Write your name here Surname	Other r	names
Pearson Edexcel Functional Skills	Centre Number	Candidate Number
English Level 1 Component 2: Read	ding	
9 – 13 November 2015 Time: 45 minutes		Paper Reference E102/01
You may use a dictionary.		Total Marks

Instructions

- Use **black** ink or ball-point pen.
- **Fill in the boxes** at the top of this page with your name, centre number and candidate number.
- Answer **all** questions.
- Answer the questions in the spaces provided
 there may be more space than you need.
- You do not need to write in sentences.

Information

- The total mark for this paper is 20.
- The marks for **each** question are shown in brackets
 use this as a quide as to how much time to spend on each question.

Advice

- Read each question carefully before you start to answer it.
- Keep an eye on the time.
- Check your answers if you have time at the end.

P 4 8 9 8 7 A 0 1 1 2

Turn over ▶

PEARSON

DO NOT WRITE IN THIS AREA

Bernabea Amalia Mendez, Shutterstock

DO NOT WRITE IN THIS AREA

DO NOT WRITE IN THIS AREA

SECTION A

Read Text A and answer questions 1 - 7.

Text A

You read the following blog.

vegetarian.

The main concern I had was missing out on all the nutrients my body needed. I did some research and found out that I didn't need to worry. The key nutrients I would miss from not eating meat, such as protein, iron and vitamin B12, are found in dairy products, vegetables, beans and pulses. A leaflet I picked up in the community centre gave me helpful tips on different food groups and also said that a vegetarian diet could improve my overall health.

I visited <u>www.vegplate.web</u> and found some amazing recipes. I soon realised I was cooking and eating a greater variety of food such as peppers stuffed with lentils and goats cheese, vegetable stir-fries and mushroom bolognese. My cooking skills have also improved after watching cookery videos online.

While researching different diets, I found some interesting facts:

- a vegetarian does not eat any meat, poultry, fish or shellfish
- only 2% of the UK population are vegetarian
- ovo-vegetarians eat eggs but not dairy products
- lacto-vegetarians eat dairy products but not eggs
- pescetarians eat fish but not any meat
- pollotarians eat chicken but no other meat or fish
- vegans do not eat any animal products, including eggs or dairy.

I am really glad I have become a vegetarian and made these changes to my diet. I feel full of energy and I have not had a cold for months. If you are thinking about giving up meat do get in touch with me.

Email me at piper.f@healthyeating.web or leave a comment on this post.

■ 100 % ▼

DO NOT WRITE IN THIS AREA

	The m	ain purpose of Text A is to:
	⊠ A	encourage the reader to become a vegan
	⋈ B	show the importance of eating healthily
	⊠ C	tell the reader about becoming a vegetarian
	⊠ D	describe many different vegetarian meals
		(Total for Question 1 = 1 mark)
2	Accord eggs?	ding to Text A, which one of the following diets includes dairy products but not
	⊠ A	pescetarian
	⊠ B	lacto-vegetarian
	⊠ C	pollotarian
	⊠ D	ovo-vegetarian
		(Total for Question 2 = 1 mark)
3	Accord	ding to Text A, Frank Piper:
	⊠ A	thought the restaurant meal was boring
	⊠ B	cooks and eats vegetable stir-fries
	⊠ C	became vegetarian two months ago
	⊠ D	eats more shellfish than he used to
		(Total for Question 3 = 1 mark)

DO NOT WRITE IN THIS AREA

4	According to Text A, identify one nutrient found in meat.
	You do not need to write in sentences.
	(Total for Question 4 = 1 mark)
5	Paragraphs are one of the features of Text A that help to present information. Name two other features of Text A that help to present information.
	You do not need to write in sentences.
1	
~·····	
2	
_	(Total for Question 5 = 2 marks)
6	Your friend is interested in becoming a vegetarian.
	Using Text A, give two ways your friend can find out more about becoming a vegetarian.
	You do not need to write in sentences.
1	
2	
_	(Total for Question 6 = 2 marks)

DO NOT WRITE IN THIS AREA

7 According to Text A, what are the benefits of being a vegetarian? Give two suggestions using the information from Text A.
You do not need to write in sentences.
1
2
(Total for Question 7 = 2 marks)
TOTAL FOR SECTION A = 10 MARKS

DO NOT WRITE IN THIS AREA

DO NOT WRITE IN THIS AREA

DO NOT WRITE IN THIS AREA

SECTION B

Read Text B and answer questions 8 – 13.

Text B

You read the following review in Dintone News.

A First for Dintone

by Emily Easton

Claire's Orchard in Dintone opened its doors last week for the first time. It specialises in organic vegetarian meals, with recipes taken from around the world.

The restaurant is split into three dining rooms: The Apple, offering buffet-style experience; The Peach, with full table service; and The Pear Room for that special occasion. The atmosphere is warm and inviting.

The owner, Claire Woodcourt, says, 'We are a local restaurant in every sense of the word. All furniture is bought from local shops. Most importantly, our food is sourced locally wherever possible. For example, we buy all our vegetables from local growers.'

Claire Woodcourt has a hands-on role at the restaurant as she is also the chef. She has 20 years' experience as head chef in popular restaurants: The Saddle and Stirrups in Estrick, The Grange Hotel in Kindon and The Golden Crown in Bradfax.

'I have always had a passion for cooking. I decided that it was about time that Dintone had a vegetarian restaurant, to show how exciting vegetarian food is, says Claire.

The varied menu changes monthly. On the opening night, the starters included a delicious mixed platter for two people. When it came to main courses we were spoilt for choice. The daily specials included pasta in blue cheese sauce and a spicy vegetable curry. Four of the dessert options were suitable for vegans and the ice cream and cheese were supplied by local dairies.

Our waiter, Roberto, was friendly and efficient. The restaurant provided good value for money, so a family of four gets a good deal.

What a welcome addition to the restaurant scene of Dintone!

Go to www.claires-orchard.web to make a reservation.

DO NOT WRITE IN THIS AREA

☑ F Claire's Orchard offers organic meals.

DO NOT WRITE IN THIS AREA

Ar	Answer question 8 with a cross in the box you think is correct ⊠. If you change your mind about an answer, put a line through the box ⋈ and then mark your new answer with a cross ⋈.				
8	What is the main purpose of Text B?				
	⊠ A	To tell the reader how amazing vegetarian cooking is.			
	⊠ B	To encourage the reader to buy local products.			
	⊠ C	To describe the new vegetarian restaurant in Dintone.			
	■ D	To inform the reader about Claire's cooking career.			
_		(Total for Question 8 = 1 mark)			
	Answer question 9 with a cross in the two boxes you think are correct \boxtimes . If you change your mind about an answer, put a line through the box \boxtimes and then mark your new answer with a cross \boxtimes .				
9	Accord				
		ding to Text B, which two statements are true?			
	⊠ A	ding to Text B, which two statements are true? The restaurant has been open for many years.			
		The restaurant has been open for many years.			
		The restaurant has been open for many years. The Apple Room offers full table service.			

(Total for Question 9 = 2 marks)

DO NOT WRITE IN THIS AREA

Identify two pieces of information	from Text B that show the restaurant is welcoming.
You do not need to write in senter	nces.
	(Total for Question 10 = 2 marks)
Using the information from Text B, businesses.	, give two ways that Claire's Orchard supports local
You do not need to write in senter	nces.

DO NOT WRITE IN THIS AREA

DO NOT WRITE IN THIS AREA

12	According to Text B, how can you book a table at Claire's Orchard?
	You do not need to write in sentences.
	(Total for Question 12 = 1 mark)
13	Your friends would like to try vegetarian food and are thinking about going to Claire's Orchard.
	Apart from the food being local, give two reasons from Text B why they would enjoy the food at Claire's Orchard.
	You do not need to write in sentences.
1	
2	
	(Total for Question 13 = 2 marks)
_	TOTAL FOR SECTION B = 10 MARKS

TOTAL FOR SECTION B = 10 MARKS TOTAL FOR PAPER = 20 MARKS

DO NOT WRITE IN THIS AREA

DO NOT WRITE IN THIS AREA

BLANK PAGE

BLANK PAGE