

13+ ENTRANCE

EXAMINATION

ENGLISH
13+ ENGLISH SAMPLE PAPER

Time allowed: 1½ hours

Instructions

 Use black ink or ball-point pen.

 Answer all questions.

 Answer both parts of the paper (Section A & Section B) and spend equal time on each.

Information

 The total mark for this paper is 40.

 Section A =20 marks The marks for each question are shown in brackets:

Use this as a guide as to how much time to spend on each question

 Section B = 20 marks

Advice
 Please write your name and school clearly on every sheet of paper that you write on.

 You should leave approximately 5 minutes at the end of each section to check through

your answers for correct grammar, spelling and punctuation.

Candidate Name __

Candidate Current School____________________________________

SECTION A

Text: Return of the Native by Thomas Hardy.

Read the passage below and answer the questions that follow. They will

test your understanding of the passage and your ability to use context to

establish meaning. You will also be asked to write a short piece in which

you discuss the techniques used by the writer. You should try to quote

and explain your answer.

A Saturday afternoon in November was approaching the time of twilight,

and the vast tract of unenclosed wild known as Egdon Heath embrowned itself

moment by moment. Overhead the hollow stretch of whitish cloud shutting

out the sky was as a tent which had the whole heath for its floor.

The heaven being spread with this pallid screen and the earth with the 5
darkest vegetation, their meeting-line at the horizon was clearly marked. In

such contrast the heath wore the appearance of an instalment of night which

had taken up its place before its astronomical hour was come: darkness had to

a great extent arrived hereon, while day stood distinct in the sky. Looking

upwards, a furze-cutter would have been inclined to continue work; looking 10
down, he would have decided to finish his faggot and go home. The distant

rims of the world and of the firmament seemed to be a division in time no less

than a division in matter. The face of the heath by its mere complexion added

half an hour to evening; it could in like manner retard the dawn, sadden noon,

anticipate the frowning of storms scarcely generated, and intensify the opacity 15
of a moonless midnight to a cause of shaking and dread.

…The place became full of a watchful intentness now; for when other things

sank blooding to sleep the heath appeared slowly to awake and listen. Every

night its Titanic form seemed to await something; but it had waited thus,

unmoved, during so many centuries, through the crises of so many things, that 20

it could only be imagined to await one last crisis—the final overthrow.

…The most thoroughgoing ascetic could feel that he had a natural right to

wander on Egdon—he was keeping within the line of legitimate indulgence

when he laid himself open to influences such as these. Colours and beauties so

far subdued were, at least, the birthright of all. Only in summer days of highest 25

feather did its mood touch the level of gaiety. Intensity was more usually

reached by way of the solemn than by way of the brilliant, and such a sort of

intensity was often arrived at during winter darkness, tempests, and mists.

Then Egdon was aroused to reciprocity; for the storm was its lover, and the

wind its friend. Then it became the home of strange phantoms; and it was 30

found to be the hitherto unrecognized original of those wild regions of

obscurity which are vaguely felt to be compassing us about in midnight dreams

of flight and disaster, and are never thought of after the dream till revived by

scenes like this.

It was at present a place perfectly accordant with man's nature—neither 35

ghastly, hateful, nor ugly; neither commonplace, unmeaning, nor tame; but, like

man, slighted and enduring; and withal singularly colossal and mysterious in its

swarthy monotony. As with some persons who have long lived apart, solitude

seemed to look out of its countenance. It had a lonely face, suggesting tragical

possibilities. 40

Glossary:

Pallid: pale

Faggot: a bundle of sticks or other vegetation

Ascetic: a person with incredible self-discipline and the ability to deprive

herself

Reciprocity: behaviour in which two people or groups of people give

each other help and advantages.

1. At what time of day is the passage set? (1 mark)

2. Explain the Tent simile in lines 3&4 (3 marks)

3. What do you think a “furze cutter” is? (1 mark)

4. What literary device is being used in the sentence:

“The face of the heath, by its mere complexion…”?

 (1 mark)

5. What is meant by “Titanic form”? (2 marks)

6. Rewrite paragraph 3 in your own words to convey the same

information about the character of the Heath.

 (5 marks)

7. Explain the phrase: “of highest feather”. (1 mark)

Personification is used throughout the passage. How does Hardy use

this technique to describe the Heath? Refer to the text in your

response and try to suggest why any devices mentioned are effective.

 (6 marks)

Marks for Section A: 20

END OF SECTION A

SECTION B

CREATIVE WRITING:

Choose one of the questions below and write in response to it:

1. You have just attended a lecture on “respect”. Write an article in

which you explain your feelings about this concept.

2. You have just read the best book of your life. Write a review of the

book for a school newspaper.

3. You are standing on the edge of a sheer cliff. Describe your feelings

at this moment.

Marks for section B: 20

END OF SECTION B

John Lyon

Middle Road Harrow-on-the-Hill HA2 0HN

020 8515 9443

admissions@johnlyon.org @JohnLyonHarrow

WWW.JOHNLYON.ORG

Registered Charity Number: 310033

