

Cambridge IGCSE[™]

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

2710878883

ENGLISH AS A SECOND LANGUAGE

0510/32

Paper 3 Listening (Core)

October/November 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.

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)	Where is the girl now?	
	(b)	How long does the girl think it will take to arrive at her friend's house?	[1]
2	(a)	Which part of the boy's body hurts now?	[1]
	(b)	How long does the doctor advise the boy to take off school?	[1]
3	(a)	Where do the friends agree to meet?	[1]
	(b)	What birthday present do the friends decide to buy?	[1]
4	(a)	When is the girl hoping to visit her grandparents?	[1]
	(b)	How will the girl travel to their house?	[1]
			[1]
		[Total	: 8]

You will hear a student giving a geography presentation about an island in the North Atlantic Ocean called Iceland. Listen to the talk and complete the details below. Write **one** or **two words**, or **a number**, in each gap.

You will hear the talk twice.

lceland						
ST.						
People have lived permanently in Iceland for around years.						
The capital city is Reykjavik, which means						
It was the first country to have a						
Geography						
There are many volcanoes in Iceland.						
per cent of homes in Iceland are heated by natural hot water from underground.						
The coldest part of Iceland is in the						
Industry and commerce						
The largest industry in Iceland is						
Wildlife						
The only land mammal that lived on Iceland before people arrived there was a species of						
The seas around Iceland are a popular place for people to go						

You will hear six people talking about their long school holiday. 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'd like to go away for longer with my family.
Speaker 2	В	I never get worried about forgetting what I've learned at school.
Speaker 3	С	It's unfair that the time seems to pass so quickly.
Speaker 4	D	I'd really like to go away to a summer camp one year.
Speaker 5	E	There's not very much to do during the holidays near where I live.
Speaker 6	F	It's the only chance I get during the year to visit certain relatives.
	G	I sometimes try to learn something new during the long holiday.

[6]

Please turn over for Exercise 4.

7 You will hear a radio presenter interviewing a young jewellery designer called Rosa. 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) Rosa says that she chose a career in jewellery design in order to try to make a lot of money. В combine two of her interests. C achieve a childhood ambition. [1] (b) What does Rosa say about the jewellery she creates? Α It is highly detailed. В It uses traditional designs. C It tells a story of some sort. [1] (c) What does Rosa say about her daily routine? She works different hours nearly every day. Α В She spends relatively little time designing jewellery. C She wishes she could organise her time more efficiently. [1] (d) Why does Rosa think that her home town is a good place to work? Α Many other designers live there. В The atmosphere there is very relaxed. C There are lots of specialist jewellery shops. [1] (e) How did Rosa feel when she was asked to design the jewellery for a film? surprised she'd been chosen for the work В worried she would dislike the designs they wanted

© UCLES 2020 0510/32/O/N/20

unsure she'd be able to complete the work on time

[1]

C

(f)	Rosa says she uses old coins to create some of her jewellery because					
	Α	she makes more profit than on items made from silver or gold.				
	В	it's a good way of being environmentally friendly.				
	С	the metals used to make them are easy to work with.	[1]			
(g)	Wh	at does Rosa say about running her own business?				
	Α	It's as exciting as producing new designs.				
	В	She wants to control how quickly it grows.				
	С	Handling budgets and money is confusing.	[1]			
(h)	Wh	at advice does Rosa give to people hoping to become jewellery designers?				
	Α	make things that they would like to wear				
	В	study how to create jewellery at university first				
	С	learn the craft by working with other designers	[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.