

Cambridge International Examinations

Cambridge Ordinary Level

CANDIDATE NAME		
CENTRE NUMBER	CANDIDATE NUMBER	

ENGLISH LANGUAGE

1123/21

Paper 2 Reading

May/June 2015

Candidates answer on the Question Paper.

1 hour 45 minutes

Additional Materials: Insert

READ THESE INSTRUCTIONS FIRST

Write your Centre number, candidate number and name on all the work you hand in.

Write in dark blue or black pen.

Do not use staples, paper clips, glue or correction fluid.

DO NOT WRITE IN ANY BARCODES.

Answer all questions in both Section 1 and Section 2.

The insert contains the two reading passages.

Mistakes in spelling, punctuation and grammar may be penalised in any part of the Paper.

Dictionaries are **not** permitted in this examination.

The number of marks is given in brackets [] at the beginning or end of each question or part question.

This document consists of 7 printed pages, 1 blank page and 1 Insert.

© UCLES 2015

Section 1: Reading for Ideas

Read Passage 1 in the insert and answer all the questions below.

1 (a) Notes [15 marks]

Identify and write down the points in the passage which describe the ways in which gold was important down through the ages, and explain the uses and attractions of gold in modern times.

USE THE MATERIAL FROM THE WHOLE PASSAGE.

At this stage, you need NOT use your own words. To help you get started, the first point in each section of notes is done for you. You will be awarded up to 15 marks for **content** points.

	MAIN POINTS
	Ways in which gold was important down through the ages
•	Pieces of gold exchanged as a system of payment which replaced bartering
	The uses and attractions of gold in modern times
•	Is used in (modern) dentistry because it is malleable / has aesthetic properties

(b) Summary [5 marks]

Now use your notes to write a summary in which you describe the ways in which gold was important down through the ages, and explain the uses and attractions of gold in modern times, as outlined in the passage.

This time, you will be awarded up to 5 marks for using your own words wherever possible and for accurate use of language.

No. of words

2	'almost every established culture has used gold to symbolise power, beauty and happi (paragraph 1). From your own knowledge or experience, give two ways in which gold has used to symbolise power, beauty or happiness. Do not use examples from the passage.	
	One way is	
	Another way is	
		[2]
3	From your reading of paragraph 2, decide which one of the following statements is true and the box you have chosen.	d tick
	The writer thinks that Etruscan dentists were as skilled as modern dentists.	
	The writer thinks that Etruscan dentists were more skilled than modern dentists.	
	The writer thinks that Etruscan dentists were less skilled than modern dentists.	[1]
4	From paragraph 4, select and write down two of the writer's opinions. You may use the wor the text or your own words.	ds of
	One opinion is	
	Another opinion is	
	Another opinion is	

Total for Section 1 [25]

Section 2: Reading for Meaning

Read Passage 2 in the insert and answer all the questions below.

From paragraph ⁻

5	(a)	What was Griet's mother worried about?
		[1]
	(b)	What contrast between Griet's family and the couple is implied by the phrase 'the kind of voices heard rarely in our house'?
		[2]
	(c)	Griet's mother's eyes were 'flashing a warning' as she brought the couple into the kitchen. What do you think this warning was?
		[1]
	(d)	The woman 'had to duck her head'. What does this show about the design of Griet's family home?
		[1]
Frc	m pa	ragraph 2
6	(a)	The woman's curls were 'like a swarm of bees'. What impression of her curls is given by this comparison?
		[1]
	(b)	The woman's curls were 'like a swarm of bees'. Pick out and write down the single word used later in the paragraph which continues this comparison.
		[1]
	(c)	Explain fully why the woman was 'corrected' by Griet's mother.
		[2]

From paragraph 3

7	(a)	The man spoke his wife's name 'as though he held honey in his mouth'. What does the writer wish to convey about the man's feelings?
		[1]
	(b)	The husband and his wife each looked at Griet in different ways. Explain in your own words what these two ways were.
		[2]
	(c)	What were the two features of the pattern in which Griet always laid out the vegetables she chopped?
		(i)
		(ii)[1]
	(d)	Why did Griet's sister shake her head?
		[1]
	(e)	How do you think Griet was feeling when she 'looked down'?
		[1]
Fro	m pa	ragraph 4
8	(a)	Griet's mother was 'hunching her shoulders as if against a winter chill'. Explain fully why she was doing that.
		[2]
	(b)	Which disability meant that Griet's father could no longer work?[1]
		[1]

i ioiii balaulabii c	From	paragraph	5
----------------------	------	-----------	---

9	Without using the gloat'.	e words of the p	oassage, e	xplain the t	two reasons	why the	neighbours	'would not
								[2]

From the whole passage

- 10 Choose five of the following words. For each of them give one word or short phrase (of not more than seven words) which has the same meaning that the word has in the passage.
 - 1. rarely (line 4)
 - 2. duck (line 9)
 - duck (line 9)
 elaborate (line 12)
 charactly (line 13)
 - 4. abruptly (line 13)
- 5. icily (line 14)
- 6. thrown (line 24)
- 7. reproachful (line 35)
- 8. shuffled (line 36)

Five words chosen (from list above)	Answer	
()		[1]
()		[1]
()		[1]
()		[1]
()		[1]

[5]

Total for Section 2 [25]

BLANK PAGE

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced online in the Cambridge International Examinations Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cie.org.uk after the live examination series.

Cambridge International Examinations 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.