Candidate Name:

Gresham's School SAMPLE 2 General Paper

<u>Please note</u>: General Papers are designed to be unpredictable! Please do not expect a standard format. The paper here is for illustration only – the actual paper format may vary each year.

Time allowed: 1 hour

Section A – Reasoning Problems (spend 30 minutes on this section) – 20 marks

In the following questions, <u>circle</u> the word or phrase that is closest in meaning to the word in **bold type**.

- 1) Persist:
- (a):Growth (b):Begin (c):Finish (d):Endure
- 2) Futile:
- (a):Tiny (b):Trivial (c):Testing (d):Trying
- 3) Stagnant:
- (a): Still (b): Silly (c) Smart (d) Suspect
- 4) Impotent:
- (a): Rude (b): Irritating (c): Powerless (d) Hurtful
- 5) Deteriorate:
- (a) Slow down (b): Get worse (c): Make easier (d):Annoy

In the following questions, <u>circle</u> the number that continues each sequence of numbers in the most sensible way:

- **6)**: 9, 7, 18, 14, 27, ?
- (a): 14 (b):21 (c):30 (d):36
- **7)** 1, 5, 10, 16, 23, ?:
- (a):28 (b):29 (c):31 (d):32
- **8)** 2, 4, 16, 256, ?
- (a)655, (b) 6553 (c) 65,536 (d) 655,360
- **9)** 13, 17, 19, 23, ? (a) 29 (b) 33 (c) 35 (d) 36
- **10)** 4, 12, 36, 108, ? (a) 240 (b) 282 (c) 324 (d) 408

In the following questions, <u>circle</u> the word which best links the others in the group.

- 11) watchman, time, cap, gown
- (a):sleep (b):night (c): bath (d):bed
- 12) chance, post, week, place
- (a): home (b): last (c): first (d) only
- 13) beans, belt, putting, fingers
- (a): sport (b): baked (c): iron (d): green
- 14) brown, hug, skin, teddy
- (a): children (b): big (c): bear (d) back
- 15) blue, high, diver, lark
- (a): sea (b) sky (c): sand (d): bird

the sequence:
16. Pear, bear, beer, beet:
17. Sheet, sheer, cheek:
18. An, ant, cant, scant:
19. Enlist, listen, inlets, tinsel:

In the following section, insert the word in the box which best completes

Section B: Essay (Spend 30 minutes on this question) – 20 marks

Choose ONE essay from the list below. Be sure to write out the question number you have chosen.

Write your answers on lined paper.

20. Tor, hill, ridge, summit:

You are reminded of the importance of **clear English** and orderly **presentation**.

Structure your answer carefully and write a plan before you begin.

You should consider **different points of view** and **use examples** from **any** appropriate areas of your own experience and knowledge to support your arguments.

Select **ONE** of these essays:

- Discuss the idea that Britain should limit migration from other countries.
- 2. "It is never right to eat animals." Do you agree?
- 3. Is seeing believing?

- 4. "Nobody should be ever forced to fight." Do you agree?
- 5. Is it right to give aid to other countries?

END OF THE EXAM