

MARKSCHEME BARÈME DES NOTATIONS RESPUESTAS Y PUNTUACIÓN

November / Novembre / Noviembre 2001

Higher Level Niveau Supérieur Nivel Superior

ENGLISH / ANGLAIS / INGLÉS B

Paper / Épreuve / Prueba 1

- One mark is allocated per question unless otherwise indicated.
- Un point par question sauf indication contraire.
- Cada pregunta tiene un valor de un punto, a menos que se indique algo distinto.

TEXT A

- **1.** B.
- 2.(a)-(d) *(in any order)* shut down engine, return to Athens, fly (fairly) fast, lower undercarriage *(accept speak to passengers) (accept burn off fuel)* [4 marks]
- **3.**(a)-(b) *(in any order)* sweating; "mood..swinging wildly *(accept any reasonable close word(s))*
 - (c)-(d) *(in any order)* sobbing; going to the toilet *(accept "being silent")* [4 marks]
- **4.**(a)-(e) (accept only minor contextual additions and alterations to the following phrases e.g. "was put on hold")
 - (a) he's got to say that
 - (b) something was up
 - (c) keep (you) updated
 - (d) blown to oblivion
 - (e) put on hold

[5 marks]

TOTAL TEXT A : [14 marks]

TEXT B

- **5.** are
- 6. could have been
- 7. are being
- 8. may have
- 9. will have
- 10. ought to
- **11.** do not
- **12.**(a)-(b) *(in any order)*
 - (a) financiers (in the City of London) (or close equivalent)
 - (b) most business executives *(or close equivalent)*

[2 marks]

13. Robin Guenier/ (chairman of Taskforce 2000)

14. B

- 15. D
- **16.** C
- 17. C
- 18. D
- **19.** B
- **20.** *(in any order)* B, F

[2 marks]

TOTAL TEXT B : [18 marks]

TEXT C

21.	'news and letter pages'			
22.	(a)	make (their) presence felt (accept 'part of')		
	(b)	create(d) a stir		
	(c)	(be) on the lookout (for)		
	(d)	flood(ed) (in)		
	(e)	subject to (much more) scrutiny (accept "watch(ing) very closely")	[5 marks]	
23.	21			
24.	age			
25.	(a)	drugs		
	(b)	education	[2 marks]	
26.	Huey	r (Freeman)		
27.	D			
28.	A			
29.	С			
30.		ept any two of the three possibilities) (accept any closely equivalent phrasing)		

- a special responsibility to represent the black community accurately.
- a special responsibility to depict the black community in a manner which will make them proud.
- to present the beauty and sophistication of black children. [2 marks]

TOTAL TEXT C : [16 marks]

TEXT D

31.	(in a (a) (b) (c)	<i>any order) (don't accept</i> - 'safety in numbers') craze (when everyone wants the new thing) market leader household name	[3 marks]
32.	(in a (a) (c) (d)	(fear of) not getting what they want (<i>accept</i> 'security effect') (product) captures spirit of the time (product) has emotional value (for them) (<i>accept</i> - 'sentimental value')	[3 marks]
33.	(a) (b)	impression that product is popular perceived value (is) magnified (<i>don't accept</i> - 'extended its worth')	[2 marks]
34.	В		
35.	D		
36.	С		
37.	A		

TOTAL TEXT D : [12 marks]

TOTAL = [60 marks]