

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS International General Certificate of Secondary Education

ENGLISH AS A	SECOND LANGUAGE		0510/03
CENTRE NUMBER		CANDIDATE NUMBER	
CANDIDATE NAME			

Paper 3 Listening (Core)

October/November 2008

Approx. 30 - 40 minutes

Candidates answer on the Question Paper.

Additional Materials:

As listed in Instructions to Supervisors.

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, highlighters, glue or correction fluid.

DO NOT WRITE IN ANY BARCODES.

Answer all questions.

Dictionaries are **not** permitted.

At the end of the examination, fasten all your work securely together.

The number of marks is given in brackets [] at the end of each question or part question.

Use

This document consists of 6 printed pages and 2 blank pages.

Questions 1-6

Questions 1-6 For questions 1-6 you will hear a series of short sentences. Answer each question on the provided. Your answer should be as brief as possible. You will hear each item twice.	
Questions 1-6	For
For questions 1-6 you will hear a series of short sentences. Answer each question on the provided. Your answer should be as brief as possible.	lin Manage
ou will hear each item twice.	.6
Why do Aneena and her friend choose the afternoon for their walk?	
	[1]
Between which dates can Jyoti visit her friend?	
	[1]
What arrangements are made for the choir's visit? Give three details.	
	[1]
Where exactly will the driver find petrol? Give two details.	
	[1]
Which three flavours of ice cream will the friends purchase?	
	[1]
Why must lhooking arrive for his aports match by 7.00, and have will be set there are time?	
Why must Ibrahim arrive for his sports match by 7.00, and how will he get there on time?	
	[1]
	[1]
[Tota	l: 7]

www.papaCambridge.com Listen to the following interview with a marine archaeologist, and then complete the note below.

You will hear the interview twice.

marine archaeology.

Archaeology

How to become a marine archaeologist: spend	
at university; do field work and diver training.	[1]
Searches carried out of: shipwrecks, lost cargoes, underwater landscapes, old harbours and areas of interest.	
Duties when not diving: record,	
write articles and attend	[1]
Marine archaeologist's typical day: research and carry out a dive,	
, prepare next day's plans.	[1]
Exhibition of "Sunken History": opportunity to handle objects, watch	
of dive and see techniques and used.	[1]
Nautical Archaeology Society:	
website address:	[1]
website gives details of: activity days, events, lectures and how to join the e-mail newsletter list to keep up-to-date with	

[Total: 5]

www.PapaCambridge.com Listen to the following interview about some newly discovered animal species, and the complete the notes below.

You will hear the interview twice.

New Creatures Found

<u>Cave discoveries</u>	
Two named animal types: shrimp	
and white scorpion.	[1]
Not identified previously: because found 120 metres	
only discovered during drilling.	[1]
Cave species date from:	
years ago.	[1]
Mouse discovery	
Differences from native mice:,	
	[1]
Mouse species dates from: more than to	
years ago.	[1]
Reason for earlier disappearance: brought strong	
mainland mice, which ate the food of native species.	[1]
Newly discovered species	
New species: usually found in areas of	
population.	[1]
All discoveries unusual: cave species because sealed off from the	

world, while mouse species was living alongside busy, modern life.

[Total: 7]

www.PapaCambridge.com Listen to the following interview about a new tunnel, and then indicate whether each statement is true or false by putting a tick in the appropriate box.

You will hear the interview twice.

		True	False
(a)	The work on this project began 150 years ago.		
(b)	The tunnel will link two continents.		
(c)	It will be more than 20 kilometres long when completed.		
(d)	The tunnel will give the city many benefits.		
(e)	The current delay on work is due to costs.		
(f)	Everyday items of archaeological importance have been found at the site.		
(g)	The railway station is being built where once there stood an ancient city wall.		
(h)	The seabed is being strengthened.		
(i)	The tunnel is built away from the earthquake zone.		
(j)	A new bridge is an alternative solution to the city's congestion problems.		
		[T	otal: 5]

	6	mm.	daybaCanna true
Que	estion 10		AGC ON
	en to the following talk about seahorses, and then indicate whether each stater by putting a tick in the appropriate box.	nent is	true
You	will hear the talk twice.		
(a)	"Project Seahorse" is run on a national basis.		
(b)	The role of the seahorse in an ecosystem is insignificant.		
(c)	Helping seahorses helps other sea life.		
(d)	Progress has already been made with regard to seahorse conservation.		
(e)	Fishermen sometimes catch seahorses by accident.		
(f)	Some seahorses become pets.		
(g)	Seahorse environments are well kept.		
(h)	The consumer can support the project by buying chocolate.		
(i)	According to the project, seahorse farmers should be given money and helped to find an alternative trade.		
(j)	At the moment fisheries have few restrictions.		
(k)	In the future seahorses will be able to live in protected areas.		
(I)	Adult seahorses will be moved to new areas to help achieve re-population.		

[Total: 6]

7

BLANK PAGE

www.PapaCambridge.com

8

BLANK PAGE

www.PapaCambridge.com

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.