

Cambridge Primary Checkpoint

CANDIDATE
NAME

--

CENTRE
NUMBER

--	--	--	--	--

CANDIDATE
NUMBER

--	--	--	--

ENGLISH

0058/02

Paper 2 Fiction

October 2023

1 hour

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.

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 passage.

This document has **12** pages. Any blank pages are indicated.

Section A: Reading

Spend 30 minutes on this section.

Read the **Text** in the insert, and answer Questions 1–13.

1 Look at lines 3–6.

Look at the first two sentences.

(a) Give **one** example of a modal verb.

..... [1]

(b) Give **one** example of a relative pronoun.

..... [1]

(c) The third sentence is a long sentence consisting of several short clauses. Why has the writer chosen to structure the sentence in this way?

..... [1]

2 Why does the girl have to go up and down the steps twice every day?

..... [1]

3 Look at the third paragraph (lines 11–13).

(a) How is the third paragraph linked to the second paragraph?

..... [1]

(b) In the third paragraph the word *lost* has two possible meanings. What are the **two** meanings?

Meaning 1:

Meaning 2:

[2]

4 Look at lines 14–15.

How does Lampie know that the matchbox is almost empty?

Tick (✓) **one** box.

because she hears the sound it makes

☐

because she counts the matches

☐

because she feels how light it is

☐

because she looks inside it

☐

[1]

5 Look at lines 17–19.

The writer gives the reason why Lampie finds it hard to remember things. How does the writer help us to understand the reason?

.....

[1]

6 Look at line 25.

Why does Lampie give herself this instruction?

Tick (✓) **one** box.

to remember to light the lamp

☐

to remind herself to buy more matches

☐

to forget some unpleasant thoughts

☐

to distract herself while climbing the stairs

☐

[1]

7 Look at lines 27–31.

- (a) The father gives his daughter a name that is different from his wife's name. Why do you think he chooses Lampie as a name for his daughter?

..... [1]

- (b) What is the father saying about his daughter when he uses the phrase 'You're not the brightest of lights...'?

..... [1]

8 Look at lines 32–34.

Why does the writer use an ellipsis (...) here?

..... [1]

9 Look at lines 37–41.

Which of the following sentences show Lampie's voice?

Tick (✓) **two** boxes.

She strikes the match.

☐

That's good.

☐

A tiny, useless spark.

☐

Come on!

☐

This time there is a proper flame.

☐

[2]

10 Look at lines 42–43.

In the song, the flame is personified. Identify **two** different ways the flame is personified.

Way 1:

Way 2:

[2]

11 Look at the idiom ‘She could feel a bit of a knot in her stomach...’ (lines 44–45).

What does the idiom tell us about how she was feeling?

..... [1]

12 Look at the whole text.

(a) What theme links the end of each section?

..... [1]

(b) Why has the final sentence been separated from the rest of the text?

Tick (✓) **two** boxes.

to introduce a change of setting

☐

to signal what will happen next

☐

to end Lampie’s story on a positive note

☐

to show Lampie’s stubbornness

☐

to increase the dramatic effect

☐

[2]

- 13** Which of these opinions about Lampie do you agree with more strongly?
Tick (✓) **one** box.

Lampie works hard because she is frightened of her father.

☐

Lampie behaves more responsibly than her father.

☐

Give **two** reasons why you agree with the opinion you have ticked. Support each reason with a quote from the text.

Reason 1:

Quotation 1:

Reason 2:

Quotation 2:

[4]

Section B: Writing

Spend 30 minutes on this section.

- 14** Write a story for your school magazine about someone who forgot something, and what happened next.

You should think about:

- who forgot
- what they forgot
- why it was important to remember
- why they forgot
- what happened next.

Space for your plan:

Write your story on the next page.

[25 marks]

Handwriting practice lines consisting of multiple rows of dotted lines for tracing and writing practice.

Handwriting practice lines consisting of 20 horizontal dotted lines. A large, faint watermark of the letter 'G' is visible in the center, and a yellow curved shape is present on the right side.

BLANK PAGE

BLANK PAGE

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 Cambridge Assessment. Cambridge Assessment is the brand name of the University of Cambridge Local Examinations Syndicate (UCLES), which is a department of the University of Cambridge.