

Centre No.						Paper Reference	Surname	Initial(s)
Candidate No.						4 3 5 7 / 0 2	Signature	

Paper Reference(s)

4357/02

London Examinations IGCSE
English as a Second Language

Paper 2: Listening

Wednesday 30 April 2008 – Afternoon

Time: 45 minutes

Examiner's use only

--	--	--

Team Leader's use only

--	--	--

Materials required for examination

Nil

Items included with question papers

Nil

Question Number	Leave Blank
Section A	
Section B	
Section C	
Total	

Instructions to Candidates

In the boxes above, write your centre number, candidate number, your surname, initials and signature. Check that you have the correct question paper.

You will have time at the beginning of each section to read the questions before you hear the recording. You will hear each recording twice.

Do not use pencil. Use blue or black ink.

Answer ALL the questions. Write your answers in the spaces or boxes provided in this question paper.

Some questions must be answered with a cross in a box (☒).

If you change your mind, put a line through the box (☒) and then indicate your new answer with a cross (☒).

Dictionaries may **not** be used in this examination.

Information for Candidates

The total mark for this paper is 30.

There are 8 pages in this question paper. Any blank pages are indicated.

Question numbers are written in bold type or bold type in square brackets: e.g. [7].

Advice to Candidates

Write your answers clearly and neatly.

Read all the instructions carefully and keep to the word limits given. You do not need to write full sentences.

Provided that your answers can be understood, marks will not be deducted if you spell words incorrectly.

However, your answers should be grammatically correct.

This publication may be reproduced only in accordance with Edexcel Limited copyright policy.
©2008 Edexcel Limited.

Printer's Log. No.

N31137A

W850/4357/57570 5/5/6/

N 3 1 1 3 7 A 0 1 0 8

Turn over

edexcel
advancing learning, changing lives

Section A

In this section, you will hear the principal of a school talking to students about events that will take place in the coming term.

*Listen and complete the notes. Write no more than **THREE** words and/or numbers for each answer.*

CALENDAR OF EVENTS

DATE	EVENT	NOTES
<u>September</u>		
12th	Inter-schools Rugby Match	[1.] Bus returns at pm [2.] Speak to a teacher to book a seat.
14th	Visit to Justine's	[3.] Students will learn how to make
<u>October</u>		
18th	Fish and Chips Quiz Night	[4.] Funds raised will be used to buy
22nd – 26th		Half-term
30th	Careers Talk by Professor Markton	[5.] For students who plan to be a
<u>November</u>		
6th } 21st } 27th }	Parent-Teacher Evenings	[6.] Parents must bring their child's
30th	Sponsored Bike Ride to Ripley	[7.] Funds raised will go to the charity.

Leave
blank

December

10th – 14th School Production [8.] Drama Society will be performing

.....

19th Prize Day [9.] Location for this event is the

.....

21st End of term [10.] £2 donation will go to help
Non-uniform Day

.....

Section A

--	--

(Total 10 marks)

Section B

In this section, you will hear two students, Christine and Tom, discussing their business project for this term.

Listen and answer the questions.

Indicate your answer by marking the box (☒). If you change your mind, put a line through the box (☒) and then indicate your new answer with a cross (☒).

11. Which was the most successful product last year?

- (a) Bracelets
- (b) Caps
- (c) Pens

12. What is the problem with the printed T-shirts?

- (a) They would be hard to design
- (b) They would be expensive to produce
- (c) They would be difficult to sell

13. Why is Tom critical of the £20 budget?

- (a) They can only use small things
- (b) They can only sell cheap things
- (c) They can only do a limited number of things

14. Why do they decide against the items for the mobile phone?

- (a) They might not be attractive
- (b) They might not be fashionable
- (c) They might not be suitable for everyone

15. Who decides on the design of the bookmarks?

- (a) Tom and Christine
- (b) People who buy them
- (c) Friends

Leave
blank

16. Where do they think is the best place to sell them?

- (a) Library
- (b) Playground
- (c) Canteen

17. When do they decide to sell them?

- (a) Lunchtime and after school
- (b) Lunchtime and before school
- (c) Lunchtime, and before and after school

18. Who do they plan to sell the bookmarks to?

- (a) Students, friends, family
- (b) Students, friends, teachers
- (c) Students, family, teachers

19. Where do they decide **not** to put their poster?

- (a) Notice boards
- (b) Library
- (c) Locker room

20. How long do they plan to sell the bookmarks for?

- (a) Two weeks
- (b) Three weeks
- (c) Eight weeks

(Total 10 marks)

Section B

Section C

In this section, you will hear an interview with Steve Parnell, the inventor of a camera called Creaturecam.

*Listen and complete the sentences. Write no more than **THREE** words and/or numbers for each answer.*

CREATURECAM

[21.] The latest method is to attach the Creaturecam camera while the fish is

.....

[22.] The camera is placed on the shark's dorsal fin. The fin is made of a substance which is also found in human

[23.] Creaturecam is small and quite light but its restricts the amount of equipment it can carry.

[24.] It showed that Emperor Penguins feed nearer the than scientists thought.

[25.] The camera showed that seals used the shallow water to and the deep water to find food.

[26.] It showed that Sperm Whales use their to point at things.

[27.] The camera has to be before scientists can study marine animal behaviour.

[28.] When working with land animals, scientists hope to create a device for the lens.

[29.] The film showed that the young female bear did **not** other bears.

[30.] In the future, Creaturecams as small as could be used.

(Total 10 marks)

Section C

TOTAL FOR PAPER: 30 MARKS

END

BLANK PAGE

N 3 1 1 3 7 A 0 7 0 8

BLANK PAGE

