

Cambridge International Examinations
Cambridge International General Certificate of Secondary Education

CANDIDATE
NAME

CENTRE
NUMBER

--	--	--	--	--

CANDIDATE
NUMBER

--	--	--	--

ENGLISH AS A SECOND LANGUAGE

0510/43

Paper 4 Listening (Extended)

October/November 2014

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, 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 **6** printed pages and **2** blank pages.

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 What surprised the friends about the new marina?
..... [1]

2 What does the vet recommend for the horse?
..... [1]

3 Which **two** items will the woman at the market take home?
.....
..... [2]

4 How long is the break in the middle of the play?
..... [1]

5 What will the girl take to school?
..... [1]

6 Which **two** requirements does the customer have?
.....
..... [2]

[Total: 8]

Question 7

Listen to the following talk about how people in ancient times created large structures and then complete the details below.

You will hear the talk twice.

In China:

- roads made of and coated with
transported stone blocks from Beijing to Forbidden Palace.

[1]

The Easter Island statues:

- used laws of physics and
- weighed tonnes and
needed to be moved kilometres
- possibly rolled along a wooden to reach
their destination
- possibly used a movement to walk the statues,
which were then at their destination

[1]

[1]

[1]

[1]

The Angkor Wat temples:

- probably used to float the blocks on
..... to transport them to the temple site
- blocks taken to the city ready for the when
they were carved

[1]

[1]

[Total: 7]

Question 8

Listen to the following interview with a man called Angus McDonald, who works to protect birds of prey.

You will hear the interview twice.

The Pride of Prey Centre:

Specialises in:

conservation, young birds, and

[1]

visits local and organises groups

[1]

The Centre is closed in and has

employees.

[1]

Eagles:

Location of eagle's nest: metres above sea level

[1]

Conditions: windy, and

[1]

Incubation of eggs:

- takes several for the eggs to hatch
- kept at constant
- 30% success rate

[1]

Owls:

- fly because of feathers
- there are species
- Angus most enjoys

[1]

[1]

[1]

[Total: 9]

Question 9

Listen to the following interview with Bernice Princay, who is a stage manager of a famous circus, and then answer the questions below.

You will hear the interview twice.

(a) What is the most important part of the business?

..... [1]

(b) What was the first name of the circus?

..... [1]

(c) What was a significant reason for the early success of the circus?

..... [1]

(d) How does the circus develop a show? Give **two** details.

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

(e) How do the costume-makers ensure that each performer has an individual look?

..... [1]

[Total: 6]

Question 10

Listen to the following talk about the northern lights, and then answer the questions below.

You will hear the talk twice.

(a) What **two** things amazed the speaker most about the northern lights?

.....
.....[1]

(b) What month does the speaker say is best for seeing the northern lights?

.....[1]

(c) Why do you need to be patient if you want to see the northern lights?

.....[1]

(d) What mode of transport did the speaker use to reach his destination?

.....[1]

(e) Why was the speaker able to get a clear view of the lights from the lake? Give **two** reasons.

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

[Total: 6]

BLANK PAGE

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.