of social distance and explain how this influences language choice.

COMPARISON OF INFORMAL AND FORMAL TEXTS
1. Complete this table to highlight the differences between informal and formal language, according to the subsystems.
	Features
	Informal language
	Formal language

	Phonology

	
	

	Morphology & lexicology

	
	

	Syntax

	
	

	Semantics

	
	

FUNCTIONS OF TEXTS
1. Complete this table to give some specific examples of texts that perform different functions.
	Function
	Informal text
	Formal text

	Narrative

	
	

	Persuasive

	
	

	Transactional

	
	

	Informative

	
	

	Instructional

	
	

	Social (phatic)

	
	

	Expressive

	
	

	Entertainment

	
	

	Instrument of thought
	
	

	Personal

	
	

	Record facts

	
	

2. List 10 text types you might find in the domain of ‘education’. Include some informal and some formal texts.

3. Name Martin Joos’ five language styles.

4. Give the mode, audience and function for the following text examples.

a. A magazine article about the new spring fashions for females

b. An episode of The 7:30 Report

c. A magazine ad for the new Land Rover

INFORMAL TEXTS
1. Explain the difference between monologues and dialogues.

2. List six differences between scripted and unscripted speech. Use the correct linguistic terms.

3. For this next section, you need to be familiar with the terms used to identify specific features of informal texts. Remember that it is also important to know why these features have occurred. Complete the table to provide an example of the following features.
	Feature
	Example

	repair (false start / self-correction)
	

	colloquial expression
	

	opening
	

	ending
	

	tag question
	

	adjacency pair
	

	overlap
	

	topic loop
	

	pause filler
(voiced hesitation)
	

	discourse particle
	

	hedging expression
	

	minimal response
(backchanneling)
	

	reduction
	

4. Name three methods used to hold the floor.

5. It is important to be able to explain why particular features occur in a conversation, and what the language used indicates about the relationship between the participants. Practice this by listening carefully to conversations around you, and by reading lots of texts.

a. List some typical features you would find in a conversation between close friends. Use the correct metalanguage.

b. List some typical features you would find in a conversation between people who do not know each other (e.g. in a job interview). Use the correct metalanguage.

6. Write an analytical commentary about the following transcript. You could comment about – the register, topic management, prosodic features, syntax, non-fluency features, discourse structure and cooperation and the relationship between the participants.

This conversation is between two teenage girls discussing a film one has seen and the other has not.
· B	You know that other movie we’re thinking of seeing ..
· Um … lock up
· M	Panic room\
· B	Panic room
· M	@@@@ Lock up @@@@@
· B	I don’t know like that looks good
· But what’s it actually about?
· M	Oh were you there last night when we were watching …
· [MTV]?
· B	[yeah]
· Yeah we=ll it’s about a mother and daughter that buy a new house?
· And inside the house there’s a what’s called a panic room?
· B	[mmm]
· M	[so if] anything happens like …

FORMAL TEXTS
1. How is coherence achieved in a formal text? What features should you look for?

2. How is cohesion achieved in a formal text? What features should you look for?

3. The normal sentence pattern is subject – verb – object. List six ways writers might vary this pattern and give an example of each one. Why do writers use these techniques?

4. For this next section, you need to be familiar with the terms used to identify specific features of texts. Remember that it is also important to know why these features have occurred. Complete the table to provide an example of the following features.
	Feature
	Example

	collocation
	

	simile
	

	paradox
	

	parallelism
	

	alliteration
	

	comparison
	

	repetition of sounds
	

	idiom
	

	metaphor
	

	anaphoric reference
	

	cataphoric reference
	

	personification
	

	end focus
	

	overstatement
	

	passive voice
	

	conversion
	

	deictic reference
	

	repetition of words

	

5. Place the following stylistic features in the appropriate subsystem table.
	alliteration
	irony
	listing
	rhythm

	paradox
	repetition of sounds
	repetition of words
	pun

	understatement
	sentence structure
	sentence type
	antithesis

	passive voice
	subordination
	assonance
	oxymoron

	rhyme
	personification
	types of sentences
	conversion

	compounding
	onomatopoeia
	parallelism
	overstatement

	nominalisation
	neologism
	consonance
	simile

	Semantic
	Phonological
	Syntactic
	Morphological

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Coherence – features to look for:
· Information is clearly and logically organised
· The layout is clear and consistent
· The text is organised, relevant and clear
· May use headings and sub-headings to ‘signpost’ the way
· Hyperlinks / footnotes, etc. – allow expansion of ideas, connections to other texts
· Paragraphs – deal with each topic separately
· Extra information in brackets – or subordinated in pairs of dashes – to explain jargon or technical terms, or to separate asides from the main information
· Sequencing of sentences – develops ideas in logical way
· Assumed knowledge / inference – readers can make assumptions based on their prior or shared knowledge
· Relevance – a lexical set / semantic field that is consistent throughout
Cohesion – features to look for:
· A cohesive text hold together sensibly
· Lexical patterning – repetition of lexical items throughout a text
· Phonological patterning – makes words seem as though they belong together
· Syntactic patterning – repetition of clause structures
· Pronouns
· Referencing / substitution – point to other parts of the text ‘this’ and ‘it’
· Synonymy – repeating ideas with different words
· Antonymy – making comparisons across the text
· Collocations
· Semantic field / lexical set – like lexical repetition, shows ideas are linked
· Information flow – end focus and front focus
· Linking adverbs and conjunctions – connect to other ideas in the text e.g. ‘similarly’
· Deictic ties

SUMMARY OF THE COURSE
· The five subsystems of language; what they are called and what they mean

Phonetics and phonology
· I.P.A.
· How sounds are produced and described
· Prosodic features – stress, pitch and intonation
· Sounds in connected speech

Morphology and lexicology
· Morphemes
· Word classes
Syntax
· Word order
· Putting sentences together (phrases, clauses, subjects, predicates)
· Active and passive voice
· Sentence structure (simple, compound, complex, compound-complex)
· Sentence type (interrogative, declarative, imperative, exclamative)

Semantics
· Collocations, idioms
· Sematic fields
· Lexical meaning and sense relations
· Denotative and connotative meanings
· Synonymy and antonymy
· Literal and figurative meanings

Discourse analysis
· Differences between speaking and writing in English

LANGUAGE VARIATION AND SOCIAL PURPOSE
The Nature and Functions of Spoken and Written Texts
· Three modes of text – spoken, written, signed
· Each mode is equally effective depending upon the context, the audience and the message
· Key differences between spoken and written modes.
· Spoken language is – more transient, open to immediate feedback, often unplanned, social tool, informal syntax, allows for colloquialisms, slang, etc., prosodic features add meaning, long clauses linked by ‘and’, less formal, change can occur from one generation to the next, uses body language and personal contact
· Written language – more permanent, one way communication, can be drafted and re-drafted, more formal language, uses punctuation and layout, more use of subordinate clauses, slower to change, uses additional words to make the meaning clear
· Function of the text – what is it trying achieve? May serve more than one function at a time
· David Crystal list of functions – emotional expression, social interaction, recording of facts, expression of identity
· Sara Thorne list of functions – referential, phatic, transactional, expressive
· Some other terms are - instructional, informative, narrative, persuasive, personal
· Development of technology has led to some blurring of these lines (between written and spoken)

Texts in a Domain
· All texts belong to a domain – the setting to which the text relates
· The text type is the kind of text – e.g bill, short story, sermon
· Martin Joos language styles – frozen, formal, consultative, casual, intimate
· Language style (register) can change during a text

Text, Context and Meaning
· Our language varies according to the context – the situation or circumstances
· Texts do not exist in a vacuum
· Consider how each text is patterned and how this relates to context, function and audience

INFORMAL TEXTS
The Varieties and Functions of Spoken English
· Speech has some benefits which cannot be matched by writing – speech is used to participate socially; it is immediate; each speaker has their own individual style; speech allows us to negotiate our meaning with the hearer
· Can also use body language, non-verbal features, eye contact, silence to ensure message is understood
· Speech can vary from formal, prepared speeches to casual conversation – it is used in many different contexts
· Can be monologue or dialogue
· Can be scripted (prepared beforehand) or unscripted (spontaneous) or semi-scripted (a mixture of both)
· Can use the prosodic features for added emphasis
· Specialist language has developed for different spoken contexts (e.g. a football radio broadcast)
· slang, jargon and technical phrases are used in most spoken domains

The Cooperative Principle of Conversations
· conversations – to be successful – generally follow set ‘rules’
· all participants should feel they can contribute; all should be getting something from the conversation; need to show sensitivity to other participants.
· conversational rituals include opening and closing conversations correctly; changing topics correctly; choose safe topics for general conversation
· in informal contexts the need to be liked and included is paramount - positive face

How Conversations Work
· The function, context and audience will determine the opening strategy and the closing strategy
· Degree of formality required will vary
· Tag questions are used to involve others in the conversation
· The person speaking is holding the floor. Others can have the floor passed to them (through question or body language) or take the floor by interrupting, but this is not considered polite
· There are some definite markers for turn-taking
· Handing on the floor can also be marked by changes in prosodic features
· Listeners can also signal their intent to speak
· The briefest conversation is a two-part exchange – an initiating utterance and a response
· A three-part exchange adds feedback after the response
· These are adjacency pairs
· The speaker holding the floor is in charge of turn-taking; this can vary throughout a conversation
· Non-fluency features are a result of spontaneous speech
· It may include pauses (for thinking time)
· Umm, er are common voiced hesitations or utterances
· Overlap – more than one person speaking at a time – is also common
· We generally don’t notice these in normal conversation
· Repairs are also common as we fix the mistakes as we go along
· Some people participate in conversations differently (e.g. men and women; some people from other cultures)
· Good conversations often involve people imitating or accommodating the person they are talking to, with regard to tempo, speech patterns, even lexicology

Spoken Conversation and Societal Interaction
· Trust is important in conversations, but because we trust we are open to deception or deceiving others
· We can exclude people from a conversation – either deliberately or not
· We can use conversations as a means of confrontation or to offend others or to gossip about others
· Conversations can also be used for humour / joking

Jargon and Slang and Their Use in Defining Group Membership
· Jargon is a mode of speech familiar to a particular group
· Communication between two people who share the language can make speech more efficient and concise
· Jargon can also be use, intentionally or unintentionally, to exclude others who don’t know it
· It is a two-edged sword – an effective communication tool and a means of keeping people in the dark
· Language can be a sword and a shield
· Sometimes jargon uses familiar words, but applies them in a specialised way
· Jargon can be used by nearly any group – a profession, a hobby group, close friends, sporting groups
· Slang is informal words or phrases that are the basis of colloquial speech
· Most cultures have their own slang, but Australians in particular have long been noted for their wry humour and wide use of slang
· Slang, like all language, is changing. In Australia, we have lost the older expressions from gold-rush and pioneering times and many fear we are being over-taken by American teenspeak instead

Language Used for Discriminating and Manipulating
· Discrimination is almost always based on erroneous assumptions of superiority
· Name calling, lumping all people from one race together, is one way language is used to discriminate
· Other words reflect racist, chauvinist or sexist attitudes – this is also discriminatory language
· The seeds of racism may well start with racist jokes because they desensitise people to stereotypes, which is to categorise whole groups of people using simplistic and often negative criteria
· Sometimes discriminatory language can be fairly subtle, creeping into society over such a long time that it is hard to detect. This is the case with much of the sexist language that still exists today
· As society’s attitudes change, so does the language we use. Racist language of the 1950s and sexist language of the 1960s is no longer acceptable
· Deliberately using offensive or dysphemisms can also be effective
· Swearing is quite widely accepted in Australia, but not in all situations

FORMAL TEXTS
The Varieties and Functions of formal texts
· Words are interrelated to create texts with a particular message
· Language is always produced, exchanged or received as text
· A text is any completed act of communication
· The context helps our interpretation of the text
· Examining text means looking at the whole layout, including photos, headings, etc.
· can classify written texts according to their text type (e.g newspaper article or school report)
· can also be classified according to their function, of which there are many, such as to explain, inform, persuade, entertain, instruct, amuse, deride, release emotion, request, deny, attract, blame, cast doubt, make fun, warn, command or for social interaction
· different text types will serve different functions, and can often be distinguished by their structure and language (e.g. compare a pamphlet of instructions to a fictional narration)

Discourse Features of Formal Texts
· Formal texts need more words to convey their meaning (compared to informal texts) so it must be more clearly ordered
· coherence refers to how a text is structured to make it easily understood
· coherent texts – use the active voice, not the passive; express actions as verbs, not nouns; are logically structured; explain background information
· cohesion refers to how the text is held together – interpreting one idea depends on successfully interpreting another
· some cohesive ties are – deixis, substitution, ellipsis, conjunctions, pronouns, reference, comparison, repetition, collocation, hyponymy, synonymy, antonymy, anaphoric and cataphoric references
· sentences can also be ordered in such a way that they are logical to the reader. New ideas occur at the end of sentences and familiar ideas are placed at the start
· the topic of the sentence – what the sentence is about – usually goes at the start
· the topic can be highlighted (given extra emphasis) by fronting, inversion, cleft sentences
· the active voice is most frequently used but there are some occasions where the passive is more suitable – ask yourself – does the audience need to know who did the action?
· Nominalisation is used in bureaucratic texts, to make the content more abstract
· Written texts also use coordination to join ideas of equal importance
· Subordination is not used as much in speech, but is common in writing to join a less important clause to the main clause. It can be shown by commas, dashes, brackets or the use of subordinating conjunctions
· Parallelism is when two or more grammatical elements have the same grammatical form. It is particularly important in listing

Stylistic Features of Formal Texts
· Stylistic features can be semantic, phonological, syntactic, morphological
· Semantic stylistic features include – antithesis, hyperbole, hyponymy, irony, overstatement, oxymoron, paradox, personification, pun, repetition of words, simile, symbolism, understatement
· Phonological stylistic features include – alliteration, assonance, consonance, onomatopoeia, repetition of sounds, rhyme, rhythm
· Syntactic stylistic features include – length of sentences, listing, nominalisation, passive voice, parallelism, repetition of grammatical structure, types of sentences
· Morphological stylistic features include – converting word classes (e.g. nouns into verbs) and creating new words

Language and Changing Social Expectations
· Certain subjects are taboo – not spoken about in public
· It will vary with the situation, but common taboo subjects are death, sex, bodily hygiene
· Acceptability of these topics is also influenced by the age, sex and social status of the participants
· To cover these embarrassing topics, we use euphemisms – a more polite way of saying what we really mean to avoid causing offence or distress
· So euphemisms may make something more pleasant sounding, but they can also cause the doer to be distanced from the action – this is almost a case of over-sanitisation
· Remember how euphemisms can be used to describe both sides of a war
· Language can also be manipulated – used skilfully so that the whole truth is not shown and people’s attitudes are influenced
· ‘Weasel words’ is a fairly recent term to describe the increasing use of words that do not really say or explain anything specifically. It is common for politicians and government departments to use, covering up with vague phrases and even euphemisms
· Doublespeak uses expressions that are ambiguous, usually deliberately, in order to obscure the real truth. It is to make something sound more acceptable, so it is a type of euphemism
· Very cleverly used by George Orwell in Nineteen Eighty Four
· Plain English is the more straightforward way of expressing the message
· Political correctness (PC) mainly applies to racism and sexism, and refers to the currently correct way to refer to these matters, both in language and behaviour
· What is acceptable may vary from group to group and some people get concerned that PC has gone too far

Major Principles of Non-Discriminatory Language
· In order to battle some discrimination it is necessary to change the language we use
· It is no longer acceptable to use racist or sexist language
· Attention is now turning to discrimination against the aged or people with a disability
· Groups may have a common identity, but this is often presented in an over-simplified way by the media
· It is seldom necessary to make reference to a person’s race, appearance, religion, gender, sexuality or disability

Politeness and Social Distance
· What is polite in one culture may not be so in another
· Two fundamental social requirements – we don’t criticise and we don’t interfere - negative face
· This also applies to language – using the appropriate language at the right time in the appropriate context
· We start to learn these protocols from a young age

LANGUAGE VARIATION AND IDENTITY
Variation in language reflecting users and uses
· We vary our language to suit the purpose – use a formal or informal register
· As children, we imitate the language around us – we are products of our time
· Our language changes as we get reach adulthood and are exposed to more language influences
· The register we use will vary depending on the context, the function and the audience in which we are writing or speaking

LANGUAGE VARIATION IN AUSTRALIAN SOCIETY
The dimensions of language variation
· It is difficult to define language geographically or even racially, so we tend to refer to speech communities – groups of people who speak the same language, regardless of country barriers, etc. For example, English is spoken in England, Australia and America as a first language, but each country takes a slightly different approach to it
· There are also regional varieties within a speech community

Varieties of English
· Australian English can be classified as – broad, general and cultivated
· The difference between the three is found in the way the vowel phonemes are articulated
· Broad Australian is stereotypically perceived to be the most obviously Australian, but in reality it is not very widespread
· Broad speakers tend to be less clear in the pronunciation of their consonants as well, they fall victim to assimilation and elision
· There are also gender differences in language
· The High Rising Tone (HRT) is a typical Australian speech pattern, particularly for females
· Regional differences are not very marked in Australia but they do exist. It can be shown by using different lexical items for the same object (e.g. bathers vs swimmers) or by differences in pronunciation (cassell vs carsell)
· People in the country tend to speak more slowly
· Australian Aboriginal English is another variety of English in Australia
· There were 150 – 650 Aboriginal languages when Europeans first arrived in Australia
· The first form of communication was a pidgin and a few of these have now become creoles
· Aboriginal English in all its variant forms is now considered one of the many varieties of Australian English
· Approximately 70% of Aborigines live in urban areas and speak a non-standard variety of English
· Other varieties of Australian English include the ethnolects of the various migrant groups
· As each migrant group becomes more established, their children and subsequent generations tend to lose the ethnolects
· American and British English show their main differences in spelling and in some lexical choices
· Australia has traditionally followed the British spelling system, but more and more people are accepting the American spellings in Australia

Attitudes to different varieties
· The English language today is made up of words from many different original languages
· It is one of the most studied languages in the world and one of global importance
· The introduction of printing in England in 1946 led to the standardisation of the English spelling system
· The model chosen was the dialect in the area bordered by London, Oxford and Cambridge – the seats of government, education and religion
· Over time this variety became the standard and the most prestigious
· Many Britons agreed that Australian English, by comparison, was appalling
· We now know that each variety has its own distinct flavour, and no one variety is ‘better’ than others but some attitudes of prejudice still exist
· The culture we are brought up in largely determines the sorts of attitudes we have to different languages
· People can sometimes be socially be discriminated against for the accent and use of language
· Cultivated Australian English is still sometimes given a prestige position
· What is prestigious in one context may not be in another

INDIVIDUAL AND GROUP IDENTITIES
The Relationship Between Language and Identity
· Our identity is bound up with the language we use
· Language identity categories include – individual, group, tribal, national, international, multicultural, indigenous
· In Australia we have been proud of our ‘larrikin’ language and some people mourn the passing of our ‘dinkum lingo’
· Each person is marked by the language they use – their idiolect
· A lingua franca developed early in Australia’s white history as people who spoke different versions of English were brought together
· New words were also invented for this colony – words to do with the bush, farming and gold-mining. Some of these words exist today as slang or old-fashioned colloquial expressions
· During the 1950s, as immigration increased, we saw the rise of many racist terms as well as new words (particularly for new foods that the migrants brought with them)
· The 1970s saw Bazza Mackenzie invent a few new colourful Aussie sayings – though these are mostly gone now
· Some people, such as Paul Hogan (Crocodile Dundee) and Steve Irwin, have attempted to preserve the Aussie lingo
· Everywhere there is evidence of increasing influence on our speech from America, mainly through television and films
· There are many ways in which people express their identity
· We also use language to show our group membership
· Social and personal language varies according to factors such as age, gender, occupation, interests, aspiration and education
· Australians belong to many groups as a way of expressing who they are
· These groups have their own lexicon, their own expressions, that reflect their identity
· The language of individuals and the language of groups is shaped by social expectations and community attitudes
· People draw on their linguistic repertoire to gain power and prestige, including exploiting overt and covert norms
· Some attention has now been focused on how we preserve our national identity and the language we should use to reflect this
· A study of national anthems from different countries shows how countries try to show, in words, their national identity

Standardisation and Codification of the Language
· Languages are constantly changing
· As a language use becomes widely accepted and enters general usage, the language is codified into dictionaries and grammar books
· It then spreads and becomes standardised when it is fully accepted, though not necessarily spoken, by the community in which it is used
· American English is only one of the influences on Australian English today – there are also the changing technology and other foreign influences
· Linguists are confident that even as we lose some old Aussie sayings, we will continue to create replacements
· Because the language is not stagnant, people still get worked up about what is the right standard – should spelling and grammar rules be relaxed? is it acceptable to make verbs from nouns? etc. There are often letters written to newspaper editors on these topics. They want set standards, and they want these enforced and upheld.
· In Australia, there are several bodies which are responsible for recording the standards of language, either formally or informally, such as SCOPE (the Standing Committee on Spoken English), the Australian Government Publishing Service Style Manual, and the Australian Broadcasting Authority
· The media also has a role in setting standards, as this is where we read and hear much of our information
· The ABA also provides a censorship role, to keep out unacceptable language – although obviously a definition of ‘unacceptable’ will not be readily agreed upon
· In the future will we see a rise of World Standard English, whereby all countries speak the same English and there is little room for national variation?

Multicultural Australia
· Australia is a multicultural country.
· More than 200 community languages are spoken.
· 16% of people speak a language other than English at home
· There are over 100,000 speakers of Italian, Greek, Cantonese, Arabic-Lebanese and Vietnamese
· Governments have tried to encourage recent migrants to participate in their new country and the first starting point is often language (think of the new test that people applying for Australian citizenship now have to sit)
· Many migrants work hard to retain their original language, for themselves and their children, as well as learning English. They have language schools and newspapers
· Australia has a range of people from different cultural and ethnic backgrounds.
· This has influenced our language and identity, but it is difficult to pinpoint the exact extent of the influence

Toolbox Revision
NOUNS
· proper						common
· abstract					collective
· nouns forming people				number - singular and plural nouns
· gender - masculine, feminine, neuter, common	gerund or verbal nouns
· non-sexist language				changing words to form nouns
· case – nominative, objective, dative, possessive
· possessive nouns				
· noun phrase / noun clause					

PRONOUNS
· first, second and third person			personal
· possessive					relative
· demonstrative					interrogative
· reflexive					emphatic
· indefinite					distributive
· quantifier					reciprocal
· number in pronouns				gender in pronouns
· case in pronouns (subjective, objective, possessive)

ADJECTIVES
· adjectives as attributes				proper
· descriptive					quantitative
· number						indefinite
· demonstrative					distributive
· interrogative					possessive
· absolutes					verbal adjectives
· comparative					superlative
· adjectival phrase				adjectival clause
· changing words to form adjectives

VERBS
· verbs as process words				transitive
· intransitive					auxiliary
· finite						non-finite
· infinitives					split infinitives
· compound verbs				active voice
· passive voice					number in verbs
· mood – indicative, interrogative, imperative, subjective
· parts of a verb – the present tense, the past tense and the past participle
· present participle and past participle
· tense of a verb – past, present, and future (singular and plural); continuous, perfect, timeless present and perfect continuous
· processes (verb groups) – material, mental, saying, relational

ADVERBS
· adverbs of manner, time, place and reason	adverbs as modifiers
· forming adverbs				kinds of adverbs
· confusing adverbs with adjectives		comparison of adverbs
· adverbial phrase				adverbial clause
DETERMINERS
· definite	
· indefinite

CONJUNCTIONS
· coordinating / subordinating
· their role in determining sentence structure

PHRASES AND CLAUSES
A phrase is a group of words that operates as one but it does not contain a finite verb. It may contain part of a verb, such as a participle or an infinitive, but it has no finite verb. A phrase is often introduced by a preposition. It cannot stand on its own as a sentence because the message is not complete. Provide examples of the following:
adjectival phrase -
adverbial phrase -
noun phrase -
participial phrase -
prepositional phrase -
A clause is a group of words containing a finite verb. It differs from a phrase in that is has both a verb and a subject. A clause forms the whole of a simple sentence or part of a complex or compound sentence. Provide examples of the following:
main clause -
subordinate clause -
adjectival clause -
noun clause -
adverbial clause -

1. The phrases in the table answer the questions, how? when? or where?. After each phrase, state which question it answers. There are four of each sort.
e.g. after sunrise – when
	in the burrow
	
	on the side of the tractor
	

	after sunset
	
	at a great rate
	

	with both hands
	
	before dinner
	

	in an angry way
	
	between the two houses
	

	across the paddock
	
	in a very clumsy way
	

	before 10 o’clock
	
	during the morning
	

2. In these sentences, a phrase is badly placed. Rewrite the sentence, changing the position of the misplaced phrase. (You may need to make other changes.)

a. The tourists on the jet saw a flock of birds going to Japan.

b. We bought a car from an old man with plastic headlights.

c. Soaring through the air I saw three large eagles.

d. Early this morning I saw a kangaroo coming to school.

e. Darting into a hole, I saw four white mice.

f. The jet plane was piloted by a lady with swept-back wings.

g. The truck was parked by a driver with sixteen wheels.

3. Make complete sentences by joining the main clause to its appropriate subordinate clause.

main clause					subordinate clause

a. These are the boys				when the train was due

b. Where is the new book			that I bought at the newsagents

c. I asked the stationmaster			where the road led to

d. The bus driver didn’t know			who rescued the other children

4. In the sentences below, the adjectival clause has been placed beside the wrong noun. Rewrite each sentence, placing the clause beside the correct noun.

a. The girl was presented with an award by the Queen who saved a baby from choking.

b. A precious diamond has been stolen from the museum which was found underground.

c. The jaguar is in the new cage which has shiny black fur.

d. The picture was painted by a famous artist that has a gold frame.

e. The girl is very fond of her grandfather who plays netball in my team.

5. Identify the adverbial phrase or clause in the following sentences.

a. Steven waved when we arrived.

b. The family like camping because it is fun.

c. The cat jumped through the window.

d. The girls came to the party dressed as hippies.

e. Melissa studied hard so that she would do well in her test.

6. Name the adjectival phrase or clause in the following sentences.

a. The roller blades with the red wheels are mine.

b. All students with a serious commitment to work will revise regularly.

c. Emma is a person who is a true friend.

d. The girl who is dressed in denim shorts is my sister.

e. A girl in denim shorts was standing watching the match.

7. Name the noun phrase or clause in the following sentences.

a. There was no valid reason for the delay.

b. Natasha thought that she could get away with it.

c. Gemma has just heard the good news.

d. This is what you should have done.

e. James arrived on his new bike.

References: Clutterbuck, Peter M. The art of teaching grammar. Longman, 1989
	 Ramsay, M.A. The complete guide to English usage for Australian students.

42

English Language Units 3 & 4 Revision booklet	 G. Jenkins & K. Perdriau	
The Essay

This information is taken from Kristen Fox's VCE English Language Exam Guide 2nd edition page 102-105. You should have written at least one essay on each of the key topics. They are summarised here in her section – Revise the Overarching Themes.
Australian English
Australian English differs from other national varieties – this theme looks at what makes Australian English unique and the factors that have contributed to its development over time.
· what makes this variety unique as a national variety
· Broad, General, Cultivated accents
· global contacts= and social changes and how they shape contemporary Australian English
· attitudes towards Australian language varieties
· Standard Australian English and its prestige value
· non-Standard varieties operating in Australia
· regional variation within Australia
· Aboriginal Englishes and ethnolects
· the role of language in constructing national identity

Individual and Group Identity
Language plays an important role in reflecting and constructing individual and group identities. Consider the following:
· social and personal variation (age, gender, occupation, interests, education, background, aspiration)
· individual identity and group membership
· Standard and non-Standard English and prestige varieties
· in-groups and exclusion
· social attitudes to non-Standard accents and dialects

The Concept of Register (Level of Formality)
The register of a text or degree of formality, is determined by a number of factors. We adjust our lexicon, accent and even our grammar in different contexts and situations wen we consider the following factors:
· relationships between speaker/writer and interlocutors/audience
· physical setting, situational and cultural contexts
· subject matter/topic/domain/field
· mode (spoken, written, electronic)
· purpose/function of the interaction
· social attitudes and beliefs of participants

Social Purpose of Language
Language plays a huge role in social interaction. We use language to achieve particular effects or to reflect societal opinion and language, in turn, influences our values and the way we see the world. Some main points to consider:
· inclusion and exclusion; in-groups and out-groups; social distance and intimacy
· prestige forms of language
· discrimination
· political correctness
· discrimination
· euphemism and dysphemism
· taboo and swearing
· jargon and slang
· manipulation of language (obfuscation, doublespeak, gobbledegook)
· politeness strategies and social harmony
· language in the public domain; public language
· linguistic innovation
· how language establishes expertise
· how language represents or shapes social and cultural, values, beliefs , attitudes
· how language can express identity (reflect and instruct)
· other functions of language, such as recording, clarifying, entertaining, promoting, persuading, commemorating, celebrating, instructing, informing

Attitudes to the Varieties
People often make value judgements about the different varieties of English; some varieties are deemed ‘better’ than others, particularly in certain situations of contexts. Prejudices can lead to discrimination and the establishment of 'in' and 'out' groups. Some of the issues to consider:
· Standard and non-Standard varieties
· prestige varieties
· value judgements - where they come from; prescriptive and descriptive approaches; language 'offences' and attitudes to language variation

Modes of Language
Both speaking and writing enable us to interact in society and express ourselves. These days, with advances in technology and communication, language is continually evolving and the division between the modes is often less clear. Consider the following:
· written, spoken and electronic communication
· features of each mode
· functions they serve
· when they are employed
· changes in language due to technological advances
· metalanguage necessary to analyse these modes

Language Change
Although language change features more heavily in Units 1&2, it is still important to be aware of how language is changing in everyday lives to reflect social needs, attitudes and values. Consider the following:
· Australian English and its development and evolution over time
· taboo, swearing and dysphemism and the role of changing social values
· political correctness, non-discriminatory language and changing social values
· linguistic innovation and informal language
· technological advances and their impact on language
· global contact and other social changes and their impact on contemporary Australian English
· migrant ethnolects and Aboriginal English

Resources to assist your essay writing
· Develop a scrap book of language items and organise this into different topics.
· Read the newspapers regularly.
· Keep an eye on magazines and advertising.
· Listen to television, radio, family and friends.
· Familiarise yourself with the main themes of the course.
· Try to complete as many essays on as many different topics as you can.
· If you are running short of time, write detailed plans for a range of essays instead. Ensure you include specific examples in your plan; link them to the subsystems and note the metalanguage you would use to describe them.
· Redo some of the essays you wrote earlier in the year.
· Remember to spend 5 minutes planning and 47 minutes writing.
· Do not try to memorise essays for the exam – each question is worded individually and your memorised essay will not fit comfortably with the specific question you are asked.

In the exam
· Make sure you clearly show the essay topic number in the allocated space.
· Underline or highlight the key words in the topic and plan to use those terms or synonyms in your essay. This helps ensure that you are answering the specific question.
· Show your planning – if you run out of time the assessor may be able to take the written plan into consideration.
· Most questions require a balanced look at linguistic issues – nothing is ever really one-sided.
· Ensure that you are actually responding to the specific question asked.
· Your essays must be specific to English Language and not a general English essay. This means that you must refer to the subsystems and you must use the correct metalanguage.
· Allow time to read over your essay and check for spelling, punctuation and grammar. These are assessed as part of the exam criteria.

· General Tips for Essay Writing
· Introduction needs to address all aspects of the essay topic and offer a perspective that will be followed through the main body.
· The main body should be a series of paragraphs, each started with a topic sentence, generally explaining the key point of the paragraph in relation to the overall essay topic.
· The main body paragraphs should be supported and explained with linguistic discussion using metalanguage and a variety of examples supporting the points. These examples should be as current and original as the student can manage. Purely descriptive passages should be avoided.
· The use of short, direct quotations of words and phrases is to be encouraged.
· The conclusion should strongly finish with an overall message directly relevant to the topic and earlier points made.
The Final Exam
Before the exam
1. Obviously you will have studied and prepared during your study break and learnt as much as you can.
2. You should also have completed lots of past exam papers and practice exam papers so that you are very familiar with the exam format.
3. If you have any problems during study time, you can email me, or check with someone else in the class until the information is clear in your mind.
4. Sleep and eating well are also important in this study time. No alcohol. No drugs.

Exam Day
1. Get a good night’s sleep before any exam. Studying at two o’clock in the morning won't help you get more marks compared by being alert in the exam.
2. If you have other exams on the same day, get them finished, have a break and then re-read the most important parts of this course again just to get your brain switched back to English Language. Sometimes talking to another student, or reviewing the vocabulary is sufficient. You are not aiming to learn new information at this stage, just get your mind onto those subsystems.
3. Make sure you eat something before the exam. You may be nervous and feeling queasy but you should not go in without eating.
5. The exam is on Thursday 14th November 2013 at 11:45 a.m.
6. You should aim to be at the school at least 30 minutes before the exam commences
7. You are not permitted to bring in any written notes, pieces of paper, electronic devices (mobile phones or iPods), dictionaries or correction (white out) liquid/tape.
8. You should take in a small bundle containing two highlighters; two pencils; a rubber; a sharpener; and four pens for writing (either blue or black).
9. You can also take in a clear bottle of water, which is a good idea, as this is thirsty work.

From the VCE Assessment Handbook English Language 2012 - 2016
· The examination length is 2 hours (plus 15 minutes reading time)
· All Outcomes in Units 3 and 4 will be examined. All of the key knowledge and skills that underpin the Outcomes in Units 3 and 4 are examinable
· The examination paper may include questions which refer to stimulus material such as newspaper articles, extracts from reports or case study materials
· All questions are compulsory
· Students will complete the examination using a question and answer booklet

Completing the Exam
These are some suggestions for a good way to tackle the exam. They are not the only way of doing it.
Reading Time (15 minutes)
1. In the 15 minutes reading time; read the whole paper through. Start by removing the insert in the middle and reading the text(s) for Section A and then Section B. Then read the questions for Section A. You may be able to answer questions of find features in your head but don’t worry too much about that at this stage, this is just to give you an idea for the next reading.
2. Read the essay topics carefully. Think about which topic appeals to you the most.
3. If you still have time, go back and more carefully read Section A and start answering the questions or finding the features for Section B in your head.

Section A - Short Answers (20 minutes)
1. As soon as you can commence writing, start answering the questions in Section A. Take your time, and read the text very thoroughly to look for the specific information. You may want to highlight or mark certain parts. Ensure that you read the whole question carefully.
2. If you do not know an answer, spend a minute or two looking and if you still are not sure, then leave that question and come back to it later. Sometimes a question further on in the paper will give you a clue.
3. Provide examples and line numbers when asked but also if needed to add to your answer.
4. Look at the number of marks allocated for the question and the number of lines given. This will give you a guide as to the number of points you need to make and how much you need to write.
5. Be very clear in your answer – write legibly and highlight or underline specific sections if that is needed.
6. When you have got to the end of Section A, check the time to see how you are going. If you have some time left (i.e. you have only taken 20 minutes) then go back and re-read all your answers.
7. Have you been clear in your answers? Have you included line numbers? Have you used metalanguage? Have you linked each feature back to the text? If you have crossing-outs are the answers still legible and clear? If necessary, re-write them.

Section B - Analytical Commentary (50 minutes)
1. Plan your analytical commentary by highlighting as many features from the text as you can.
2. Group them into paragraphs - not necessarily in subsystems - but use them as a guide.
3. Write your context paragraph. What is the text? Where is it from? What is it's function? Who is the audience? What is the register? Give an example.
4. Write the rest of the analysis in paragraphs. No need for a conclusion.
5. When you have got to the end of Section B, check the time to see how you are going. If you have some time left (i.e. you have only taken 45 minutes) then go back and re-read.
6. Have you been clear in your answers? Have you included line numbers? Have you used metalanguage? Have you linked each feature back to the text? If you have crossing-outs are the answers still legible and clear? If necessary, re-write them.

Section C - Essay (50 minutes)
1. Re-read the essay topics. Confirm which one you are going to do. In the space provided, write a detailed plan. What is your main contention? What is the main point of each paragraph? What examples have you got to back up each point? What subsystems do they relate to?
2. Write the essay number clearly in the space provided – very important!
3. Write your introduction. Remember it should give a direction to your essay; outline your main ideas and re-work the key words in the topic
4. Stop for a minute and re-read your introduction. Is it clear where the essay is going? Do you really have enough information to write a whole essay on this topic? Does it clearly answer the specific topic? Has the stimulus material been addressed?
5. Hopefully the answer is “yes” to all of these, so proceed, using your detailed plan to guide you. The actual writing should not take more than 47 minutes
6. When you have finished, re-read your essay, checking spelling, omission of small words, sentence structure, etc. Ensure you have mentioned the required number of subsystems

Any time left over?
1. Re-read all your answers. You have time to correct minor mistakes; make an answer clearer; ensure that you have been specific and answered the question directly as asked.
2. Ensure that you have answered every question. If you still don’t know an answer write in something that seems to be related – it may get you an extra mark. Do not leave any answers blank.
3. Ensure that you have clearly indicated the number of your essay topic. This is very important.

DO NOT STARE OUT THE WINDOW – CONCENTRATE AND KEEP THINKING AND ADD EVERYTHING THAT MIGHT GET YOU ANOTHER MARK OR TWO OR THREE.

It’s over!
1. You may take the insert for Sections A&B with you
2. I’ll be waiting for you outside

Further advice
The exam is now finished and there is nothing you can do to change the result. Some students find it helpful to go over the answers and some don’t like to talk about it. Either way, you probably have other exams to complete and now is the time to start focusing on them.

All your teachers and your parents can ask – and all you can ask of yourself – is that you have done your best. You have prepared as fully as you can; you have gone in and answered every question; you have done your best.
image1.wmf

