

Cambridge International Examinations

Cambridge Ordinary Level

CANDIDATE NAME					
CENTRE NUMBER			NDIDATE JMBER		

ENGLISH LANGUAGE

1123/02

1 hour 45 minutes

Paper 2 Reading SPECIMEN PAPER For Examination from 2018

Candidates answer on the Question Paper.

Additional Materials:

Insert

READ THESE INSTRUCTIONS FIRST

Write your Centre number, candidate number and name in the spaces at the top of this page.

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 end of each question or part question.

Section 1: Reading for Ideas

Read **Passage 1**, *Theatre*, in the Insert and answer **all** the questions below.

1 (a) Notes

Identify and write down the information from the passage which describes the stages in the development of theatre, and the reasons for its continuing popularity in the present day.

USE MATERIAL FROM THE WHOLE PASSAGE.

At this stage, you do **not** need to use your own words. Use note form. To help you get started, the first point in each section of notes is done for you. You may find it helpful to use bullet points when listing the content points.

You will be awarded up to 12 marks for content points.

Content Points

Stages in the development of theatre Example: In ancient Greece myths / legends narrated by Chorus / chanting
Reasons for the continuing popularity of theatre in the present day Example: Every performance is different / dynamic

1 (b) Summary

Now use your notes from **1** (a) to write a summary of the stages in the development of theatre, and the reasons for its continuing popularity in the present day.

Use your own words as far as possible. You will be awarded marks for producing a piece of writing which is relevant, well organised and easy to follow.

Your summary must be in continuous writing (**not** note form). You are advised to write between **150** and **180** words, including the 10 words given below.

Begin your summary as follows:
The beginnings of theatre may be traced to ancient Greece
[10]

2

Re-read paragraph 4. Identify and write down three opinions from this paragraph.
•
•
•
[3]

Total marks for Section 1: [25]

Section 2: Reading for Meaning

Read Passage 2 in the Insert about how a young mother reacts to her baby's illness and answer **all** the questions below.

Fro	m pa	ragraph 1
3	(a)	Which one feature of the weather was unusual for the time of year?
		[1]
	(b)	Why did the baby have cold, wet hands when she was in her pram?
	(2)	[1]
		[-]
Fro	m pa	ragraph 2
4	(a)	The writer 'hated going to the doctor'.
		Give the one word used in the paragraph which reinforces this idea.
		[1]
	(b)	Civo two reasons why the writer didn't want to go to the dector
	(D)	Give two reasons why the writer didn't want to go to the doctor.
		•
		•
		[2]
Fro	m pa	ragraph 3
	-	imediately thought how nice it would be if only I dared.'
		at does this tell you about the writer's character?
		[1]
		[1]
6	Hov	v does Lydia change the writer's outlook?

From paragraph 4

7	What makes the writer eventually contact the doctor?							
	[1]							
8	Explain in your own words how the writer thought the doctor's secretary would react when the writer asked 'if the doctor could visit' (lines 23–24).							
	[2]							
Fro	m paragraph 5							
9	There is a contrast created when Octavia 'smiled and wriggled with delight' while the doctor listened to her chest 'for a long time'.							
	(a) Describe how Octavia was feeling.							
	(b) Describe how the doctor was feeling.							
	[1]							
10	The writer says 'I could see that he had not finished, and did not mean what he said.' What does this tell us about the writer's reaction to the doctor?							
	[1]							
Fro	m paragraph 6							
11	Why did the writer feel 'relieved a little'?							
	[1]							

From paragraph 7

12			in your own wo afternoon' (lines		•	says	'the whole of my	form	er life had been a lov	/ely
										[2]
13	Fror	m pa	ragraphs 2–6 inc	lusiv	/e					
			n of the words o					C or	D) which has the sa	ıme
	(a)		esequently (line next	7) B	eventually	С	later	D	rapidly	[1]
	(b)		luestion (line 11) in hand) B	at risk	С	talked about	D	asked for	[1]
	(c)	illuı A	mination (line 17 knowledge	') B	light	С	intelligence	D	realisation	[1]
	(d)	asto A	ounded (line 19) amazed	В	puzzled	С	horrified	D	offended	[1]
	(e)	mus A	stered (line 38) earned	В	forced	С	gathered	D	seized	[1]

14	Re-read paragraphs 5 and 7, which contain phrases that tell us about the behaviour or feelings of
	he writer.

Explain:

- the meaning of the phrases as they are used in the passage
- the effect of the phrases as they are used in the passage.

(a)	'sat there calmly aware of how innocent she was' (line 29)
	Meaning:
	Effect:
	[2]
	(=)
(b)	'as though they were raindrops on a window pane' (lines 42–43)
	Meaning:
	Effect:

Total marks for Section 2: [25]

Copyright Acknowledgements:

Passage 2 © adapted: Margaret Drabble; *The Millstone*; Penguin Books Ltd; 2010.

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.

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.