

Surname	Centre Number	Candidate Number
Other Names		0

GCSE

4272/01

S15-4272-01

HISTORY**UNIT 2: The Elizabethan Age, 1558-1603**

A.M. WEDNESDAY, 10 June 2015

1 hour 15 minutes

For Examiner's use only		
Question	Maximum Mark	Mark Awarded
1.	17	
2.	18	
3.	16	
SPaG	3	
Total	54	

4272
010001**INSTRUCTIONS TO CANDIDATES**

Use black ink or black ball-point pen.

Write your name, centre number and candidate number in the spaces at the top of this page.

Answer ALL the questions on the examination paper.

Write your answers in the spaces provided in this booklet. Use supplementary sheets when there is insufficient room in this booklet. Write your name at the top of each supplementary sheet, indicating clearly the number of the question you answer. Put the supplementary sheets inside this booklet.

INFORMATION FOR CANDIDATES

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

You are reminded that assessment will take into account the quality of written communication used in your answers that involve extended writing. These are question 1(c) and question 3(b).

In addition, your ability to spell, punctuate and use grammar accurately will be assessed in your answer to question 3(b).

Answer all questions.

Examiner
only

QUESTION 1

This question is focused on the threat from religious controversy.

[17]

Study the source below and then answer the question which follows.

Source A

[An artist's impression of Puritans in Elizabethan times]

(a) Use Source A and your own knowledge to describe a Puritan.

[3]

.....

.....

.....

.....

.....

.....

.....

.....

.....

[6]

4272
010003

Examiner
only

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

4272
0100 05

17

END OF QUESTION 1

QUESTION 2

Examiner
only

This question is focused on foreign and maritime affairs during Elizabeth I's reign. [18]

(a) Describe an Elizabethan galleon. [4]

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

(b) Explain why the Spanish Armada was sent to invade England.

[6]

Examiner
only

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

QUESTION 3Examiner
only**This question is focused on social developments in Elizabethan times.****[16+3]****(a)** Outline **briefly** cruel sports in the Elizabethan age.**[4]**

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Examiner
only

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

END OF QUESTION 3

END OF PAPER

16

SPaG 3