F.5 2010-2011

HKDSE English Paper 2

[image: image1.jpg]

Sample questions on Learning English through Short Stories
Compiled by Melinda Lo
I : Question types:

A. on reading and appreciating short stories

1. A student at your school has posted this blog on the Intranet for your school:

Write a letter in response to this, either agreeing or disagreeing with Keith. Do not give an address and sign your letter ‘Billy Ho.’

2. ‘The best way to improve one’s English is to read short stories.’ Do you agree or disagree with this statement?

Write an article for your school magazine expressing your viewpoints on learning English through short stories.

3. Your English teacher, Miss Thomson, wants to interest students in short stories. She has asked you to think of ways to get students interested in them.

Write a proposal to your teacher explaining what kinds of short stories would appeal to students nowadays (think about the kinds of story plots, characters, central themes and conflict they would like). Give advice to Miss Thomson on how she should promote books of short stories to students, for example, by developing a website, a poster, a trailer or a Podcast.

4. You are the chairperson of the school English Club. Your club wants to organize a creative writing class for Secondary 1 students. The aim of the class is to teach them how to write short stories and help them improve their English.

Write a proposal to the school principal, explaining how the class will be conducted. Tell the principal what the students will learn and how they can benefit from the short stories writing class.

5. ‘Students can learn better English from reading short stories than doing grammar exercises.’ Write an essay in which you either strongly support this statement or strongly disagree with this statement. Provide at least three reasons to support your opinion.

6. Your school has been putting a lot of effort in promoting the reading of English short stories. However, the results have been disappointing. Write a letter to the editor of the school magazine explaining why this is so. Conclude by expressing your opinion on the issue.

7. A group of students in Form Four want some advice on which Electives to choose next year. Your teacher has asked you to write a flyer for the short story elective to persuade students to study it. Write a persuasive flyer, covering:

· what you have learnt about short stories in this Elective

· why short stories are a valuable subject to study

· what the students will enjoy about the Elective

· the benefits they can gain from this Elective

8. A Hong Kong radio station has recently started a Book Club to help Hong Kong students improve their English by reading short stories. You called the programme host, Mr. Leung, to tell him about some of the problems facing Hong Kong secondary students in the English classroom and the reasons why some students do not like reading short stories in their second language (English) .

Based on this experience, write a letter to the editor of a youth magazine expressing your views on learning English through short stories. Share your views about the effectiveness of using English short stories in classroom language teaching.

9. You have received a letter from your younger brother, Patrick, who is studying in Australia. In the letter, Patrick tells you that as part of an assignment, he had to write a short story. Patrick knows nothing about writing short stories. So, he is asking you for advice.

Write a reply letter to Patrick, explaining what he should pay attention to when he writes a short story. Give him some advice on how to make the story interesting.

10. You are the chairperson of the school English Society. You want to create an online school magazine to introduce English short stories to students. Write a proposal to the school principal outlining your plan for the online magazine. You may want to describe what you plan to include in the online magazine and how you can encourage students to read short stories.
B. on choosing short stories

11. You are Chris Wong, chairman of the English Society. You will recommend an English short story for your members to discuss in the next meeting. Write an email to your teacher advisor explaining why you think your chosen story will interest your members. Include your comments on how the story ends.
12. You are Chris Wong, a member of the Film-making Society in your school. Your chairman, Ronny Lee, has asked you to suggest a short story which would make a good film. Write an email to him recommending a short story that you have read and explaining why it will make a good film.
13. You have been asked to enter a competition to nominate the best short story you have read. The winning entry will be broadcast on Radio Television Hong Kong. Choose one of the stories you have read in this Elective and write an essay, explaining:

· What kind of short story it is

· What the plot is

· Why it would be suitable for radio broadcast
· Why it appeals to you so much
14. You are the secretary of the school English Club. Last week, you were invited to judge the entries for a short story competition submitted by students. You have been asked to write a report on the qualities of the short stories, the most common themes and the most popular story plots. Describe the winner’s short story and why you think he/she won the competition.

C. on writing short stories – choosing a topic/subject matter

15. Write a fable based on the proverb: ‘Look before you leap.’

16. An English newspaper in Hong Kong is organizing a short story competition for senior form students. The topic for this year’s competition is as follows:

The newspaper is accepting entries now and you would like to enter the competition. Write a short story based on the topic above.

17. An English newspaper in Hong Kong is organizing a short story competition for senior form students. The topic for this year’s competition is as follows:

The newspaper is accepting entries now and you want to enter the competition. Write a short story based on the topic above.

18. Your English teacher has asked your class to write a funny story based on your personal experience. Write the story.

19. Has anything happened to you, your family or your friends that would make a good short story? Write a short story about the event. You can tell the story either in the first person (‘I’) or the third person (‘he/she’) as you wish.

20. As part of the elective module, your teacher asked your class to read some short stories about ghosts and supernatural power. Write a letter to your best friend in the UK describing one of the ghost stories you have read. You may tell him what the story is about, why you like it and what other genres of stories you would like to read in the future.

21. Your English teacher has given you the following writing assignment:

‘Write a short story in which this sentence plays an important part – Nothing is impossible.’

D. on creating the setting

22. Last summer, you went to a tropical island in Japan with your parents. Below are some photographs you took during your trip.

	[image: image3.jpg]

	[image: image2.jpg]

You were so inspired by the beautiful scenery of the island and the friendliness of the people that you want to write a short story about the island and its people. You can use the photographs above as the setting for your story.

23. You are attending a creative writing class. The class tutor has asked you to think of a suitable Hong Kong setting for a murder mystery story. You know a suitable place. Describe the place (it could be a hotel room, a building, a street or a district). Explain why it will be a good choice for the story setting.

24. You are taking part in a short story competition organized by the Hong Kong Tourism Board. One requirement of the story is that some, or all, of the story should be set in a well-known part of Hong Kong that is popular with tourists. Write your story and give it a title.
25. Your English teacher has asked you to write a short story based on the life of Hong Kong people in the 1970s. To research for the story, you have asked your parents what life was like in the 1970s. Write an email to your sister in Canada, telling her what you have learned from your parents and how life was like in Hong Kong at that time.

E. on character building
26. You saw a middle-aged man sitting on a bench in a big shopping mall in Causeway Bay one day. He was dressed fashionably but his clothes and shoes looked rather worn-out. You suspect that he was homeless. The sight of the man gave you an idea for a short story. Write an email to your friend Elle, describing the man in more detail and telling Elle about your idea for the story – the setting, the characters, the plot and the ending.
F. on developing plot / story outline

27. During the last Christmas and New Year holiday, you wrote a short story and sent it to a local English magazine. To your surprise, the magazine published your story and the reader’s response has been very positive. The magazine has even asked you to write a sequel to the story. Write a blog entry to tell what your story is about, where you got the idea from, and also your plan for the sequel to the first story.

28. You have won a scholarship to attend a creative writing course in a holiday retreat in Australia. After a few days, you finally have time to update your weblog. Describe your experiences on the course and of life at the holiday retreat, and say how they have given you some ideas for writing short stories.
29. Your teacher has asked you to research on the theme ‘betrayal’ in order to prepare you for a short story writing project. Write a letter to your friend Helen in the UK, telling her what you have planned to write about in the short story that has ‘betrayal’ as the theme, who the main characters are, what the setting is like and how the story ends. Sign your letter ‘Chris Wong’.
G. on writing good openings and closings / twists
30. Write a short story which begins with:

“I had never witnessed anything as awful as I saw that night ….”

31. Your English teacher has given you a writing assignment. You have to write a short story that leads up to the following ending:

‘To this day, people still remember the day when the big waves took so many lives.’

32. Your friend, who has written a short story, was given a low grade by his English teacher. Below are the first and last paragraphs of her short story.

	Opening

It was early in the morning. A man was walking his dog in Victoria Park. He bought a newspaper from a 7Eleven store nearby. He sat on a bench reading his newspaper. When he grew tired of reading, he ……
	Ending

He did not say a word. Everything that happened was nothing but a dream.

Write an email to your friend explaining why he was given a low grade for his short story. Give him some advice on how to make the opening in the story more interesting. Tell him what descriptive language he can use to add dramatic effect to his story. Suggest how he can improve his ending.

33. You are a member of the school English Club. Your club organized a field trip to Lantau Island last week. After the trip, your English teacher asked you to write a short story for the school magazine. The story has to be based on your experience on Lantau Island and must contain a twist or a surprise ending. Write the story.

34. You are Chris. Your friend, Pat, has written an email to you asking for advice on writing a short story for a competition. This is what Pat wrote:

	Hi Chris,

I’m thinking of writing something about two girls competing in an ice skating competition for my entry to a short story competition. The two girls do not like each other and are trying to win at all costs. The plot sounds a bit ordinary. Can you suggest how I can spice it up? Any ideas on how I should begin and end my story? Please don’t say that they become friends in the end. I’m thinking hard on a twist. Any suggestions?

Cheers.
Pat

Write a reply email to Pat giving advice on her chosen topic and how to make her story interesting. Give some specific examples of suitable opening and closing sentences and suggest how she should end the story.

H. on writing short stories in general
35. You are Chris and you like writing short stories. Write a reply to your friend Alan who sent you the following email:

36. Your favourite short story writer is coming to coming to town and the local newspaper has invited students to interview him or her. Write an application letter to the newspaper stating:

· why you are a fan of this writer

· what he or she has written that has particularly impressed you

· why you think you would be a suitable interviewer

· what kinds of questions you would ask the writer

You do not need to write an address and you can sign off your letter as ‘Chris Tan’.

37. You are Chris Wong. Your friend, Pam, wants to write a short story for a competition. Write her an email giving her advice about:

· theme

· story line
· dialogue

· opening and closing
· anything else you think is important in a short story.
38. Read the advertisement below.

You entered the above competition and won the first prize. Write an email to your best friend in England telling him about your win. Describe the story you wrote, what inspired you to write the story, why you think you won the competition and the prize you received.

39. Your school recently invited a famous author of short stories to give a talk at your school. You attended the talk. Now, your English teacher has asked you to write an article for the school magazine describing the talk and how the author has inspired you to try your hand at writing short stories. You can also talk about the questions frequently asked by students and how well received the talk was.
40. You are a reporter for your school newspaper, which has just conducted a survey on secondary students’ choice of short stories. Write an article giving a report on the survey results. You may wish to include at least three of the following elements:
· favourite short stories writers

· favourite characters

· favourite openings or endings
· kinds of setting
· types of conflicts

· narrative styles
II: Types of writing:

	· debate
	· email
	· magazine article

	· description
	· letter to the editor
	· proposal

	· discussion
	· letter of advice
	· report

References:
Chan, G (2010) Teach & Practice for the HKDSE Paper 2 Writing. Pilot
Duncan, J & Sutton, Martin (2010) Progression for the HKDSE Paper 2Writing. Precise
Esser, D (2010) Performance Plus for the HKDSE Paper 2 Writing 5’. Pilot
Esser, D & Chan, G (2010) Learning English through Short Stories’. Pilot
Jones, H. (2010) Star Summit – Short Stories’. Star
“Life is a handful of short stories, pretending to be a novel.” - Anonymous
Hi Chris,

I’m thinking of entering a story-writing competition. The topic is ‘A big surprise’.

I know that you are good at story writing. Can you suggest a good idea or situation to get me started? Another thing is, have you got any good tips or techniques about how to write a good story?

Regards!

Alan

Write a short story entitled ‘My Worst Enemy’

The Writer’s Digest Short Story Competition

Writer’s Digest is now accepting entries for the 11th Annual Short Story Competition. Don’t miss your opportunity to enter a prestigious competition only for Hong Kong students. We are now giving away more than $10,000 in prize money to the winners.

All winners in the competition will be notified by 3rd December 2010 and their stories will be published in a local newspaper.

Write a short story that has this central theme - Freedom

I really can’t see why we study short stories. Nobody writes them anymore and nobody reads them. They hardly prepare us for a job – Electives like Workplace Communication are much more useful. I say get rid of the Language Arts Electives and give us more courses that will prepare us for work.

Kathy

I really can’t see why we study short stories. Nobody writes them anymore and nobody reads them. They hardly prepare us for a job – Electives like Workplace Communication are much more useful. I say get rid of the Language Arts Electives and give us more courses that will prepare us for work.

Kathy

1

