

Cambridge International Examinations

Cambridge Checkpoint

Спескропт	
CANDIDATE NAME	
CENTRE NUMBER	CANDIDATE NUMBER
ENGLISH	1111/02
Paper 2	For Examination from 2014
SPECIMEN PAPER	1 hour plus 10 minutes' reading time
Candidates answer on the Question Paper.	
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.

You should pay attention to punctuation, spelling and handwriting.

At the end of the examination, fasten all your work securely together.

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

The total number of marks for this paper is 50.

Section A: Reading

1	(a) Who seems to be in charge of this expedition?	
		[1]
	(b) Give a reason to support your answer from the first four paragraphs.	
		[1]
2	How does Simon show his concern for the safety of the others?	
	Write one brief phrase in your own words.	
	Give a quotation from the passage to support your answer.	
		[2]
3	How does Mary react to crossing the bridge?	
	Write one brief phrase in your own words.	
	Give a quotation from the passage to support your answer.	
		[2]

© UCLES 2014 1111/02/SP/14

4 How does the cat behave during this journey?				
	Writ	e o r	ne brief phrase in your own words.	
	Give	e a d	quotation from the passage to support your answer.	
				[2]
5		our shna	own words, give two impressions of what made this journey difficult for Mary and	
	1	••••		
	2			
				[2]
6	(a)	Gi	ve two quotations from the first three paragraphs that describe the atmosphere	
		1	outside the gates	
		2	inside the gates	
				[2]
	(b)		hat effect is created by the writer in showing such a contrast between inside and tside the gates?	
				[1]

7	Give neg	e three words or brief phrases from the passage that show that the place is elected or uncared for.	
	1.		
	2.		
	3		[3]
8	Wha	at effect is the writer trying to create by using the words highlighted in bold below?	
	(a)	'Cars rushed past them, and huge lorries, spraying sand and ballast.' (Lines 1/2)	
			[2]
	(b)	' they could see water beyond, covered in a bright green weed, like a curly mat .' (Lines 29/30)	
			[2]

© UCLES 2014 1111/02/SP/14

Section B: Writing

9 Different things affect people when they are on a journey. Write a story where your characters have to make a journey to a place that at least one of them has not visited before.

Try to show how the emotions and feelings of your characters change as the journey progresses towards the destination.

Space for your plan					

Write your story on the next page.

Content	[7]	Punctuation	[5]	
Text structure	[5]	Vocabulary	[4]	
Sentence structure	[5]	Spelling	[4]	
Contonio otraotaro	[~]	Cpomig	ניו	

BLANK PAGE

Copyright Acknowledgements:

Section A © Nina Bawden; *The Runaway Summer*, Puffin Books; 1973.

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.

University of 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.

© UCLES 2014 1111/02/SP/14