

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS International General Certificate of Secondary Education

Oditide Com

*	
7	
5	
∞	
7	
_	
2	
2	
2	
0	
6	

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

ENGLISH AS A SECOND LANGUAGE

0510/41

Paper 4 Listening (Extended)

May/June 2011

Approx. 45 minutes

Candidates answer on the Question Paper.

Additional Materials: As listed in Instructions to Supervisors.

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.

on the line

Questions 1-6

For questions 1-6 you will hear a series of short sentences. Answer each question on the line provided. Your answers should be as brief as possible.

You will hear each item twice.

1	Why are the train journeys taking longer today?	
		[1]
2	Why hasn't Zeb done his homework on time? Give two details.	
		,
		[1]
3	Which delivery service is chosen, and why?	
		1
		[2]
4	Why does the speaker wish to change the dental appointment?	
		[1]
5	What makes the ticket offer a good deal?	
		[1]
6	Which two immediate solutions are mentioned?	
		[0]
	[Tota	al: 8]

details below.

[1]

[1]

[1]

[1]

[1]

[1]

[1]

Question 7

Listen to the following interview with an orchard keeper, and then complete the details below. You will hear the interview twice.

Orchard keeper

[Total: 7]

Question 8

Listen to the following interview with the inventor of a record-breaking car powered by steah and then complete the following details.

You will hear the interview twice.

))
Steam Car Challenge	
Land speed record for steam cars set in:	[1]
Details of modern steam car:	
Length: 8 metres.	
Weight:	[1]
Frame: steel, covered with sheets of blendedand aluminium.	[1]
Powered by: twelve boilers, linked by three kilometres of tubing.	
How record is calculated: speed of two runs in	
directions, completed within sixty minutes.	[1]
Location for new record: a in California.	[1]
Average speed: kilometres per hour.	[1]
Secret of success: good, teamwork and perseverance.	[1]
Current role of steam car: raising for	
	[1]
Future of steam car: exhibit in for	
cars.	[1]

[Total: 9]

answ then answ the trade com

Question 9

Listen to the following interview about the transport of salt across the desert, and then answe the questions below.

You will hear the interview twice.

(a)	What has the transportation of salt by camel provided for the drivers? Give two detail	ils.
		[1]
(b)	Give two benefits of a camel caravan.	
		[1]
(c)	What can slow down transporting salt by truck?	
		[1]
(d)	Why do some traders regard transporting salt by truck as more efficient? Give two details.	
		[1]
(e)	What has been the main consequence of using trucks?	
		[1]
(f)	What does the speaker fear will happen to salt transport in the near future?	
		[1]
	[Total	: 6]

Question 10

Listen to the following talk about an underwater museum, and then answer the following questions.

You will hear the talk twice.

	[Total:	: 61
		[2]
(e)	What do some people who are against the project think? Give two details.	
(d)	How will the engineers solve the problem of the water pressure?	[1]
(c)	What is the purpose of the glass tunnel?	[1]
(b)	What happened to the museum site in the 5 th Century?	[1]
		[1]
(a)	Up to how many people are expected to visit the museum in a year?	

7

BLANK PAGE

www.PapaCambridge.com

8

BLANK PAGE

www.PapaCambridge.com

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.