

B O A R D O F S T U D I E S
NEW SOUTH WALES

2006

**HIGHER SCHOOL CERTIFICATE
EXAMINATION**

Spanish Beginners

Speaking Skills

(Candidate's and Examiner's Copy)

General Instructions

- Preparation time – 15 minutes
- The examination should take approximately 10 minutes
- The examination will be recorded on cassette. The cassette recorder should NOT be stopped or paused until the whole examination is completed
- You are NOT permitted to make written notes
- You are NOT permitted to ask the examiner for help with Spanish expressions
- You must state your Student Number and Centre Number in ENGLISH at the beginning of the examination

Total marks – 20

Section I Page 2

5 marks

- Attempt Question 1

Section II Page 3

15 marks

- Attempt Questions 2–5

Section I — Oral Reading

5 marks

Attempt Question 1

Question 1 (5 marks)

Read the text aloud in SPANISH.

State the question number in ENGLISH at the beginning of the question.

Un momento histórico para los españoles

La antorcha olímpica se paseó por las calles de Madrid dentro de un trayecto que, por primera vez, pasaba por cinco continentes.

La llama de los juegos se encendió con el sol en las ruinas de Olimpia. Llegó a Madrid en un farol y al poco tiempo se marchó rumbo a Barcelona.

Tras ser recibida en el aeropuerto de Barajas por un coro de 60 voces que cantó el himno olímpico, la llama viajó hasta Nuevos Ministerios. Una vez en el Paseo de la Castellana, fue encendida la antorcha que inició un recorrido de 12 kilómetros por las calles madrileñas. La antorcha fue pasando de mano en mano, y al cabo de 11 horas, llegó hasta la Puerta de Alcalá donde la estaba esperando el príncipe Felipe.

Éste fue un momento realmente inolvidable para España.

Section II — Speaking

15 marks

Attempt Questions 2–5

Respond in Spanish to each situation.

State the question number in ENGLISH at the beginning of each question.

Question 2 (3 marks)

In the street

- Politely stop a passer-by and ask where the Plaza Mayor is.
- Ask if it is far.

Question 3 (3 marks)

In a shoe shop

- Tell the assistant the type of shoes you want.
- Add that you have only 100 pesos.

Question 4 (4 marks)

At the train station

- Say where you want to go.
- Ask for a return ticket to Valparaíso.
- Add that you are in a hurry and explain why.

Question 5 (5 marks)

Talking to a friend about a party

- Explain why you are organising the party.
- Describe what you are thinking of serving.
- Explain why you cannot serve chicken.
- Say what else you plan to do at the party.

End of paper

BLANK PAGE

B O A R D O F S T U D I E S
NEW SOUTH WALES

2006

**HIGHER SCHOOL CERTIFICATE
EXAMINATION**

--	--	--	--	--

Centre Number

--	--	--	--	--	--	--	--	--

Student Number

Spanish Beginners

Listening Skills

General Instructions

- You may NOT open the examination paper until instructed to do so on the recording
- Write using black or blue pen
- You may make notes in the column headed 'Candidate's Notes'
- Write your Centre Number and Student Number at the top of this page

Total marks – 30

- Attempt Questions 1–10

Total marks – 30
Attempt Questions 1–10

You will hear TEN texts. Each text will be read twice. The question for each text will be read once before the first reading of the text. There will be a pause after the first reading in which you may make notes. However, you may make notes at any time. You will be given adequate time after the second reading to complete your answer. Answer the questions in ENGLISH in the spaces provided. In the case of multiple-choice questions, tick the box that corresponds to the correct response.

	Marks	Candidate's Notes
Question 1 (2 marks)		
What is required of applicants for this job?	2	
.....		
.....		
.....		
Question 2 (2 marks)		
Why would students be interested in travelling with <i>Vacaciones Perú</i> ?	2	
.....		
.....		
.....		
Question 3 (3 marks)		
How do the two friends solve the problem they are discussing?	3	
.....		
.....		
.....		
.....		
.....		

Question 4 (1 mark)

Marks | **Candidate's
Notes**

Why has Mari Carmen called Javier?

1

- (A) To invite him out on a date
- (B) To invite him to her school dance
- (C) To ask for his advice about school work
- (D) To thank him for his help during the year

Question 5 (3 marks)

What makes the *Instituto Quijote's* offer attractive?

3

.....

.....

.....

.....

.....

Question 6 (3 marks)

Why is the caller feeling unwell?

3

.....

.....

.....

.....

.....

.....

Question 7 (3 marks)

What do we learn about the film '*La vida nos dice que sí*'?

3

.....

.....

.....

.....

.....

.....

Please turn over

Question 8 (4 marks)

Marks | **Candidate's
Notes**

What problem do Jaime and Ana have in common?

4

.....
.....
.....
.....
.....

Question 9 (4 marks)

What has happened to change the relationship between Juana and Felipe?

4

.....
.....
.....
.....
.....
.....
.....

Question 10 (5 marks)

How does the speaker seek to gain the support of his audience?

5

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

End of paper

--	--	--	--	--

Centre Number

--	--	--	--	--	--	--	--	--	--

Student Number

2006
HIGHER SCHOOL CERTIFICATE
EXAMINATION

Spanish Beginners

Written Examination

General Instructions

- Reading time – 5 minutes
- Working time – 2 hours
- Write using black or blue pen
- Write your Centre Number and Student Number at the top of this page and page 13

Total marks – 50

Section I Pages 1–9

30 marks

- Attempt Questions 1–5
- Allow about 1 hour and 15 minutes for this section

Section II Pages 13–16

20 marks

- Attempt ONE question from Questions 6–8
- Allow about 45 minutes for this section

Section I — Reading Skills

30 marks

Attempt Questions 1–5

Allow about 1 hour and 15 minutes for this section

Answer the questions in ENGLISH in the spaces provided.

Question 1 (2 marks)

Marks

Read the text, then answer the questions that follow.

(a) What is the introductory offer made in this advertisement?

1

.....
.....

(b) What type of dance school is being advertised?

1

- (A) A dance school for young people
- (B) A dance school with a Latin focus
- (C) A dance school exclusively for beginners
- (D) A dance school where you can meet people your own age

Question 2 (4 marks)

Read the text, then answer the questions that follow.

PÁGINAS AMARILLAS
GUÍA CULINARIA - RESTAURANTES

El Sombrero
(Cantina mejicana)

Avda Hernán Cortés, 4
Cocina mejicana.

Platos típicos como los hace mamá.

Viernes por la noche, actuación de mariachis.

91355744

Sancho Panza
(Cocina típica española)

Plaza Mayor, 57

Especialidad: cocido madrileño como se come en casa.

Aparcamiento privado seguro.

Cerrado los lunes y martes.

Tel 98445711

El Rancho
(Comida argentina)

C/ Florida, 3

Tel 91544392

Especialidad: empanadas caseras.

Actuaciones de tango los viernes y sábados.

Medellín

(Cocina típica colombiana)

Paseo de San Marcos, 31

Tel 91423227

Especialidad: sopas y cazuelas como las que hacía la abuela.

Aparcamiento privado seguro.

(a) What do all FOUR restaurants have in common? 2

.....

.....

(b) Apart from food, what else do the restaurants offer? 2

.....

.....

Question 3 (6 marks)

Read the text, then answer the questions that follow.

LA ENCUESTA DE LA SEMANA
NUESTROS LECTORES DAN SU OPINIÓN SOBRE LA BICICLETA

¿Sería usted capaz de circular por la ciudad en bicicleta?

MANUEL (30 años. Hombre de negocios)

Para ir a trabajar, no, porque paso muchas horas en la oficina y no estoy en forma. Además si llueve y hace mal tiempo es muy desagradable.

RAMÓN (46 años. Ingeniero)

Sí, pero sólo por el centro. Lo bueno de ir en bicicleta es que es un medio de transporte económico y fácil de reparar.

SONIA (24 años. Modelo)

Para ir al trabajo no puedo usar la bicicleta porque tengo que ir bien vestida y se me arruina la ropa. Pero ir en bici es mucho menos estresante que viajar en coche.

ROSA (30 años. Doctora)

Voy siempre en bicicleta a trabajar. Esta ciudad es fenomenal para ir en bici porque es muy llana. Y además es bueno para la salud.

ALEJANDRA (21 años. Estudiante)

A mí, me encanta la bici, hago ejercicio, evito la contaminación y ayudo a mejorar el medio ambiente. Es necesario hacer algo para salvar el planeta.

DANIEL (65 años. Jubilado)

¡No, de ninguna manera! Es demasiado peligroso para la gente de mi edad. ¡Caminar es más seguro! Sin embargo para los jóvenes es otra cosa. Si tuviese 18 años...

Question 3 continues on page 5

Question 3 (continued)

(a) Who uses a bicycle to get to work? **1**

.....

(b) Who is most concerned about the environment? **1**

.....

(c) *‘How people feel about bikes is determined by their profession.’* **4**

What evidence is there in this survey to support this statement?

.....
.....
.....
.....
.....

End of Question 3

Please turn over

Question 4 (8 marks)

Read the text, then answer the questions that follow.

EL CHOCOLATE

En 1528, el conquistador de México Hernán Cortés le llevó cacao al rey de España y le enseñó a hacer chocolate. El chocolate se convirtió en un gran éxito en Europa cuando empezaron a añadirle azúcar y leche.

Para los aztecas, el cacao era la base de una bebida fría y amarga llamada *xocolatl*, que simbolizaba vida y fertilidad.

Los aztecas creían que comiendo la planta de cacao serían más fuertes y poderosos. También creían que era nutritivo y les daba energía.

Actualmente se están haciendo estudios sobre los beneficios del chocolate. Los expertos dicen que el chocolate puede ayudar a controlar la diabetes y la presión alta.

El chocolate tiene beneficios porque contiene antioxidantes que son buenos para la salud. A pesar de esto, debemos tener cuidado porque el chocolate también contiene grasa y muchas calorías. En particular el chocolate blanco no tiene ningún beneficio para la salud.

Aunque el chocolate puro puede ser saludable en moderación para los humanos, no se puede decir lo mismo con respecto a los animales. El chocolate puro es un poderoso estimulante que puede ser tóxico o peligrosísimo para los caballos, los perros y los gatos porque no pueden metabolizarlo. Les puede causar ataques al corazón y epilepsia.

Question 4 continues on page 7

Question 4 (continued)

(a) How was chocolate introduced into Europe? 2

.....
.....

(b) Why did the Aztecs consume *xocolatl*? 2

.....
.....
.....

(c) According to the text, can chocolate be considered a healthy product for animals and people? 4

.....
.....
.....
.....
.....
.....
.....

End of Question 4

Question 5 (10 marks)

Read the text, then answer the questions that follow.

Entrevista con un gran futuro jugador

Este año el mundo ha tenido sus ojos puestos en El Mundial de Fútbol en Alemania. Por este motivo pensamos que ésta sería una gran oportunidad para presentarles a un joven futbolista con mucho talento. Luis García: una verdadera estrella del futuro.

Hola Luis y felicidades por haber sido seleccionado para la Academia Nacional de Fútbol. Según tengo entendido eres el más joven de toda la plantilla....

Sí, creo que sí. Acabo de cumplir dieciséis años.

Y ¿cuánto tiempo llevas jugando al fútbol?

Pues... desde que empecé a caminar. El balón y el fútbol siempre han formado parte de mi vida.

Háblanos un poco sobre tu carrera.

El fútbol siempre fue el tema de conversación preferido de mi familia y la gran pasión de todos. Empecé a jugar cuando tenía 5 años en el equipo local. Mi madre era la administradora del equipo y mi padre el entrenador.

Se dieron cuenta muy temprano de mis habilidades. Fui aprendiendo y mejorando tanto que con el tiempo el fútbol se convirtió para mí en algo muy serio.

A los 12 años me eligieron para el equipo regional. Ese año, al final de la temporada, los seleccionadores me ofrecieron un puesto en la academia. Fue una sorpresa y un gran honor para un chico de mi edad.

... y se lo tengo que agradecer todo a mis padres.

¿Estás seguro de que esto es lo que quieres tú, y no lo que quieren tus padres?

¡Por supuesto! Siempre quise jugar al fútbol, siempre me gustó jugar al fútbol, y por eso hoy estoy aquí. Lo único que han hecho mis padres es apoyarme y ayudarme a realizar mis sueños.

¡Si no fuera por la visión y el apoyo de mis padres no me estarías entrevistando hoy!

Bueno, bueno... y, cambiando de tema, ¿qué planes tienes para el futuro?

Quisiera llegar a ser un profesional del fútbol y mi mayor ambición es algún día formar parte de la selección nacional. Esto todavía queda muy lejos y no sé si podré llegar porque hay futbolistas muy buenos. Durante los próximos tres años viviré en la capital, en la academia y mientras tanto seguiré estudiando, además de jugar al fútbol. Sé que formar parte de la academia significa estar totalmente dedicado a mi entrenamiento y a trabajar duro. En fin, es un programa que exige dedicación total y mucha disciplina.

¿Crees que te va a resultar muy difícil vivir fuera de casa?

Bueno, por supuesto voy a echar de menos a mi familia. Esta es la primera vez que me separo de ellos y no sé cómo me va a ir, pero sé que tengo que madurar y aprovechar esta gran oportunidad.

Bueno pues muchísimas gracias Luis, enhorabuena por tu selección y te deseamos mucha suerte.

Question 5 continues on page 9

Question 5 (continued)

- (a) Why is Luis García being interviewed? 2

.....
.....
.....
.....
.....

- (b) How has Luis García been able to achieve so much in his short career? 3

.....
.....
.....
.....
.....
.....

- (c) What do we learn about Luis's character? 5

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

End of Question 5

BLANK PAGE

BLANK PAGE

BLANK PAGE

Spanish Beginners

--	--	--	--	--

Centre Number

Section II — Writing Skills

--	--	--	--	--	--	--	--	--

Student Number

20 marks

Attempt ONE question from Questions 6–8

Allow about 45 minutes for this section

Answer the question in the spaces provided.

Question 6 (20 marks)

Complete the dialogue in SPANISH in the way outlined in brackets. Do NOT translate the English directly into Spanish. You should write approximately 120 words in total.

MADRE: Recuerda, este sábado vienen tus tíos a almorzar.

TÚ: (Say that you will not be home because you are going to Antonio’s party.)

.....

.....

MADRE: Pero eso ¿qué tiene que ver? La fiesta es por la noche y tus tíos vienen al mediodía.

TÚ: (Say that Antonio no longer lives nearby, and it is a four hour trip.)

.....

.....

MADRE: ¡Cuatro horas de viaje! ¿En coche? ¡Es muy lejos y peligroso!

TÚ: (Say that you are going with Alex, and that you are both good drivers.)

.....

.....

MADRE: Una cosa es conducir en la ciudad y otra en la autopista. No tenéis experiencia.

TÚ: (Say that you have been driving for a year, and that you have never had an accident.)

.....

.....

Question 6 continues on page 14

Question 6 (continued)

MADRE: Además, ¿sabes cuánto te va a costar la gasolina?

TÚ: (Say that Alex has plenty of money and he said he is going to pay for the petrol.)

.....
.....

MADRE: Y ¿dónde vas a dormir?

TÚ: (Describe your accommodation.)

.....
.....

MADRE: ¿Cuándo piensas regresar?

TÚ: (Say when you are coming back. Give a reason why.)

.....
.....

MADRE: ¿Y tus tíos que hace tanto tiempo que no te ven?

TÚ: (Say that you will visit them next week, and that you will buy flowers for your aunt.)

.....
.....

MADRE: Bueno, no estoy nada contenta. Prométeme que vas a tener mucho cuidado.

TÚ: (Tell your mother that everything will be fine.)

.....
.....

End of Question 6

OR

Question 7 (20 marks)

You are chatting to a friend.

Write a dialogue of approximately 120 words in SPANISH, in which you and your friend discuss what you have both been doing during your spare time.

OR

Question 8 (20 marks)

Write an email to your friend.

Write an email of approximately 120 words in SPANISH, in which you talk about the overseas holiday you have planned for next year.

Question attempted

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Please turn over

B O A R D O F S T U D I E S
NEW SOUTH WALES

2006

**HIGHER SCHOOL CERTIFICATE
EXAMINATION**

Spanish Beginners

Listening Skills

Transcript

Familiarisation Text

MALE: Marcia, ¿qué te gustaría hacer estas vacaciones?

FEMALE: Bueno, Pablo, yo pensaba pasar todos los días en la playa.

MALE: ¡Buena idea! pero eso depende mucho del tiempo. ¿Y por qué no vamos a la montaña? Podemos caminar, andar en bicicleta y acampar por unos días.

FEMALE: Me parece bien. Ya que fuimos a la playa el año pasado, este año podemos ir a la montaña.

Question 1

MALE: En la empresa Babel traducimos del inglés al español.
Necesitamos una persona que hable los dos idiomas.
Es esencial tener experiencia de trabajo.

Question 2

FEMALE: Si eres estudiante y no tienes mucho dinero, esta oferta es para ti.
Vacaciones Perú te ofrece viajes durante las vacaciones de verano, a precios especiales.
Vacaciones Perú te llevará a lugares interesantes como las ruinas de Machu Picchu.
Anímate y viaja con nosotros este verano. Tenemos grandes descuentos para estudiantes.
¡Búscanos en Internet! Recuerda: *Vacaciones Perú*.

Question 3

FEMALE: Luis, tengo un problema. ¿Recuerdas que el próximo martes es el cumpleaños de Carmen?

MALE: Sí, claro que lo recuerdo. Me llamó ayer para hablar de su fiesta de cumpleaños.

FEMALE: ¿Qué puedo comprarle de regalo? ¡La verdad es que todo es tan caro!

MALE: ¿Por qué no le compras una entrada para un concierto? ¡A Carmen le encanta la música!

FEMALE: Sí, a Carmen le gustaría, pero los conciertos son muy caros y yo no tengo mucho dinero.

MALE: Mira, tengo la solución: como yo tampoco tengo dinero, entre tú y yo podemos juntar el dinero y comprarle la entrada.

FEMALE: ¡Ah, estupendo! Entonces ya está decidido. Entre los dos le regalamos la entrada.

Question 4

MALE: ¿Sí? Dígame.

FEMALE: Hola, Javier. Soy yo, Mari Carmen. ¿Qué haces?

MALE: Aquí estoy, haciendo los deberes de matemáticas. ¿Qué cuentas?

FEMALE: Mira Javier, llamo para pedirte un favor. Quiero ir al baile de fin de año de la escuela, pero no quiero ir sola. ¿Puedes acompañarme? No te preocupes, no es ningún compromiso. Sólo iremos como amigos.

MALE: Bueno, me encantaría. ¿Qué día es?

FEMALE: La escuela lo ha organizado para el veinte de diciembre, que es un miércoles.

MALE: Sí, puedo ese día. Bien. ¡Hasta entonces!

FEMALE: Adiós Javier y ¡muchas gracias!

Question 5

FEMALE: El Instituto Quijote ofrece cursos intensivos de español en España para estudiantes extranjeros que buscan una experiencia auténtica.

Estos cursos de lengua y cultura española se ofrecen durante todo el año.

El Instituto Quijote está situado en la antigua y hermosa ciudad de Toledo.

Los estudiantes extranjeros se alojarán en familias, y así podrán disfrutar de la vida diaria y de la cultura española.

Para más información, visita la página oficial del Instituto en la red.

Question 6

MALE: Aquí el doctor Francisco Villaverde, en radio UTR, para hablar sobre la salud.

Tenemos la primera llamada. Hola Marta ¿Qué te ocurre?

FEMALE: Buenos días, doctor. Pues mire, no me siento nada bien.

MALE: Vamos a ver. ¿Cómo es tu día?

FEMALE: Pues, durante la semana hago natación antes del colegio y juego al tenis por las tardes.

MALE: ¿Y qué haces los fines de semana?

FEMALE: Los sábados y los domingos trabajo.

MALE: Mmmm... Por lo menos duermes bien ¿no?

FEMALE: No, no duermo lo suficiente porque por las noches tengo que estudiar.

MALE: Lo que te ocurre, Marta, es que haces muchas cosas. ¿Cómo es tu dieta? ¿Comes bien?

FEMALE: En realidad, no. Como muy mal y generalmente estoy muy cansada.

MALE: Marta, creo que puedo decirte por qué no te sientes bien.

Question 7

FEMALE: *Y ahora La película de la semana*

“*La vida nos dice que sí*” es una película contemporánea para los jóvenes que se identifican con los problemas sociales del mundo.

La película se desarrolla en un apartamento donde vive un grupo de jóvenes que no tiene mucho dinero. Pero sí tienen muchas ganas de vivir. La energía que tienen es increíble. Trabajan mucho para poder vivir.

Además, en su tiempo libre, se preocupan por los problemas sociales: Con el poco dinero que les queda, ayudan a los niños que viven en la calle, dándoles de comer.

¡Qué chicos tan estupendos!

Question 8

FEMALE: Jaime. ¡Estoy tan cansada! Llevo dos semanas trabajando con mi hermano en la misma oficina y me hace preguntas constantemente. Me parece que estoy haciendo mi trabajo y el suyo.

MALE: Ana, yo tengo un problema parecido. Mi hermana también trabaja conmigo pero es perezosa y sólo hace lo que quiere.

FEMALE: Pues mi hermano no me deja en paz. Siempre me interrumpe y no puedo concentrarme en mi trabajo.

MALE: Yo tampoco puedo concentrarme. También mi hermana quiere que yo haga su trabajo. Si continúa así, puedo perder mi empleo.

FEMALE: Y si yo no cumplo con mi trabajo por culpa de mi hermano, yo también puedo perder mi empleo. ¡Es insoportable! ¡No aguanto más!

MALE: Lo mismo digo yo. En fin, hay que querer a los hermanos pero a veces...

Question 9

FEMALE: Hola Felipe. Hace mucho tiempo que no te veo.

MALE: Sí, Juana. La verdad es que no te he llamado porque estoy ofendido contigo.

FEMALE: Pero, ¿por qué? ¡Si yo no te he hecho nada! Tú y yo, hace años que somos amigos y nunca hemos tenido problemas.

MALE: Pues, me han dicho que tú has hablado mal de mí.

FEMALE: ¡No, Felipe! ¡Eso no es verdad! Ya sabes que yo nunca hablo mal de nadie, y menos de ti. Tú me conoces. ¿Y qué fue lo que te dijeron?

MALE: Pues, que no quieres ser mi amiga porque dices que soy aburrido y egoísta.

FEMALE: ¡Y tú te lo has creído! Pero ¿cómo puedes ser tan estúpido? ¿Por qué no me llamaste para aclararlo?

MALE: Pues,... no lo sé...

FEMALE: Bueno ¿sabes? Los buenos amigos se defienden, y como tú no lo has hecho, ahora soy yo la que está ofendida contigo. ¡Adiós!

Question 10

MALE: Buenos días, señores invitados. Les quiero hablar sobre las oportunidades de trabajo. Los jóvenes de hoy tenemos mucho que ofrecer pero no tenemos oportunidades.

La sociedad moderna es tan competitiva y agresiva que nos sentimos solos y perdidos.

Necesitamos la ayuda de todos ustedes: Los directores de las compañías.

Los jóvenes de hoy tenemos mucho talento y lo único que nos falta es experiencia.

Son ustedes los que nos pueden dar esta experiencia.

Estamos dispuestos a aprender y a trabajar. Queremos ser parte de nuestra sociedad y de nuestro futuro.

Por favor, escúchennos. Necesitamos empleo. Queremos demostrarles el gran valor de la juventud.