


Cambridge International AS Level

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

ENGLISH GENERAL PAPER

8021/21

Paper 2 Comprehension

May/June 2021

1 hour 45 minutes

You must answer on the question paper.

You will need: Insert (enclosed)

INSTRUCTIONS

- Answer all questions.
- Use a black or dark blue pen. You may use an HB pencil for any diagrams or graphs.
- Write your name, centre number and candidate number in the boxes at the top of the page.
- Write your answer to each question in the space provided.
- Do not use an erasable pen or correction fluid.
- Do not write on any bar codes.
- Dictionaries are not allowed.

INFORMATION

- The total mark for this paper is 50.
- The number of marks for each question or part question is shown in brackets [].
- The insert contains all the resources referred to in the questions.

This document has 8 pages. Any blank pages are indicated.

Section A

Read the material for Section A in the insert before answering the questions in section A.

1	(a)	Explain why any potential housemate, on approaching the row of houses, might not want to live there.									
				[2]							
	(b)	Explain why the three candidates might find Bo's house unsuitable.									
		Answer in about 40 words for each candidate.									
		(i)	Darin								
				[4]							
		(ii)	Edvard								
				[4]							

	(iii)	Kwame
		[4]
(c)		dering the advantages and one disadvantage, explain which one of the three candidates uld be most likely to choose as a housemate.
	Answe	er in continuous prose.
	You m	ust not refer to another candidate. Do not repeat any material from (b) .
		[8]

(d)	State one piece of information Bo would need to find out from Edvard about his previous accommodation if he were to choose Edvard as his new housemate.
	[1]
(e)	Suggest one quality or characteristic that housemates need to have for a successful house share.
	Justify your answer.
	[2]
	[Total: 25]

Section B

Read the material for Section B in the insert before answering the questions in Section B.

2	(a)	From	the article identify the phrase that means:	
		(i)	make your summer more exciting	
		(ii)	Spain can fulfil your needs	[1]
		(iii)	a summer packed full of excitement	[1]
		(iv)	something at which you excel.	
	(b)		y two language features of the informal style of writing used in this article.	[1]
		feature	e 1	
		feature	e 2	[2]
	(c)	Identif	y four advantages of Programme 1.	
		Answe	er using your own words as far as possible.	
		advan	tage 1	
		advan	tage 2	
		advan	tage 3	
		advan	tage 4	[4]
				141

(d)	Identify any three advantages for Spain and the Spanish people of Programmes 2 to 7.
	Explain your responses.
	advantage 1
	advantage 2
	advantage 3
	[6
(e)	Using your own knowledge, explain the disadvantage of booking a summer programme onling after reading a single article on one travel company's website.

(f)	f) Explain the meaning of the three following words or phrases as they are used You may write the answer in one word or a short phrase.							
	(i)	set your heart racing (line 17)						
			. [1]					
	(ii)	bustling (line 36)						
			. [1]					
	(iii)	diversity (line 72)						
			. [1]					
(g)		e original words or phrases in (f) in three separate sentences to illustrate their meaed in the material.	nings					
	Your s	entences should not deal with the subject matter of the material.						
	(i)							
			. [1]					
	(ii)							
			. [1]					
	(iii)							
			. [1]					
		[Tota	al: 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 Assessment International Education Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cambridgeinternational.org after the live examination series.

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