

[image:]CAMBRIDGE LOWER SECONDARY ENGLISH 7: END OF UNIT 2 TEST

Name 	 Date 	
[bookmark: _GoBack]End of unit 2 test
Section A: Reading
Read the extract from ‘Hey, You Down There’ by Harold Rolseth, then answer questions 1–7.
	[bookmark: _Hlk36206483]
Calvin Spender drained his coffee cup and wiped his mouth with the back of his hand. He burped loudly.
Dora Spender sat across the table from her husband, her breakfast scarcely touched. She coughed lightly, and then, as no frown appeared on Calvin’s brow,
5	she said, ‘Are you going to dig in the well this morning, Calvin?’ Calvin fixed his 	small red-rimmed eyes upon her, and, as if she had not spoken, said, ‘Git going at 	the chores right away. You’re going to be hauling up dirt.’
‘Yes, Calvin,’ Dora whispered. Calvin cleared his throat, and the action caused his Adam’s apple to move rapidly under the loose red skin on his neck. He rose from
10	the table and went out of the kitchen door, kicking viciously at the tawny cat 	which had been lying on the doorstep.
	Dora gazed at him and wondered for the thousandth time what it was that Calvin reminded her of. It was not some other person. It was something else. Sometimes it seemed as though the answer was about to spring to her mind, as
15	just now when Calvin had cleared his throat. But always it stopped just short of her consciousness. It was disturbing to know with such certainty that Calvin looked like something other than himself and yet not know what that something was. Some day though, Dora knew, the answer would come to her. She rose hurriedly from the table and set about her chores.

Look at lines 1–2. Explain, using your own words, how Calvin Spender behaves.
		 	[1]
Give two pieces of evidence from the text that suggest that Dora Spender is
nervous (lines 3–5).
		
			[2]
Explain, using your own words, two ways in which Calvin behaves unkindly
to Dora (lines 5–7).
		
			[2]
Give one word that means the same as ‘aggressively’ (lines 8–11).
		 	[1]
Which two literary techniques does the writer use in the final paragraph?
Tick () two boxes
flashback				foreshadowing	
focal character			personification						
hyperbole		[2]
Suggest two ways that the writer uses language or structure to create suspense in
the final paragraph.
		
	
		
		[2]
Section B: Writing
1	Now write the beginning of a mystery story set in a remote and lonely cottage.
You should consider:
what characters to include
how you could use description to build suspense.	[10]
Space for your plan:

Write your story beginning:
			
			
			
			
			
		
			
			
			
			
			
			
			
			
			
			
			
			
			
			

1
[image:]Cambridge Lower Secondary English 7 – Creamer, Williams, Rees-Bidder & Elsdon © Cambridge University Press 2021
image1.png

image2.svg

