

Cambridge International Examinations
Cambridge International General Certificate of Secondary Education

CANDIDATE NAME

CENTRE NUMBER

CANDIDATE NUMBER

ENGLISH AS A SECOND LANGUAGE

0510/42

Paper 4 Listening (Extended)

May/June 2015

Approx. 45 minutes

Candidates answer on the Question Paper.

No Additional Materials are required.

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.

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 **9** printed pages and **3** blank pages.

Questions 1–4

You will hear four short recordings. Answer each question on the line provided. Write no more than **three** words for each detail.

You will hear each recording twice.

1 (a) What does Rakesh like best about his new bike?
..... [1]

(b) What is the main disadvantage of the bike?
..... [1]

2 (a) What attracts the woman’s family most about New Zealand?
..... [1]

(b) Why is Marian staying in England?
..... [1]

3 (a) What unusual item does the Tutankhamen exhibition have on display?
..... [1]

(b) What colour is the tour guide’s favourite scarab beetle?
..... [1]

4 (a) What is the problem with the train in front?
..... [1]

(b) When will the next announcement be made?
..... [1]

[Total: 8]

Question 5

You will hear a talk given by a man, called Stanley Chung, with an unusual hobby. Listen to the talk and complete the details below. Write **one** or **two** words or a number in each gap.

You will hear the talk twice.

The majority of people enter quizzes for

People enjoy naming as part of the quiz.

Stanley organised quizzes for when he was growing up.

His previous quiz was based on

Stanley was amazed to be served after the food quiz evening.

Stanley is looking forward to running a quiz for people on a

Stanley has agreed to work with a in order to launch electronic quizzes.

Stanley suggests that in future people around might do one of his quizzes.

[Total: 8]

Question 6

You will hear six people talking about travelling. For each of speakers 1 to 6, choose from the list, **A** to **G**, which opinion each speaker expresses. Write the letter in the box. Use each letter only once. There is one extra letter which you do not need to use.

Speaker 1**A** I rely on flying.**Speaker 2****B** I prefer train travel.**Speaker 3****C** I rely on the bus.**Speaker 4****D** I need to use the car.**Speaker 5****E** I prefer walking.**Speaker 6****F** I love spending time at sea.**G** I love being able to ride.

[Total: 6]

Please turn over for Question 7.

Question 7

You will hear an interview with a radio presenter called Heather, talking about her job. Listen to the interview and look at the questions.

For each question choose the correct answer, **A**, **B** or **C** and put a tick (✓) in the appropriate box.

You will hear the interview twice.

(a) Heather has a degree in

A Journalism.

B Politics.

C Law.

(b) Heather felt her first assignment was

A worrying.

B rewarding.

C exhausting.

(c) In Kerala, Heather reported on building

A a library.

B a clinic.

C a school.

(d) Heather enjoyed interviewing

A a fashion model.

B a tennis player.

C a pop star.

(e) Heather finds phone-in programmes

A risky.

B boring.

C stressful.

(f) What advice does Heather give to people who want a radio career?

A have voice training

B interview friends

C do unpaid work

(g) What is the best thing about being a radio presenter?

A free tickets to events

B meeting celebrities

C high salary

(h) Heather's proudest moment was when

A she won a presenter's award.

B she got a full time contract.

C her first book was published.

[Total: 8]

Question 8

Part A

You will hear a man giving a talk about a museum. Listen to the talk and complete the notes in Part A. Write **one** or **two** words or a number in each gap. You will hear the talk twice.

The Museum of Zoology

The museum

- It is being redeveloped at the moment.
- It has been in the same location since [1]

The redevelopment work

- A new entrance to the museum – called the [1]

This will contain a complete skeleton. Visitors will be able to view it from below or from a raised walkway leading to a [1]

- New – because the current ones are full [1]
- A for school groups, with information and activities about animals from the area. [1]

[Total: 5]

Part B

Now listen to a conversation between two students about the museum and complete the notes in Part B. Write up to **three** words or a number in each gap. You will hear the conversation twice.

Total price of the redevelopment: [1]

What will be on display

- A giant sloth – one of the most popular specimens
- Also – which hasn't been on display for years [1]

School loan boxes

One called would be good for a class studying fish. [1]

Visitors

- is the event which usually attracts the highest number of visitors [1]
- Students and school groups
- Visitors include scientists, and people interested [1]
in identifying something they have seen or found.

[Total: 5]

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.

To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced online in the Cambridge International Examinations Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cie.org.uk after the live examination series.

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.