

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS
International General Certificate of Secondary Education

CANDIDATE
NAME

--

CENTRE
NUMBER

--	--	--	--	--

CANDIDATE
NUMBER

--	--	--	--

FIRST LANGUAGE ENGLISH

0500/02

Paper 2 Reading Passages (Extended)

For Examination from 2012

SPECIMEN PAPER

2 hours

Candidates answer on the Question Paper.

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

Write your Centre number, candidate number and name in the spaces provided.

Write in dark blue or black pen.

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

Answer **all** questions in the space provided. If additional space is required, you should use the lined pages at the end of this booklet. The question number(s) must be clearly shown.

Dictionaries are **not** permitted.

The Insert contains the reading passages for use with all questions on the Question Paper. The Insert is **not** required by the Examiner.

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

For Examiner's Use	
Question 1	
Question 2	
Question 3	
Total	

This document consists of **11** printed pages, **1** blank page and **1** Insert.

[illegible]

[illegible]

[illegible]

www.theallpapers.com

[Turn over for Question 2]

(a) the trees and the undergrowth in paragraph 2, beginning ‘The river seemed...’;

(b) the monitor lizard and the Brahminy kite in paragraph 4, beginning ‘We stopped by...’.

Write between 1 and 1½ sides, allowing for the size of your handwriting.

[illegible]

[illegible]

[Turn over
www.theallpapers.com

3 Summarise:

- (a) the problems that animals have in living in the Amazon rainforest **and** the ways in which they adapt themselves, according to **Passage B**;
- (b) the description of the river in **Passage A**.

Use your own words as far as possible.

Aim to write no more than one side in total, allowing for the size of your handwriting. Write your response on the lines provided on page 9.

Up to 15 marks are available for the content of your answer, and up to 5 marks for the quality of your writing.

[illegible]

[Turn over
www.theallpapers.com

For
Examiner's
Use

[illegible]

For
Examiner's
Use

[illegible]

BLANK PAGE

Copyright Acknowledgements:

Questions 1, 2 & 3 © Adapted: Redmond O'Hanlon; *Into the heart of Borneo*; Penguin Books Ltd; 1984/5.

Question 3 © Adapted: Tom Sterling; *The Amazon – The World's Wild Places*; Time-Life Books; 1973.

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.