

Cambridge O Level

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

95925597

ENGLISH LANGUAGE

1123/22

Paper 2 Reading

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.
- 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 the reading passages.

Section 1: Reading for Ideas

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

1 (a) Notes

Identify and **write down** the information which shows the importance of rice from ancient times to the present day, and the reasons for the continuing popularity of rice, as outlined in the passage.

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

The importance of rice from ancient times to the present day • settlements in rice-growing areas became sophisticated cultures					
The reasons for the continuing popularity of rice • it comes in a choice of flavours					
[12]					

© UCLES 2021 1123/22/M/J/21

(b) Summary

Now use your notes from 1(a) to write a summary of the importance of rice from ancient times to the present day, and the reasons for the continuing popularity of rice, as outlined in the passage.

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:					
Rice was so important that rice-growing settlements became sophisticated cultures					

2	Re-read paragraphs 1 and 4 and give one opinion from paragraph 1 and two opinions paragraph 4.	from
	Paragraph 1	
		[1]
	Paragraph 4	
		[1]
	Paragraph 4	
		[1]
	[Tota	l: 25]

Section 2: Reading for Meaning

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

า 1
η ΄

3	(a)	Pedro's note said: 'all jobs done'. How does Pedro emphasise this in his note?							
	(b)		is the writer's husband 'impressed' by Pedro's note?						
Fro	m pa	ragra	ph 2						
4	(a)	Give	the two reasons why the writer did not want to employ Pedro.						
		(i)							
		(ii)							
			[2]						
	(b)		t did the writer's husband want Pedro to do in the garden?						
			[1]						
Fro	m pa	ragra	ph 3						
5	(a)	a sta	four men arrived with 'chainsaws and an arsenal of useless, ageing gardening tools, plus ack of ominously heavy lunchboxes'. Give two reasons why the writer thought the men d not do the job efficiently.						
		(i)							
		(ii)							
			[2]						
	(b)	Why	do you think the writer was thankful they 'hadn't asked Pedro to do car maintenance'?						
			[1]						

From paragraph 4

6	(a)	How did the men show their anger?[1]						
	(b)	'When Pedro yelled at them, they hung their heads in shame.' Explain in your own words what is happening here.						
		[2]						
	(c)	The writer 'was puzzled as to what was going on'. Give one other word used in the paragraph which conveys the same idea as 'puzzled'.						
		[1]						
Fro	m pa	ragraph 5						
7	(a)	The writer was surprised at 'the silence from outside'. What had she been expecting to hear?						
	(b)	"Is everything all right?" I asked needlessly.' Why was the writer's question needless?						
		[1]						
Fro	m pa	ragraph 6						
8		men were arguing because 'they were being paid a pittance for doing such hazardous work'. lain in your own words the reason for the argument.						
		[2]						

© UCLES 2021 1123/22/M/J/21

9 From paragraphs 1–7

Α

fallen

For each of the words below, circle the letter (A, B, C or D) which has the same meaning that the word has in the passage.

(a) accomplishments (line 4)

	Α	achievements	В	jobs	С	adventures	D	skills	[1]
(b)	gaunt (line 14)								
	Α	thin	В	old	С	tall	D	tired	[1]
(c)	pretext (line 29)								
	Α	thought	В	excuse	С	trick	D	story	[1]
(d)	gis	t (line 36)							
	Α	meaning	В	result	С	subject	D	amount	[1]
(e)	plu	mmeted (line 44)							

C

reached

D

slipped

[1]

B broken

10 Re-read paragraphs 2 and 7, which contain expressions about the trees in the garden.

Give:

- the meaning of each expression as it is used in the passage
- the effect of each expression as it is used in the passage.

(a)	'stealing sunlight' (line 12)
	Meaning:
	Effect:
	[2]
(b)	'Ripped from the main trunk' (line 45)
	Meaning:
	Effect:
	[2]
	ITotal: 25
	GS /IBIOH

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.

© UCLES 2021 1123/22/M/J/21