

The Manchester
Grammar School

Entrance Examination 2014

English Section B - Comprehension

Comprehension Passage

Printed inside this cover you will find the passage on which the comprehension paper is based. The questions are printed in the blue booklet and you should write your answers in the spaces provided on those pages.

You have a minimum of 5 minutes to read through the passage carefully, making any notes that you need alongside the text. You should not begin answering questions until the 5 minute period has finished.

Do not open this booklet until told to do so.

Read through the passage very carefully. We recommend that you spend at least five minutes reading and re-reading the following material before you begin to answer the questions.

This story, set on a ranch, focuses on a young boy, Jody. His father is called Carl and the ranch worker is called Billy Buck. Carl and Billy Buck have taken much longer than usual to get home. Jody, his parents, and Billy have just had a late supper.

After supper, Jody sat by the fireplace and his shy polite eyes looked everywhere except at his father, and he waited for him to speak, for Jody knew he had news of some sort. But he was disappointed. His father pointed a stern finger at him.

"You'd better go to bed, Jody. I'm going to need you in the morning."

That wasn't so bad. Jody liked to do the things he had to do as long as they weren't routine things. He looked at the floor.

5

"What are we going to do in the morning, kill a pig?" he asked softly.

"Never you mind. You better get to bed."

When the door was closed behind him, Jody heard his father and Billy Buck chuckling and he knew it was a joke of some kind. Jody heard the hoot-owls hunting mice down by the barn. A cow was lowing when he went to sleep.

10

In the morning, Jody dressed more quickly even than usual. In the kitchen, while he washed his face and combed back his hair, his mother addressed him irritably.

"Don't you go out until you get a good breakfast in you."

He went into the dining-room and sat at the long white table. He took a piece of steaming hot toast, arranged two fried eggs on it, covered them with another slice of toast and squashed the whole thing with his fork.

15

His father and Billy Buck came in. His father looked stern and disciplinary, but Billy Buck didn't look at Jody at all. He avoided the shy questioning eyes of the boy and soaked a whole piece of toast in his coffee.

20

His father said crossly, "You come with us after breakfast!"

Jody had trouble with his food then, for he felt a kind of doom in the air. After Billy had tilted his saucer and drained the coffee which had slopped into it, and had wiped his hands on his jeans, the two men stood up from the table and went out into the morning light together, and Jody respectfully followed a little behind them. He tried to keep his mind from running ahead, tried to keep it absolutely motionless.

25

His mother called, "Carl! Don't you let it keep him from school."

They marched past the cypress, where the pigs were usually butchered, so it was not a pig killing. The sun shone over the hill and threw long, dark shadows of the trees and buildings. They crossed a stubble-field to shortcut to the barn. Jody's father unhooked the door and they went in. They had been walking toward the sun on the way down. The barn was black as night in contrast and warm from the hay and from the beasts. Jody's father moved over toward one stall in particular.

30

"Come here!" he ordered.

Jody could begin to see things now. He looked into the stall and then stepped back quickly. 35

A red pony colt was looking at him out of the stall. Its tense ears were forward and a light of disobedience was in its eyes. Its coat was rough and thick and its mane was long and tangled. Jody's throat collapsed in on itself and cut his breath short.

"He needs a good brushing down," his father said, "and if I ever hear of you not feeding him or leaving his stall dirty, I'll sell him off in a minute." 40

Jody couldn't bear to look at the pony's eyes any more. He gazed down at his hands for a moment, and he asked very shyly, "Mine?"

No one answered him. He put his hand out toward the pony. Its gray nose came close, sniffing loudly, and then the lips drew back and the strong teeth closed on Jody's fingers. The pony shook its head up and down and seemed to laugh with amusement. Jody regarded his bruised fingers. 45

"Well," he said with pride. "Well, I guess he can bite all right."

The two men laughed, somewhat in relief. His father went out of the barn and walked up a side-hill to be by himself, for he was embarrassed, but Billy Buck stayed. It was easier to talk to Billy Buck. Jody asked again, "Mine?" 50

Billy became professional in tone. "Sure! That is, if you look out for him and break him right. I'll show you how. He's just a colt. You can't ride him for some time."

Jody put out his bruised hand again, and this time the red pony let his nose be rubbed.

"I ought to have a carrot," Jody said. 55

The pony stretched out his nose and shook the forelock from his wild eyes. Jody stroked the nose a little. He said softly, "There isn't a - saddle?"

Billy Buck laughed. "I'd forgot. Come along."

In the harness room he lifted down a little saddle of red morocco leather. "It's just a show saddle," Billy Buck said disparagingly. "It isn't practical for the ranch, but it was cheap." 60

Jody couldn't trust himself to look at the saddle either, and he couldn't speak at all. He brushed the shining red leather with his fingertips, and after a long time he said, "It'll look pretty on him though." He thought of the grandest and prettiest things he knew. "If he hasn't a name already, I think I'll call him Gabilan Mountains," he said.

END OF PASSAGE

**BLANK
PAGE**