

Cambridge Assessment International Education

Cambridge International General Certificate of Secondary Education

	CANDIDATE NAME		
	CENTRE NUMBER	CANDIDATE NUMBER	
* 	ENGLISH AS A Paper 4 Listeni	A SECOND LANGUAGE ing (Extended)	0510/42 May/June 2019
581309327		swer on the Question Paper. Iaterials are required.	Approx. 50 minutes
0 *	READ THESE	INSTRUCTIONS FIRST	

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.

You will hear four short recordings. Answer each question on the line provided. Write no more than **three words**, or a **number**, for each answer.

You will hear each recording twice.

1	(a)	What does the man miss about his home country?	
		[1]
	(b)	When will he next go back there?	
		[1]
2	(a)	Why did the man arrive late at the dentist's?	
		[1]
	(b)	What time is his next appointment?	
		[1]
3	(a)	What has the woman spent the morning doing?	
		[1]
	(b)	Where does she want to meet her friend?	
			1]
4	(a)	What is the woman organising a celebration for?	41
	(b)	Where is she being to have the colobration?	IJ
	(u)	Where is she hoping to have the celebration?	11
		[-
		[Total: 3	3]

5 You will hear a young businesswoman called Alem talking to students about setting up a business. Listen to the talk and complete the details below. Write **one** or **two words** only in each gap.

You will hear the talk twice.

	Setting up a husiness					
Setting up a business						
The 'Starting a Business' course						
•	classes took place at					
•	taught by people who had been					
•	developing her was the greatest benefit of the course					
Alem's	business					
•	her business buys and sells from other countries					
•	first step: created a for the business (used websites to help)					
•	finds doing the to be the biggest challenge					
•	hoping to move to soon					
Advice						
•	important to for the first few months					

[8]

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

You will hear the recordings twice.

Speaker 1	Α	I prefer funny things I watch online to comedies at the cinema.
Speaker 2	в	I often laugh at things that other people don't find funny.
Speaker 3		
Speaker 4	С	I love watching comedies that are physical, like people falling over.
Speaker 5	D	I laugh most when my family all get together.
Speaker 6	E	I think older comedy is funnier than more recent comedy.
	F	I watch funny videos on the internet that friends have recommended.

G I find playing tricks on people extremely funny.

[6]

Please turn over for Exercise 4.

5

7 You will hear an interview with a woman called Lisa Holanova, who is a choreographer, which means she creates dance routines. Listen to the interview and look at the questions. For each question, choose the correct answer, **A**, **B** or **C**, and put a tick (\checkmark) in the appropriate box.

You will hear the interview twice.

(a) What does Lisa like most about her job? receiving prizes for the quality of her work Α **B** working with extremely good performers С seeing her routines performed in a show [1] (b) What does Lisa find challenging about her job? Α managing the people she works with working on so many different projects В С learning a wide range of dance styles [1] (c) What does Lisa say about a typical working week? Every week is extremely busy. Α No two weeks are ever the same. B Lots of travel is involved each week. С [1] (d) Lisa believes that all choreographers should Α have an optimistic approach to life. **B** feel strongly about their work. С be highly creative people. [1] (e) What does Lisa say about choreographers' salaries? Α They are low compared to other jobs. They have gone up a lot in recent years. В С They increase as people's careers develop. [1]

(f) What does Lisa say about holidays?

8 (A) You will hear a woman giving a talk about Charles Babbage, who was a nineteenth century mathematician and designer. Listen to the talk and complete the notes in Part A. Write one or two words only in each gap.

You will hear the talk twice.

8 (B) Now listen to a conversation between two students about John Atanasoff, who invented the first electronic computer, and complete the sentences in Part B. Write **one** or **two words** in each gap.

You will hear the conversation twice.

John Atanasoff					
John Atanasoff completed a degree in					
Atanasoff had just been when he came up with the ideas for his computer.					
The Atanasoff-Berry Computer only had one , unlike modern computers.					
Atanasoff and Berry were disappointed because the computer calculations were not					
enough.					
The Atanasoff-Berry Computer was about the size of a					

[Total: 10]

[5]

BLANK PAGE

10

BLANK PAGE

11

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 Assessment International Education Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cambridgeinternational.org after the live examination series.

Cambridge Assessment International Education is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of the University of Cambridge Local Examinations Syndicate (UCLES), which itself is a department of the University of Cambridge.