EARL HAIG SECONDARY SCHOOL

ENGLISH DEPARTMENT

GRADE 11 UNIVERSITY ENGLISH

Date:

Wednesday May 5th, 2010

Time:

9:00 – 11:00 am

Duration:

2 hours

Course code:

ENG 3U1
Student name _____________________________
	Ms Bell
	Ms Khan

	Dr. Fernandes
	Ms Lenchak

	Ms Giardine
	Ms Lue

	Mr Harkness
	Mr Webster

Student’s name _____________________________

THIS IS A MOCK EXAM BASED ON AN A FORMER SUMMATIVE THAT WAS DESIGNED FOR STUDENTS WHO READ ORYX AND CRAKE BY MARGARET ATWOOD. YOUR EXAM WILL HAVE A BROADER ESSAY QUESTION WHICH YOU WILL APPLY TO ONE OF THE MAJOR TEXTS THAT YOU STUDIED IN GRADE 11. THERE WILL BE A QUESTION ASKING YOU TO PARAPHRASE THE THESIS OF AN ESSAY, DESCRIBE THE TONE OF THAT PIECE OF WRITING, THEN WRITE A 500-750 WORD ESSAY APLLYING YOUR UNDERSTANDING OF A MAJOR TEXT YOU STUDIED THIS YEAR.

Instructions
· Read all four pages. This is a double-sided exam. This is a 2-hour examination. You have plenty of time to read and think. Work in point form and then write out your answers in clear and complete sentence form.

· All final answers, including your written response should be written in blue or black ink. You may use a pencil and highlighters for the mark up the exam photocopies and for your rough work.

· All answers must be written in complete sentence form. For the written response, please see the attached rubric. If a challenging word is neat and recognizable, spelling will not be part of the evaluation.

· No electronic device of any type is permitted

· No dictionary, thesaurus or notes may be used.

· Read Ivor Tossell’s essay, “Learning to Live in Public”, and answer the following questions on paper provided.

· At the end of the exam, make sure your name is on all sheets of paper. Hand in these question sheets, the essay, your good answers and rough work.
	Questions
	Evaluation

	1. In a sentence, state the tone of the essay and justify your response by giving two examples of Ivor Tossell’s diction which support your choice.

	/2 marks

(Reading & Literature strand)

	2. In your own words, state the thesis of this essay.

	/3 marks

(Reading & Literature strand)

	3. Essay response:

Make sure that you write in a formal style, using only standard English. Avoid slang, colloquialisms, contractions, and abbreviations. Make sure you write in the third-person point of view. In an essay of about 500 to 750 words, respond to one of the following:

A. In this essay, Ivor Tossell discusses the role that technology plays in our society. Technology plays a role in the novel Oryx and Crake, by Margaret Atwood. With specific reference to the novel determine whether Atwood thinks that technology such as electronic communication and “gaming,” is benefiting or harming humankind.

or

B. In paragraph #10, Ivor Tossell writes, “Much has been made, over the years, of the fact that North Americans have withdrawn from the civic street and made the private spheres of home and office the centres of their social lives. The public spaces in between have withered as suburbs and drive-throughs coated the countryside instead of the tightly packed cities we used to build.” Would it be accurate to say that Margaret Atwood, through the novel Oryx and Crake, believes that this withdrawal form the civic street is a large problem? Please substantiate with specific references to the novel.

	/20 marks

(Writing strand)

	
	Below One

<50 %
	Level One

50-59%
	Level Two

60-69%
	Level Three

70-79%
	Level Four

80-100%

	Content
	Little or no evidence of appropriate content, understanding of the essay, novel, logic, or persuasiveness of argument
	Limited evidence of appropriate content, understanding of the essay, novel, logic, or persuasiveness of argument
	Some evidence of appropriate content, understanding of the essay, novel, logic, or persuasiveness of argument
	Considerable evidence of appropriate content, understanding of the essay, novel, logic, or persuasiveness of argument
	Thorough evidence of appropriate content, understanding of the essay, novel, logic, or persuasiveness of argument

	Style

And Mechanics
	Ineffective proofreading: a large number of grammar, punctuation, and spelling errors
	Limited evidence of proofreading; a considerable number of grammar, punctuation, and spelling.
	Some evidence of proofreading; a number of grammar, punctuation, and spelling errors.
	Evidence of proofreading; few grammar, punctuation, and spelling errors.
	Well-proofread essay with very effective grammar, punctuation, and spelling.

	Organization

Clear direction

Substantiation

Analysis
	Flawed organizational plan.
	A limited organizational plan
	Somewhat effective organizational plan..
	Evidence of considerable organizational plan.
	Effective organizational plan.

	Paragraph
	Text

	1

2

3

4

5

6

7

8

9
10
11
12
13
14
15
16
17
18

19

	Learning to live in public

November 16th, 2009 | Ivor Tossell
It’s easy to sneer at coffee shops. This country properly belongs to Tim Hortons, after all, which is really more of a fast-food joint in drag.

Coffee shops are urban inventions: game reserves for students, layabouts, guitarists and wearers of thick-framed glasses whose primary concern at this time of year is keeping their scarves out of their lattes. If that earns the scorn of middle Canada, I hear you.

But something is afoot here. I’m sitting in one as I type this. The place is full of people, poking at their computers and poking at each other. I can see what they’re reading. I can hear what they’re saying. I can see who they’re dating. I can see how poorly their dates are going (very poorly).

Everyone is busy doing a funny dance: half-ignoring each other while half-hearing everything, for hours on end. You don’t do that at Tim Hortons, where the object of the game is to grab your double-double and head for the hills. On the other hand, Tim Hortons doesn’t have a claim on representing the future of wired society. But, if you pay close attention, this coffee shop does.

Recently, a respected American research group released a study on how the Internet is affecting the way people socialize. It turns out – popular wisdom notwithstanding – that technology doesn’t make people antisocial after all.

According to the study, conducted by the Pew Internet & American Life project, people who use the Internet and cellphones are more likely to have a larger cadre of actual confidants than those who don’t – real friends, not just the dodgy Facebook variety. Netizens are more likely to have close conversation with people outside their families. And Internet users are also more likely to have meaningful conversations with people of other political persuasions and racial backgrounds. It’s all fairly rosy.

But buried in the report is a nugget packed with even happier irony: Internet users, on the whole, get out more. They’re considerably more likely to spend time in public and semipublic places that are not home or work – places like parks, restaurants and, yes, coffee shops.

The study’s authors, a collection of university sociologists, are quick to point out that this could be a function of economic status and age: People who use the Internet at work are likely to be in a demographic that spends time out and about. They also, rather tepidly, suggest that the Internet might enable users to make more trips to public spaces by helping them find places to go and arrange to meet up with friends.

I think there’s more to it than that.

Much has been made, over the years, of the fact that North Americans have withdrawn from the civic street and made the private spheres of home and office the centres of their social lives. The public spaces in between have withered as suburbs and drive-throughs coated the countryside instead of the tightly packed cities we used to build.

Even for city-dwellers, the mindset we’ve been left with doesn’t leave much room for casual contact with people we don’t know. Deprived, we seem to crave it like some exotic fruit. Six years later, for example, East Coasters still prattle on about the great blackout of 2003, the one glorious night when strangers and neighbours had a pretext to speak to one another.

This is why coffee shops are such curious places. Spending time in one means spending time in public around strangers, being privy to their conversations and flirting with the possibility of talking to them.

The ritual of preening, ignoring, overhearing, rubbing elbows with, and occasionally chatting with, people we barely know is as tantalizing as it is intimidating, especially for people who spent their childhoods being told to out-and-out fear strangers. And the more time I spend in coffee shops, the more familiar it all seems.

This is old hat: It’s exactly what we’ve been learning to do online.

Anyone who has started presenting facets of their life through status updates – on Facebook, on Twitter (which an astounding 26 per cent of Internet surfers in the United States is now using, according to Pew), or on chat services – has already learned to perform this ritual, just in a different way.

Living life through the lens of Facebook or Twitter amounts to doing the dance of the seven veils with your character. After all, not everybody we list as an online “friend” is really a friend. Twitter lists are often full of complete strangers by design.

As a result, they’ve opened up a whole world of casual contact with semi-strangers, whether it’s the brief, one-off exchanges that Twitter encourages or the friend-of-a-friend-of-a-friend interactions that Facebook engenders.

Just like people casually bumping along with strangers in a coffee shop, users are getting comfortable presenting themselves to a crowd of people they may not know. And they’re getting used to overhearing – and jumping into – intimate conversations they weren’t privy to before.

We’re not building city blocks like we used to, the kind that fit coffee

shops in the middle of neighbourhoods. But decades after we built

ourselves into an isolated corner, the Internet is teaching us to live in

public again. Something good is brewing there.

	Glossary:

Game reserves: A game reserve is an area of land set aside for maintenance of wildlife for tourism or hunting purposes.
Scorn: A contempt, utter distain, or intense disliking.
Drag: drag is the wearing of women’s clothes by a male entertainer.

Lattes: Latte is a strong coffee made with hot milk.

Afoot: If you say that a plan is afoot it is already happening or being planned, but you do not know much about it.

Socialize: to meet other people socially, for example at parties.

Notwithstanding: if something is true notwithstanding something else, it is true in spite of that other thing.

Cadre: a small group of people specially chosen, trained, and organized for a particular purpose.

Netizens: “Citizens” on the Internet.

Sociologists: One who studies society.

Tepidly: when something is done without enthusiasm.

Spheres: areas of activity or particular interest.

Mindset: general attitude or the typical way a group of people think about an issue.

Preening: spending a ridiculous amount of time making themselves look neat and attractive.

Middle Canada: Alberta, Saskatchewan, and Manitoba; areas often associated with a resentment for larger urban centres: Vancouver, Montreal, and especially Toronto.

