5625	
xaminers'	
er I Marks	
ant.	
60 Numbers	
For examiners' use only	
Q. 1	
(ks)	

AL/2020/13-E-I(NEW)	•	2200	
ධ්යලු ම හිමිකම් ඇව්රානි / (மුඟුට பதிப்புநிமையுடையது / All Rights Reserved.)		TP 1P	
(නව නිර්දේශය/பුதிய பாடத்திட்டம்/New Syllabus)		For Exan Use Or	
ම NEW ාමත්තුව ලි ලංකා විහාග ලියලු කොමාලි ලැබ් හැකි ලියල් දින සම්බන්ධ වූ දින විභාග දෙපාර්තාමන්ද ම NEW භාණාස්සභාර මුහේමයේ මුද්රජ්රීත් මුද්ර	றுව ශූ ලංකා විහාග சத் திணைக்களம் Examinations,	Paper I	
අධායන පොදු සහතික පතු (උසස් පෙළ) විභාගය கல்விப் பொதுத் தராதரப் பத்திர (உயர் தர)ப் பரீட்டை General Certificate of Education (Adv. Level) Examinati	F. 2020	Part N	Iarks
සාමාතා ඉංගීසි I பொது ஆங்கிலம் I General English I		В	
Index No.:		Total	<u> </u>
Instructions:			
 * Answer all questions on this paper itself * Marks will be deducted for bad punctuation (Omission of full stops, capital letters, etc.) and for mistakes in basic grammar * The supervisor will provide you with sheets for rough work. 	Marking Examiner Marks Checked by Supervised by		ibers
Question 1 Fill in the blanks in the following text, using the preposit Use each preposition only once. There is one preposition of	extra.	(05 marks)	use only
Two friends were sitting (1)	rong, that's not the while until they s and asked, "Sir you please help u that's shining. Is	look at e moon, aw , I was as settle s it the	Q. 1
Question 2 Fill in each blank with the correct form of the verb given v	vithin brackets. ((10 marks)	The second of th
Jayantha is a management assistant in a government offi He (1)(work) in the office from eight o'morning to four o'clock in the afternoon.	20 1		

Last Monday, at four o'clock he (2)...... (leave) the office and got on a bus (3)..... (go) home. (4)..... (find) a vacant seat, he sat down behind the bus driver. Suddenly, the bus driver began to lean forward. His head was almost touching the floor. Jayantha jumped up and told the passenger sitting next to him, (5)"..... (keep) my bag, please.

I (6)..... (see) what is happening."

	Commence of the last of the la
He shook the driver and asked "Why? What (7)(be) the problem?"	For examiners'
No response (8)	use only
and nobody was driving it. Jayantha had to stop the bus! He put his hands on the	
steering wheel and his left foot on the brake. He drove the bus to the left side of	
the street. Slowly, he stopped the bus. An ambulance (9)	
and took the bus driver to the hospital. All the passengers on the bus were OK.	Q. 2
Jayantha is a management assistant but one day, for five minutes, he became a bus	discontinue de la continue de la con
driver. If he (10) (not take) his decision at the right time to stop	10
the bus, many passengers would have been injured that day.	
Question 3	
Underline the correct word/phrase from those given within brackets to fill in the blanks in the following text. (10 marks)	
Relationships can be described as the connections we share with	
(1) (another/other/much) people. Throughout our lives, we form	
(2) (magnificent/different/huge) kinds of relationships with many	
people. The first and the (3) (closing/closer/closest) relationships	
we form are usually with our parents and other family members. We continue	
to form new relationships throughout our lives.	
The close bonds (4) (us/we/ourselves) share with our friends	
can be formed as children, as teenagers, or as adults. You have probably made	
(5)(a little/much/many) close friends in your primary school.	
You may have even made close friends in your present class.	
(6)	
continue to make friends, (7) (whether/neither/both) you go	
for higher education or for a job. An important (8) (section/division/part) of our lives as we	
grow older is the close relationships that we form with our life partners.	
They are (9) (rarely/probably/occasionally) the most intimate	
of all relationships. According to some cultures, this is described as falling	Q. 3
in love. According to such cultures, one must be in love in order to marry.	
(10), (Therefore/As a result/However) according to some other	
cultures, marriage can precede love.	10
Question 4	Apademinating was a composite from
Underline the most appropriate word from those given within brackets. (05 marks	
(1) People all over the world use different devices to (see/enter/access) internet.	
(2) Speaking English will (extend/enlarge/boost) your confidence.	Total Control of the
(3) The doctor ordered the fully-recovered patient to be	
(4) Pandit W. D. Amaradeva was an (amiable/efficient/eminent) Sri Lankan vocalist. He is a well known musician in Sri Lanka.	Q. 4
(5) The selected candidate is responsible for achieving monthly sales (targets/aims/calculations) given by the company.	

Ouestion 5

Underline the correct word-ending, selecting from those given in brackets. (05 marks)

(1) The Maradana College of Technology is the old..... (er/est/ish) technical college in Sri Lanka.

- (2) Ravindran was always obedi..... (ent/ence/ently) to his mother's wish.
- (3) Kamal's person.....(ally/al/alise) information was used by an unknown person to hack into his bank account.
- (4) Azaad lifted the heavy chair effort..... (s/less/lessly) because he is very strong.
- (5) There is encourag..... (ement/es/ingly) from the government for graduates to become self-employed.

examiners' use only

Q.5

PART -A

35

O PART B – **READING and WRITING [25 marks**]

Question 6

Underline the option that best expresses the meaning of each of the sentences given below in bold print. (05 marks)

- (1) Mr. Molagoda has never been to Jaffna.
 - a) Mr. Molagoda is in Jaffna now.
 - b) Mr. Molagoda has not visited Jaffna at all.
 - c) Mr. Molagoda does not hope to visit Jaffna.
 - d) Mr. Molagoda has visited Jaffna several times.
- (2) Since the diploma course was too expensive, Nuwanga decided to follow a certificate course.
 - a) Nuwanga could not afford to follow the diploma course.
 - b) Nuwanga did not want to follow a cheaper course of study.
 - c) Nuwanga wanted to follow only a highly advanced course of study.
 - d) Nuwanga was eligible to follow only the certificate course.
- (3) Despite the warnings by the government, people rushed to cities to buy essential items.
 - a) The government asked people to buy essential items from cities as soon as possible.
 - b) People went to cities to buy essential items on the request of the government.
 - c) People went to cities to buy essential items although the government told not to do so.
 - d) People always buy essential items from cities as it is convenient for them to do so.
- (4) A woman who did not pay back Rs. 950,000 after obtaining it from three persons was taken into custody.
 - a) A woman and three persons who illegally earned money were arrested.
 - b) A woman who helped three persons to illegally earn money was arrested.
 - c) Three persons who cheated a woman were arrested.
 - d) A woman who cheated three persons was arrested.
- (5) Had the Landmaster been invented before 1955, farmers wouldn't have used imported tractors.
 - a) The Landmaster was invented before 1955 so people did not use imported tractors.
 - b) The Landmaster had not been invented before 1955 so farmers used imported tractors.
 - c) The Landmaster was invented before 1955 but farmers continued to use imported
 - d) The Landmaster had not been invented before 1955 so farmers did not use imported tractors.

0.6

Ouestion 7

Read the following four news items and answer the questions (a) and (b).

(10 marks)

For examiners' use only

Past teachers appreciated

As a part of "Teachers' Day" programme of Kalpitiya Maha Vidyalaya, 42 teachers who had taught in the school were taken on a trip last Saturday. The trip was organized by the Old Students' Association of the school. The chairman of the association, Dr. Anura Silva said, "Our teachers first visited the Sithulpawwa temple, where they engaged in a number of religious activities. Then they visited several interesting places in the South and had lunch at the Navy Camp in Tangalle." Dr. Silva further said that one of the objectives of organizing this event was to set an example to the younger generation that they should respect and pay gratitude to their teachers who shaped their lives turning them into humans they are today.

(Monday, 27 July 2020)

Free medical camp

The Old Boys' Association of Ruwanwella Boys' School organized a free Medical Camp at the school premises last Friday. Over five hundred persons in the area attended the camp to obtain medical services from specialized doctors. During the camp, the health issues were addressed and the participants were educated about the good health habits. Mosquito nets, dry rations, clothes and stationery for school children received from different organizations and other donors were distributed among the participants.

(Monday, 27 July 2020)

3

A three-wheeler donated to Elders Home

Social Responsibility Trust of Jayaviru (Pvt) Bank yesterday donated a three-wheeler to the 'Kaduwela Elders Home' in response to a request from the Home. The three-wheeler will be used to take elderly persons for medical treatment and for other essential transport. The donation was made to the Home by Mr. S.Palihakkara, the Manager of Jayaviru (Pvt) Bank, Kaduwela Branch.

(Monday, 27 July 2020)

Suspects transporting cattle arrested

The Biyagama police day-before yesterday arrested four men who were allegedly transporting a herd of cattle consisting of fifteen cows in Makola area. The suspects were transporting the cattle to an <u>undisclosed site</u> to be slaughtered. The police officers were on a routine patrol in the area at the time when they arrested the four men. The suspects and the cattle were taken to the Biyagama police for further investigations.

(Monday, 27 July 2020)

- (a) Underline the most appropriate response in each of the questions from (i) (v).
 - (i). How many persons participated in the medical camp?
 - (1) Exactly five hundred
- (2) More than five hundred
- (3) Less than five hundred
- (4) Number of participants not given
- (ii). Which of the following incidents happened on Sunday?
 - (1) Illegal transport of cattle
- (2) Donation of a three-wheeler
- (3) Medical Camp
- (4) Trip organized by past students
- (iii). Who/What does the pronoun 'they' refer to in the news item ①?
 - (1) younger generation
- (2) past teachers
- (3) interesting places
- (4) past students
- (iv). Which of the following is **not** given in the news item about the illegal transport of cattle?
 - (1) Number of police officers involved
 - (2) Number of cows being transported
 - (3) Which police station carries investigations
 - (4) When the suspects were taken into custody

	(v). The underlined phrameans,	se <u>'undisclosed site'</u> in the news item	Most nearly	For examiners
	(1) a safe place	(2) an open place		use only
	(3) a known place	(4) an unknown p	lace	
(b)		ents agree with the information given in Erue, False or Not Given.	the above text?	
	True			
	False	If the statement is correct		
		If the statement is wrong		de la companya de la
	Not Given	If there is no sufficient information		
		Statements		
(v	before they had their lu			
(vi	an example to younger			
(vii	All the items distributed were donated by the pa	among the participants of the medical can ast students of Ruwanwella Boys' School	np I.	Q.7
(i)	The Elders Home had in	formed that they were in need of a vehic	le.	
1		ere transporting the cattle using a lorry		10
-	tion 8	anida da airan ya a aran aran aran aran aran aran a	100	
I	o not exceed the word limi	with the given sentence. Use about 75 – t. Do not write more than one paragraph.	100 words. (1 0 marks)	
T	here are many advanta	ges of learning English	***********	
•		•••••		

9				
• •		•••••••••••••••••••••••••••••••••••••••		
	• • • • • • • • • • • • • • • • • • • •	••••••••••••••••••		
				PRESENTE AND ADDRESS OF THE PR
		••••••		
		•••••		

			* * * * * * * * * * * * * * * * * * * *	Q.8
• • •				C-
		•••••	6 . 2 6 6 6 6 6 6 9 9 9 9 9 9 9 9 9 9 9 9 9	L-
* 6 4			0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	
				10
	••••••		•••••	
			* * * * * * * * * * * * * * * * * * * *	PART-B
	***************************************		* * * * * * * * * * * * * * * * * * * *	
• • •	••••••		• • • • • • • • • • • • • • • • • • • •	25