

Cambridge IGCSE™

CANDIDATE
NAME

--

CENTRE
NUMBER

--	--	--	--	--

CANDIDATE
NUMBER

--	--	--	--

ENGLISH AS A SECOND LANGUAGE

0510/31

Paper 3 Listening (Core)

May/June 2020

Approximately 40 minutes

You must answer on the question paper.

No additional materials are needed.

INSTRUCTIONS

- Answer **all** questions.
- Use a black or dark blue pen.
- Write your name, centre number and candidate number in the boxes at the top of the page.
- Write your answer to each question in the space provided.
- Do **not** use an erasable pen or correction fluid.
- Do **not** write on any bar codes.
- Dictionaries are **not** allowed.

INFORMATION

- The total mark for this paper is 30.
- The number of marks for each question or part question is shown in brackets [].

This document has **8** pages. Blank pages are indicated.

Exercise 1

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

You will hear each recording twice.

- 1 (a) Where would the girl like to work in the summer?
 [1]
- (b) When is the girl able to start work?
 [1]
- 2 (a) How did the man prefer to travel into New York City?
 [1]
- (b) What was the name of the exhibition that the man visited?
 [1]
- 3 (a) Which topic do the two students agree to give a presentation about?
 [1]
- (b) What is the girl going to do this evening?
 [1]
- 4 (a) What is the name of the organisation that the school concert is raising money for?
 [1]
- (b) What does the teacher still need one student to do?
 [1]

[Total: 8]

Exercise 2

- 5 You will hear a student talking to his class about his project on guide dogs. Listen to the talk and complete the details below. Write **one** or **two words** only in each gap.

You will hear the talk twice.

Guide dogs

The first two months

They sleep a lot and grow quickly.

They only begin their development during the second month of their life.

Basic training

The volunteer who looks after a young guide dog is known as a

To begin with, long should be avoided.

It's important to start managing the young dog's during their early training.

The young dog's is limited.

The best thing to give the young dog to chew is

Guide dog training

The dog is trained to have perfect and to be aware of danger.

The owner's speed of walking, height and all affect which guide dog they are given.

[8]

Exercise 3

- 6 You will hear six people talking about how they like to organise their time. 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 | <input type="checkbox"/> | A I prefer to be busy all the time. |
| Speaker 2 | <input type="checkbox"/> | B I work better in the mornings than in the afternoons. |
| Speaker 3 | <input type="checkbox"/> | C I always write down what I have to do each day. |
| Speaker 4 | <input type="checkbox"/> | D I like to do what feels right at the time. |
| Speaker 5 | <input type="checkbox"/> | E I let someone else organise my time for me. |
| Speaker 6 | <input type="checkbox"/> | F I try to have some time to sit quietly each day to relax. |
| | | G I like feeling that I have enough time to do what I need to do. |

[6]

Please turn over for Exercise 4.

Exercise 4

- 7 You will hear an interview with a teacher called Bridget Hall about an organisation called TeenTech. 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) What is the main aim of TeenTech?

- A** to give more support to science teachers
B to show how science is relevant to real life
C to encourage more girls to take up science

[1]

- (b) What surprised Bridget about the TeenTech event she went to?

- A** how quiet the students were
B how well organised it was
C how many students were there

[1]

- (c) At the TeenTech event, most of the day was spent

- A** listening to talks.
B taking part in challenges.
C doing scientific experiments.

[1]

- (d) In the Invention Workshop, each group of students

- A** worked as if they were a new company.
B had to design a computer game.
C was given a different product to work on.

[1]

- (e) Bridget's group came up with an app which was meant to

- A** reduce the cost of something.
B create some enjoyment.
C make something safer.

[1]

(f) Teams that enter for a TeenTech award must

A be the same size.

B choose a category.

C work independently.

[1]

(g) The 'Teacher of the Year' award was established to

A improve the standard of teaching in schools.

B encourage more people to become teachers.

C recognise the work involved in supporting students.

[1]

(h) How does Bridget feel about the City of Tomorrow competition?

A confident that her students will reach the final

B enthusiastic about using more technology in class

C inspired to find out more about architecture

[1]

[Total: 8]

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.