lumber

TIONS 510/01

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS International General Certificate of Secondary Education

ENGLISH AS A SECOND LANGUAGE

0510/01

Paper 1 Reading and Writing

May/June 2004

1 hour 30 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 in the spaces provided on the Question Paper. Do not use staples, paper clips, glue or correction fluid.

Answer all questions.

The number of marks is given in brackets [] at the end of each question or part question. At the end of the examination, fasten all your work securely together. Dictionaries are not allowed.

If you have been given a label, look at the details. If any 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		

Part 1

Part 1: Exercise 1

ions on the oppos Read the following advertisement about an owl centre, and then answer the questions on the opposition page.

	3	trapapers.com
(a)	When did the work of the centre begin?	For Examiner's Use [1]
(b)	Describe the centre's role in helping injured owls.	
(c)	How is the owl hospital financed?	[1]
(d)	Why is it cheaper to visit the centre as a school group?	[1]
(e)	Other than visiting the centre, how else could you see the owls?	
		[1]
	[Tota	al: 5]

4

Www.PapaCambridge.com

wxtrapapers.com

Part 1: Exercise 2

Read the article below, and then answer the questions on the opposite page.

Lougères Castle

Discover the past at Fougères Castle in Brittany, northern France. Built on a rocky cliff above a loop in the River Nancon, this authentic medieval castle is the largest and best preserved in Europe. Clocks turn back 500 years in Fougères Castle and history comes to life! This traditional stone castle is no ruin - it still has complete towers, battlements and a water-filled moat formed by the winding river.

As the castle walls – some up to 3.5 metres thick – are still intact, it is safe for visitors to walk round them as part of a guided tour. The tallest keep can still be quite easily climbed, and the reward is a breathtaking view of the region. Conversely, the best overall view of the castle itself is from the public gardens on the adjacent hill.

During the summer months, special exhibitions and events take place. For example, an exhibition might present visitors with the sights and sounds of medieval castle life using an array of castle characters: armourer, blacksmith and knight, perhaps, or a villager cooking and weaving. Music from the sixteenth century is often played to complete the medieval atmosphere. More information on current events can be obtained from the castle website at:

www.ot-fougeres.fr

The castle is open every day of the week from 9.00 a.m. until 7.00 p.m., but is shut for the month of January each year.

5 For
5 (a) What does the article tell the reader about the size and condition of Fougères Castle.
(b) Which two details are special about the castle moat?
(c) Name three characters from medieval times who might be featured in an exhibition.
(d) Where exactly can you find details of special events at Fougères Castle?
(e) Give details of days and times when the castle is open for visitors.
[1] [Total: 5]

Part 1: Exercise 3

Www.PapaCambridge.com Read the following article about the history of tea-drinking, and then answer the questions opposite page.

Can you imagine life without tea?

Tea drinking began on a windy day about 4,700 years ago, when the Chinese Emperor Shen Nong commanded his servants to boil a pot of water for him to drink. Very wisely, he always insisted that water should be boiled prior to drinking. Dried leaves from a nearby tea bush were blown into his pot and turned the bubbling liquid a deep shade of brown. Rather than throw the water away and start afresh, as supplies were short, the emperor insisted on tasting the brew and immediately hailed it as a refreshing drink.

For nearly five more millennia, we have been drinking tea. The Japanese soon adopted Shen Nong's drink of tea, along with a ceremony in its preparation. Incredibly, it was not until 4,000 years later that teadrinking reached Europe. Travelling merchants mentioned the properties of the tea bush, but no-one was sure how to use the leaf or how to serve it. In 1560, however, a Portuguese missionary in China sampled a cup of tea, and four years later Portugal opened up the first official trade route to China.

Gradually, tea drinking became

available around the world, but only to people who could afford it. By the end of the seventeenth century, it became a tradition to drink tea midafternoon in some countries, and one tea drinker even added milk to the formerly black drink. In London, tea became, surprisingly, the main drink in the coffee houses, where for just a penny customers could obtain a pot of tea and a newspaper.

The tea-drinking tradition then travelled across the Atlantic. Until then, tea had been drunk steaming hot. In 1904, however, a heatwave in St. Louis, USA, meant that people were searching for a cooling drink. One plantation grower poured buckets of ice into his brew of tea the birth of iced tea. Four years later, a tea merchant sent some samples of tea in aerated bags to restaurants. The chefs should have opened the bags of tea to make a drink, but they found it easier to make the tea without opening them, and so the tea bag was born.

And today, whether black or green, with lemon or milk, life would be much duller without the humble tea leaf.

6

	MELVINE A	trapapers.c	om
(a)	7 How was tea as a drink first discovered?	For Examiner's Use [1]	's
(b)	What did the Japanese add to the tea-drinking tradition?		R
(c)	Why did the tradition of tea-drinking take so long to reach Europe?	. [1]	L
(d)	What helped tea-drinking to become popular in the seventeenth century?	[1]	
(e)	How did the very hot weather change the way in which people drink tea?		
	[Το	tal: 5]	

Part 2

Part 2: Exercise 1

Www.PapaCambridge.com Read the following article about company telephone centres (or 'call centres') in India, and the answer the questions on the opposite page.

If you live in Australasia, Canada, North America or the UK, the next time you speak to your insurance company for information or you book an air ticket by telephone or even deal with your bank, don't assume that their representatives are in an office in your own country - they could be in India! It sounds incredible but many companies have already moved their telephone sales and enquiry departments all the way to 'call centres' in India...

Unbelievable? Many people think it is a sensible decision: costs in India are lower and the workforce is young and keen. For example, in one particular call centre office in Delhi, it can be 25 degrees Celsius outside and night time, but inside the cool, airconditioned office it is still very busy. This company employs 3,000 telephonists, and over 1,000 young graduates apply for every job vacancy.

The working conditions in this attractive office are good -there's a doctor and a huge, subsidised canteen on site ---it's like being at college again and so many people want to work there. Each day, staff have a meeting before beginning their shift on the telephone. They discuss the weather across the world - the most favoured topic discussed with their customers is typically the rain in the West. Foreign newspapers are on-line, ready for employees to be up-to-date with current affairs to help them when talking to their customers. Clocks on the walls show the time all round the world at a glance.

So why don't these employees admit they might be 4,000

miles away from their customers? Customers might be worried if they thought they were dialling India. They might be visualising huge bills, perhaps, or they might be anxious if they thought their company was trading so far away from home. The staff don't say that they are calling from India unless asked. Then their standard reply is, "Guess". If customers do find out where they are calling from. they are usuallv fascinated by the time difference and how late the employees in India are working. However, customers are more concerned with the high level of service provided rather than where the call is coming from.

trapapers.com

When the employees leave the call centre to go home, they suddenly go from a global view back into the local Indian night.

		apapers.com
(a)	9 According to the map, where are the three main sources of customers for call cen India?	For Examiner's Use [1]
(b)	Give two reasons why companies might consider basing their call centres in India.	[1] Com
(c)	How do we know that it is difficult to obtain work at the call centre in Delhi?	
(d)	Give three ways in which employees are encouraged to have a global view of what happening.	[1] : is
(e)	How do the customers usually respond if they find out that they are talking to someone India?	[1] e in
		[1]
(f)	According to the passage, what is the most important aspect of the call centre's service the customer?	for [1]
	[Total	: 6]

10

w.xtrapapers.com

Part 2: Exercise 2

Read the following passage, which is about the tradition of Flamenco.

Then write a summary of the method of performing Flamenco.

Your summary should be about 100 words.

Try to use your own words as much as possible.

11 Viewwy, canal	pers.com
11	For Examiner's
Canna	54.
	1300
	OTH
[8]	

Part 2: Exercise 3

WANN, Papacambridge.com Utaho Imoko will be 16 years old on 4th July 2004. He was born in 1988. His address is Stre Block 42, Tokyo, (the capital of Japan). Utaho wants to study music at university after leaving so He belongs to the school orchestra, where he has played the trumpet in the brass section for 2 year He has played trumpet for 6 years, since the age of 9. Now Utaho is applying for a residential course in order to improve his trumpet playing. He is a bit worried about the food provision as he is vegetarian. For further communications, Utaho needs to be contacted by email; his address is: uimoko@tok.net.

Imagine you are Utaho. Complete his application form for the course on the opposite page.

xtrapapers.com

13 REGISTRATION FORM: RESIDENTIAL MUSIC COURSES IN TOKYO	
REGISTRATION FORM: RESIDENTIAL MUSIC COURSES IN TOKYO	be
PLEASE COMPLETE THIS SECTION IN CAPITAL LETTERS: FULL NAME:	COM
DATE OF BIRTH:	
CURRENT AGE:	
ADDRESS:	
INSTRUMENT PLAYED:	
YEARS OF EXPERIENCE WITH THIS INSTRUMENT:	
PLAYER IN ORCHESTRA? YES NO (DELETE AS NECESSARY)	
REASONS FOR APPLICATION FOR RESIDENTIAL MUSIC COURSE:	
DIET: (PLEASE CIRCLE)	
NON-VEGETARIAN	
VEGETARIAN	
OTHER - please specify	
ADDRESS FOR FURTHER COMMUNICATION:	

.

14

Part 3: Exercise 1

The poster below is displayed in your town.

Read the poster and write a letter to the town council.

Your letter should be about 100 words long.

www.xtrapa	pers.com
15 Dear Sir/Madam,	For Examiner's Use
Dear Sir/Madam,	Sh:
	'dge.co.
	133
	-
[9]	

Part 3: Exercise 2

Your friend has just come out of hospital and must recover quietly for a long period of time.

d of time. Write a letter of encouragement to her/him, suggesting ways of filling her/his time while she/ gets better.

Your letter should be about 150 words long.

	www.xtrapapers.com
17	For Examiner's Use
	Examiner's Use
Dear Friend,	Can .
	10hi
	Se l
	Con
	I
	[12]
	[' ²]

BLANK PAGE

18

BLANK PAGE

19

BLANK PAGE

Copyright Acknowledgements:

- Part 1. Exercise 1. Part 1. Exercise 2. © New Forest Owl Sanctuary © http://www.ot-fougeres.fr
- Part 1. Exercise 3. © John Lewis © Daily Mirror
- Part 2. Exercise 1. Part 2. Exercise 2.

Every reasonable effort has been made to trace all copyright holders where the publishers (i.e. UCLES) are aware that third-party material has been reproduced. The publishers would be pleased to hear from anyone whose rights they have unwittingly infringed.

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

[©] Colin Barraclough. Spanish Fire. Published by RCI Europe