

Centre Number	Candidate Number	Name	www.dynamicpapers.com
---------------	------------------	------	-----------------------

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS
International General Certificate of Secondary Education

ENGLISH AS A SECOND LANGUAGE

0510/04

Paper 4 Listening

May/June 2004

Candidates answer on the Question Paper.

Approx. 45 minutes

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 in the spaces provided on the Question Paper.
Do not use staples, paper clips, highlighters, glue or correction fluid.

Answer **all** questions.

At the end of the examination, fasten all your work securely together.

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

Dictionaries are **not** permitted.

If you have been given a label, look at the details. If any details are incorrect or missing, please fill in your correct details in the space given at the top of this page.

Stick your personal label here, if provided.

FOR EXAMINER'S USE	
Part 1	
Part 2	
Part 3	
TOTAL	

This document consists of **6** printed pages and **2** blank pages.

Part 1**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 Your class is going on a trip to a local science museum tomorrow. Where must you meet and at what time do you expect to be back?

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

- 2 Ismail is on a winter snow sports holiday. According to the weather forecast, which will be the best day for him to ski?

..... [1]

- 3 Yasmin and her friend are going shopping. Why does her friend suggest buying a bar of chocolate?

..... [1]

- 4 Matteus is playing in a table tennis tournament. Which **three** things must he remember to take with him?

..... [2]

- 5 Jenna wants a map. How much does she pay for it?

..... [1]

- 6 You are applying for a college course. What is the closing date for applications?

..... [1]

[Total: 8]

Part 2**Part 2: Exercise One (Question 7)**

Listen to the following interview with Ruby Chandra, a young international tennis player, and then fill in the details below.

You will hear the interview twice.

CAREER PROFILE: TENNIS STAR

Personal details

● **Name:** *Ruby Chandra*

● **Date of Birth:** *May 10th 1981*

● **Current age:** *23*

● **Nationality:** [1]

Professional career

● **Began at age:** *15*

● **Ranked** *in the world* [1]

● *Australian open tournament*

Problems

● **Two** *on left knee* [1]

● **Time away from professional tennis:** [1]

General

● **Ambition:** [1]

● **Record length of women's singles match:** *in 1998* [1]

● **Motivated by:** [1]

[Total: 7]

Part 2: Exercise Two (Question 8)

Listen to the following interview with the director of an international airport in India, and then complete the details below.

You will hear the interview twice.

INDIA INTERNATIONAL AIRPORT

Director: *Mr. Lim*

Motto: " through and customer satisfaction" [1]

Airport aims to offer: flights and services [1]

Airport founded in: [1]

New international terminal built

2004: domestic travellers [1]

Cargo handled: nearly tonnes [1]

Environmental protection: *quality control, monitoring of* [1]

and [1]

Other passenger facilities: *waiting* , *comfortable seats and coffee bars* [1]

Private aircraft hire: aircraft used [1]

Community work: , *running a kindergarten, giving aid in times of disaster* [1]

Future plans: *rail link*

[Total: 9]

Part 3**Part 3: Exercise One (Question 9)**

Listen to the following interview about boosting the immune system, and then answer the questions below.

You will hear the interview twice.

(a) What is the general function of our immune system?

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

(b) How do white cells help the immune system to work?

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

(c) Give **three** ways of life which weaken the immune system.

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

(d) According to the speaker, why might you catch cold easily?

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

(e) What is the 5-hour-long disadvantage of eating a teaspoon of sugar?

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

(f) How does exercise help to boost the immune system?

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

[Total: 6]

Part 3: Exercise Two (Question 10)

Listen to the following talk about learning to climb mountains, and then answer the questions below.

You will hear the talk twice.

(a) How did the speaker feel after her climbing experience with her school?

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

(b) What makes her feel positive about climbing this time?

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

(c) How does the climber know that she was relaxed during her first training climb?

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

(d) What were the specific tasks of the accompanying instructor on this climb?

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

(e) Describe how the speaker abseiled.

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

(f) According to the speaker, which **three** qualities must a climber have?

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

[Total: 6]

BLANK PAGE

BLANK PAGE

Every reasonable effort has been made to trace all copyright holders. The publishers would be pleased to hear from anyone whose rights we have unwittingly infringed.

University of Cambridge International Examinations is part of the University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.