

A Level English Language H470/01 Exploring language

Resource Booklet

Wednesday 14 June 2017 – Morning Time Allowed: 2 hours 30 minutes

You must have:

- The Question Paper
- The OCR 12-page Answer Booklet (OCR12 sent with general stationery)

INSTRUCTIONS

• The materials in this Resource Booklet are for use with the questions in **Section A** and **Section C** of the Question Paper.

INFORMATION

• This document consists of 12 pages. Any blank pages are indicated.

2

The material in this Resource Booklet relates to the questions in the Question Paper.

Contents	Pages
SECTION A – Language under the microscope	
Text A: Page from The Sims 2 instruction booklet	3–4
SECTION C – Comparing and contrasting texts	
Text B: A family conversation	5–6
Text C: Marks and Spencer 'Employee Welfare Timeline'	7–9

SECTION A – Language under the microscope

Text A

Text A is a page from an instruction booklet that came with the computer game *The Sims 2*, released in 2004.

Starting The Game Insert the disc in your disc drive. The AutoRun menu appears. Click PLAY to start the game. Note: If the game does not automatically start when you insert the disc into your disc drive, go to Start>Programs (or All Programs for Windows XP users)>EA GAMES>The Sims 2>The Sims 2. The introductory screens appear and the game begins. Introduction Doesn't that kid look like Betty and Roland Sim? It must be their child. You can see it in the shape of the chin. In The Sims 2, Sims have taken on a whole new dimension. As they add generations to their family trees, you'll see them pass on DNA, personalities and inheritances. Watch your Sims age from gurgling babies to adults with their own children, all the while striving to achieve their life goals. Diego aspires to have a loving family life, while his wife, Sophia, defines success by the number of simoleons she has in the bank. Will Diego and Sophia realise their dreams? Will their successes bring them other rewards? Will their relationship survive their sometimes conflicting needs and wants? Or will their deepest fears be realised, leading them to behave in less than desirable ways? Only time (and you) will tell. In The Sims 2, create your own houses, neighbourhoods, Sims and family dynasties - then watch it all come to life! You may choose to manage your Sims so they experience the rewards of a life well lived. Of course, you may also choose to neglect their needs, indulge their fears and see what happens. Time is wasting, so read on and get into the game. Your Sims have their whole lives ahead of them! Main Menu When you load The Sims 2, the Main menu is the first thing you see. The Sims 2 comes with some already created Neighborhoods and Families to get you started. Click on one of the Neighborhoods, and double-click a family residence (indicated by green diamonds above the Lots) to enter this new world. Once you are in the game, you can create your own Sim Families and move them into the neighbourhood. Want some pointers on how the game works? Click the LEARN TO PLAY icon for some instruction. [Some text omitted] The Neighborhood The Sims 2 comes with three ready-to-play Neighborhoods - one with some familiar names and faces, and two with brand new characters and stories. No matter which neighbourhood you start with, your additions and changes make it your own. Ready to travel to a Neighborhood? Start at the Main menu.

[**Text A** – written text only]

Starting The Game

Insert the disc in your disc drive. The AutoRun menu appears. Click PLAY to start the game.
Note: If the game does not automatically start when you insert the disc into your disc drive, go to Start>Programs (or All Programs for Windows XP users)>EA GAMES>The Sims 2>The Sims 2. The introductory screens appear and the game begins.

Introduction

Doesn't that kid look like Betty and Roland Sim? It *must be* their child. You can see it in the shape of the chin. In *The Sims 2,* Sims have taken on a whole new dimension. As they add generations to their family trees, you'll see them pass on DNA, personalities and inheritances. Watch your Sims age from gurgling babies to adults with their own children, all the while striving to achieve their life goals. Diego aspires to have a loving family life, while his wife, Sophia, defines success by the number of simoleons she has in the bank. Will Diego and Sophia realise their dreams? Will their successes bring them other rewards? Will their relationship survive their sometimes conflicting needs and wants? Or will their deepest fears be realised, leading them to behave in less than desirable ways? Only time (and you) will tell. In *The Sims 2,* create your own houses, neighbourhoods, Sims and family dynasties – then watch it all come to life! You may choose to manage your Sims so they experience the rewards of a life well lived. Of course, you may also choose to neglect their needs, indulge their fears and see what happens. Time is wasting, so read on and get into the game. Your Sims have their whole lives ahead of them!

Main Menu

When you load *The Sims 2*, the Main menu is the first thing you see. *The Sims 2* comes with some already created Neighborhoods and Families to get you started.

• Click on one of the Neighborhoods, and double-click a family residence (indicated by green diamonds above the Lots) to enter this new world.

Once you are in the game, you can create your own Sim Families and move them into the neighbourhood. Want some pointers on how the game works? Click the LEARN TO PLAY icon for some instruction.

[Some text omitted]

The Neighborhood

The Sims 2 comes with three ready-to-play Neighborhoods – one with some familiar names and faces, and two with brand new characters and stories. No matter which neighbourhood you start with, your additions and changes make it your own.

Ready to travel to a Neighborhood? Start at the Main menu.

SECTION C – Comparing and contrasting texts

Text B

Text B is an extract from a transcript of a family mealtime conversation, recorded by Ella, aged 17. Laura is Ella's mother, Daniel her father and Joan her grandmother. Joan is talking first about someone at her bowling club and then about how the department store Marks and Spencer looked after the health of its employees when she worked there in the 1950s. Laura also worked at the store, but more recently. These are not their real names.

JOAN: (2) he's got a horrible (.) you know very // thick

LAURA:

// beards you know are all the rage at the moment

DANIEL: yeah they really are

- LAURA: have // you noticed
- DANIEL: // but people love to grow // beards now
- JOAN: // oh God
- LAURA: I like beards on some people
- JOAN: I think it makes you look ever so old
- LAURA: Lots of people have got beards
- DANIEL: I can't imagine lying in bed (1) lying against the pillow (2) ahah with a beard (1) sort of itching round my throat and chin
- JOAN: oh no

[text omitted. DANIEL has left the room]

- JOAN: At Marks and Spencer's you always used to have the dentist the doctor (1) hairdresser didn't you Laura
- LAURA: yep
- JOAN: used to get a free new toothbrush every time they come
- LAURA: huh
- ELLA: cool
- JOAN: don't anymore though that's all been wiped out (3) that was when it was owned by Sieff¹.
- LAURA: yeah
- JOAN: you used to be able to get a really good meal for 5p // didn't you

LAURA:

// yeah

¹ 'Sieff' – refers to Lord Sieff, who took over ownership of Marks and Spencer from 1964 onwards

JOAN:	and afternoon snacks	
LAURA:	уер	
JOAN:	and all the meals was all home cooked weren't they	
LAURA:	yep (2) they also used to have the sort of umm (2) breast (.) clinic come // round didn't they	
JOAN:	// that's right	
LAURA:	it wasn't (2) // on the NHS.	
JOAN:	// yeah I was off sick when it come to our unit so a few weeks later I went up to Harley Street and had it done.	
JOAN:	but I don't think they have anything like that now do they	
LAURA:	I don't think so	
JOAN:	quite a lot of elderly people work in the Marks and Spencer's in // Cranleigh	
LAURA:	// yeah loads	
JOAN:	yeah	
LAURA:	I don't think they're doing very well at the moment are they	
JOAN:	well I was telling Daniel (.) when I got my (.) when I got my bank statement they usually send me a letter to tell me about my shares (.) I mean I don't know if it got mislaid or something I looked at my bank statement and I thought ooh what's that fifty odd pound there and it was my shares	
LAURA:	// oh right	
JOAN:	// so they must have done well last year	
LAURA:	oh right	

JOAN: I noticed Dad's pension's on there (*referring to her late husband, Laura's father*) two pound fifty a week (2) I get one hundred and two pound a year from Dad's pension

TRANSCRIPTION KEY

(.)	micropause
//	overlapping speech
(1/2/3)	pause in seconds

6

SECTION C – Comparing and contrasting texts

Text C

Text C is an extract from an 'Employee Welfare Timeline' downloaded from the website 'marksintime.marksandspencer.com', an official site created by Marks and Spencer which charts the history of the company.

1953 St Michael News is introduced, taking over from Sparks as the staff magazine. The magazine now includes details of current M&S products and fashion trends, as well as information on stores and staff.

1940s

During the war M&S continues to promote women in the workplace. This 1940s job advert shows how **M&S places value on women** as an educated and important part of the workforce.

St. Michael News, Second edition, June 1953

1957

By 1957 over £35 per person is committed to staff welfare per year. Over £800,000 is spent on staff quarters, subsidised meals, health services and sport and social opportunities.

M&S Staff handbook, c.1950s

[TEXT C continued]

M&S Staff, c.1960s

1965

M&S introduces free cervical screening for women over the age of 35, and this is expanded to women over the age of 25 in 1967. Screening is not yet available on the NHS.

1976

M&S becomes the **first company in Europe** to introduce a mobile breast screening unit which visits stores nationwide, and female staff are still able to access this service for free at a younger age than is available on the NHS.

M&S Leeds slimming club, 1984

1995

A new **Family Care Policy** is launched to help support staff with family and caring priorities. It includes longer maternity leave and also paternity leave, part-time work options and dependency leave.

1980s

During the 1980s slimming clubs are set up for M&S staff to develop a staff community around being healthy.

Family Care Policy booklet, 1995

[TEXT C continued]

1999

M&S is selected as the flagship company for a leading UK charity on pregnancy health. We are selected for our **pregnancy accreditation programme**, excellent working conditions and policies for pregnant staff.

2004

The 'Marks and Start' work experience initiative for disadvantaged people is the biggest company-led work experience programme in the UK and Ireland.

The initiative helps disadvantaged people such as disabled people, homeless people, lone parents and the young unemployed to find work experience placements to help them into long term employment.

'Marks and Start' promotional material, 2004

2006

Plan A promotional material, 2007

M&S is one of the **top 50 places to work in the UK** in the Best Workplaces Awards 2006. We also receive a special award for commitment to Corporate Social Responsibility, especially for the success of the Marks and Start scheme.

2007 to Today

Plan A is launched and includes **the award winning Your Plan A Wellbeing Website** offering free health and lifestyle advice, access to healthcare services and health challenges.

Today M&S staff can also access a free physiotherapy service, free confidential 24/7 helpline and counselling and access to an in-house occupational health service.

M&S welfare services have supported staff for almost 80 years!

BLANK PAGE

10

BLANK PAGE

11

Copyright Information

OCR is committed to seeking permission to reproduce all third-party content that it uses in its assessment materials. OCR has attempted to identify and contact all copyright holders whose work is used in this paper. To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced in the OCR Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download from our public website (www.ocr.org.uk) after the live examination series.

If OCR has unwittingly failed to correctly acknowledge or clear any third-party content in this assessment material, OCR will be happy to correct its mistake at the earliest possible opportunity.

For queries or further information please contact the Copyright Team, First Floor, 9 Hills Road, Cambridge CB2 1GE.

OCR is part of the Cambridge Assessment Group; Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.