

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS
International General Certificate of Secondary Education

CANDIDATE
NAME

CENTRE
NUMBER

--	--	--	--	--

CANDIDATE
NUMBER

--	--	--	--

FIRST LANGUAGE ENGLISH

0522/01

Paper 1 Reading Passage (Core)

October/November 2011

1 hour 45 minutes

Candidates answer on the Question Paper.

Additional Materials: Reading Booklet Insert

READ THESE INSTRUCTIONS FIRST

Write your Centre number, candidate number and name on all the work you hand in.

Write in dark blue or black pen.

Do **not** use staples, paper clips, highlighters, glue or correction fluid.

DO **NOT** WRITE IN ANY BARCODES.

Answer **all** questions.

Dictionaries are **not** permitted.

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

This document consists of **7** printed pages, **1** blank page and **1** insert.

Question 1

Read carefully the passage *The Khyber Mail to Lahore Junction* in the Reading Booklet Insert and then answer all the questions.

(a) Explain why the writer had claimed to Rashid that he was a dentist.

.....
.....
.....
..... [2]

(b) What detail in particular does Rashid claim will make the German-built carriage comfortable?

..... [1]

(c) Give **two** reasons why the writer felt disappointed that his trip would be so short (lines 16–22).

-
-

..... [2]

(d) Explain, **using your own words**, the difference the writer mentions between travelling by rail and travelling by ship (lines 23–25).

.....
.....
.....
..... [2]

(e) Explain, **using your own words**, why the writer thinks people find travelling in a sleeping car 'attractive' (lines 26–32).

.....
.....
.....
.....
.....
..... [3]

(f) Which phrase in the final paragraph is used to emphasise the colour of the flying parrots?

..... [1]

(g) Explain, **using your own words**, what the writer means by:

(i) 'this nagging made me evasive' (lines 5–6);

.....
..... [2]

(ii) 'a vehicle that allows residence' (line 32);

.....
..... [2]

(iii) 'watching an unedited travelogue' (line 49).

.....
..... [2]

[Turn over for Question 1(h)]

(h) Re-read lines 46–54. Choose **three** short phrases which the writer uses to describe what he saw from the window.

*For
Examiner's
Use*

Explain how each of these phrases creates a picture of village life.

Phrase:

Explanation:

.....

.....

Phrase:

Explanation:

.....

.....

Phrase:

Explanation:

.....

..... [6]

BLANK PAGE

Copyright Acknowledgements:

Reading Passage

© (adapted) Paul Theroux; The Great Railway Bazaar; Penguin Books Ltd, 1977.

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.

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