

Cambridge International Examinations

Cambridge Ordinary Level

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

ENGLISH LANGUAGE

1123/22

Paper 2 Reading

October/November 2014

Candidates answer on the Question Paper.

1 hour 45 minutes

Additional Materials: 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, glue or correction fluid.

DO NOT WRITE IN ANY BARCODES.

Answer all questions in both Section 1 and Section 2.

The insert contains the two reading passages.

Mistakes in spelling, punctuation and grammar may be penalised in any part of the Paper.

Dictionaries are **not** permitted in this examination.

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


Section 1: Reading for Ideas

Read **Passage 1** in the insert and answer **all** the questions below.

1 (a) Notes [15 marks]

Identify and write down the points in the passage which describe the uses of water down through the ages, and the problems and solutions associated with ensuring an adequate supply of water to everyone in the world.

USE MATERIAL FROM THE WHOLE PASSAGE.

At this stage, you need NOT use your own words. To help you get started, the first point in each section of notes is done for you. You will be awarded up to 15 marks for **content** points.

	MAIN POINTS
	The uses of water down through the ages
•	Nomadic people set up shelters near streams for drinking water
	Problems and solutions associated with ensuring an adequate supply of water
•	Some people do not have access to safe water

(b) Summary [5 marks]

Now use your notes to write a summary in which you describe the uses of water down through the ages, and the problems and solutions associated with ensuring an adequate supply of water to everyone in the world.

This time, you will be awarded up to 5 marks for using your own words wherever possible and for accurate use of language.

Your summary, which must be in continuous writing (not note form), must be no longer than **160** words, including the 10 words given below. Begin your summary as follows:

Nomadic people showed they understood the importance of water when

No. of words

2 From your reading of paragraph 1, decide whether each of the following statements is true or false, and tick the appropriate box in each case.

	True	False
People were unaware of the importance of water when they lived in settled communities.		
Civilisation began in Egypt.		
The river Nile provided free irrigation for the Egyptians' crops.		

[3]

3	'The availability and distribution of water throughout the world is a major social and economic concern' (paragraph 4). From your own knowledge or experience, give an example of a social or economic concern, and the steps that are being taken to deal with that concern. Do not use an example related to water.
	The concern is
	Steps that are being taken to deal with that concern are
	[2]

Total for Section 1 [25]

Section 2: Reading for Meaning

Read Passage 2 in the insert and answer all the questions below.

i ioiii paragrapii i	From	paragrap	h 1
----------------------	------	----------	-----

4	(a)	What 'good news' did Rakesh receive that morning?
	(b)	What was the 'mark of respect' shown by Rakesh to his father?
Fro	m pa	ragraph 2
5	(a)	What were the most surprising gifts given to Rakesh?
		[1]
	(b)	Pick out and write down four consecutive words which show that Rakesh's future was likely to be a happy and successful one.
		[1]
	(c)	Describe in your own words the neighbours' reaction to Rakesh's 'exemplary filial behaviour'.
		[2]
	(d)	Why do you think the writer tells us that Varma had 'never even seen the inside of a school'?
		[1]
Fro	m pa	ragraph 3
6		tesh's mother thought his choice of wife was 'strange'. Explain fully what kind of woman his her thought he would marry.
		[2]

From paragraph 4

7	(a)	Why did Rakesh's mother die 'contented'?
		[1]
	(b)	Describe the two ways in which Rakesh viewed his father's 'mysterious diseases'. Answer in your own words .
		(i)
		(ii)[2]
	(c)	When the family flew around Rakesh's father 'in a flap', what do you think was 'their mistaken belief'?
		[1]
Fro	ım na	ragraph 5
	•	
8	(a)	'After a while, no-one paid much notice, all except, of course, Rakesh.' What effect is created by the inclusion of the expression 'of course' in this sentence?
		[1]
	(b)	'dramatic events ensued'. Pick out and write down the single word used later in the paragraph which continues the idea of 'dramatic'.
		[1]
	(c)	Rakesh 'started to supervise Varma's diet'. Explain the two ways in which he did this.
		(i)
		(ii)[2]
	(d)	According to Varma, what did his diet eventually become?
		[1]
	(e)	Varma thought the daughter-in-law was 'hypocritical' when she piled up pillows under his head. Explain fully the other way Varma thought she showed her hypocrisy.
		F41
		[1]

From paragraph 6	-rom	paragraph	า 6
------------------	------	-----------	-----

9	Varma 'tucked his feet under him'. Why do you think he did that?
	[41]
	[1]

From the whole passage

- 10 Choose **five** of the following words or phrases. For each of them give **one** word or short phrase (of not more than seven words) which has the same meaning that the word or phrase has in the passage.
 - 1. bedlam (line 4)
 - 2. streamed (line 4)
 - 3. fruits (line 9)
 - 4. prestigious (line 14)
- 5. apparently (line 18)
- 6. in the wink of an eye (line 21)
- 7. gratifying (line 31)
- 8. reproach (line 33)

Five words chosen (from list above)	Answer	
()		[1]
()		[1]
()		[1]
()		[1]
()		[1]

[5]

Total for Section 2 [25]

BLANK PAGE

Copyright Acknowledgements:

Passage 2 © Ed. S Alter & W Dissanayake; *The Penguin Book of Modern Indian Short Stories*; Penguin Books, India, Ltd; 1989.

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.

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.