

Rewarding Learning

**General Certificate of Secondary Education
2014**

Spanish

Unit 3: Listening

Foundation Tier

[GSP31]

WEDNESDAY 14 MAY, AFTERNOON

TRANSCRIPT

Read each question carefully. Complete your answer by listening to the recording and follow the instructions given in the question paper. You will hear each section twice.

1 My family.

- M* (a) En mi familia hay cuatro personas, mi madre, mi padre, mi hermano y yo.
- M* (b) Mi hermano se llama Santi. Es un chico alto y delgado.

2 Talking about hobbies.

- M* (a) Todos los días juego al fútbol con mis amigos en el parque.
- F* (b) Toco la guitarra en el salón de mi casa por la tarde.

3 School subjects.

- F* (a) El lunes, hay dos clases de geografía.
- M* (b) Todos los martes por la tarde tenemos una hora de educación física en el gimnasio y es muy divertido porque practicamos deportes diferentes.
- F* (c) Estudio tres ciencias pero me gusta más la química porque el profesor es muy simpático y siempre hacemos experimentos.

4 Shopping for clothes.

- M* El fin de semana, salgo al pueblo con mis amigos. Siempre compro algo porque la ropa allí es muy barata especialmente las camisetas y también, los vaqueros.

5 Holiday accommodation.

- F* (a) Generalmente, hacemos camping durante una semana en el mes de julio.
- F* (b) El camping se llama "Los Pinos". La situación es muy bonita porque, muy cerca, hay muchas montañas.
- F* (c) El camping "Los Pinos" es muy grande y tiene muchas instalaciones para los que pasan el verano allí. Por ejemplo, tiene un supermercado, un centro de deportes y un parque.

6 Healthy food.

- M* Después de cenar, normalmente tomamos manzanas y también comemos naranjas porque son muy ricas. Mi familia vive cerca de la costa y solemos comer mucho pescado porque es muy sano.

7 Getting directions.

- F* (a) Hola, buenas tardes. Busco el Hotel Castilla.
- M* Para ir allí, toma la primera calle a la izquierda y está enfrente.
- M* (b) Buenos días. Quiero ir al hospital y no sé dónde está exactamente.
- F* El autobús número veintitrés va al hospital y creo que hay uno cada quince minutos.

8 Antonia and Esteban talk about pocket money.

- F* (a) Mis padres me dan dinero cada semana. Con mi dinero compro revistas de música y comida porque mis amigos y yo vamos a una cafetería después de las clases.
- M* (b) Los fines de semana mis amigos y yo vamos al centro comercial pero yo gasto muy poco porque necesito dinero para mis vacaciones de verano este año.

9 Three young people talk about their town.

- F* (a) Hay un supermercado nuevo en mi pueblo. Es enorme y vende una gran variedad de cosas. Está abierto veinticuatro horas al día.
- M* (b) Tenemos un polideportivo moderno en el centro de nuestro pueblo. Nos gusta muchísimo porque sólo cuesta dos euros para las entradas durante los fines de semana.
- F* (c) En las afueras de mi ciudad hay un cine y muchos restaurantes. En este momento, ponen una buena película de acción que es muy popular.

10 Two young people talk about housework.

- F* (a) Soy Alicia. En mi casa todos tenemos que compartir las tareas de la casa. Mi hermana menor Andrea siempre pone la mesa. Luego, después de cenar, yo quito la mesa y mi hermano Esteban pone los platos en el lavavajillas.
- F* (b) Esto ayuda mucho a nuestros padres porque vuelven muy tarde de su trabajo, a veces a las ocho o a las nueve y siempre están muy cansados después de su trabajo.
- M* (c) Me llamo Fernando y tengo un hermano menor que se llama Roberto y tiene ocho años. Yo tengo mi propio dormitorio pero tengo que arreglar el dormitorio de Roberto también. Normalmente hago las camas y paso la aspiradora.
- M* (d) Mi dormitorio está bastante limpio pero el de Roberto es completamente diferente. Siempre deja sus cosas en el suelo. Hay de todo, pantalones, libros y juguetes.

11 Mario and Isabel talk about keeping fit.

M

(a) MARIO

Soy una persona activa, me encantan los deportes y hago footing dos veces por semana. Normalmente voy al parque que está al lado de mi casa. Sin embargo, en el verano cuando estoy de vacaciones con mi familia, me gusta correr en la playa aunque es mucho más difícil. A veces, cuando hago footing allí durante una o dos horas, me duelen mucho las piernas.

F

(b) ISABEL

Yo no soy muy deportista y no hago mucho ejercicio pero si tengo que ir al pueblo prefiero ir a pie y no cojo el autobús. Mis padres me compraron una bicicleta el año pasado para mi cumpleaños. Es un modelo caro pero muy popular que costó quinientos euros.

12 A part-time job.

M

(a) Un amigo de mi padre tiene una granja bastante grande que está a unos kilómetros de nuestra casa. Yo suelo ir allí para ayudar un poco. Es algo que me interesa y trabajo en la granja desde hace un año.

M

(b) Normalmente cuando voy a la granja, cuido a los animales porque allí hay unas doscientas vacas. Me encanta este tipo de trabajo pero desgraciadamente tengo que levantarme muy temprano a las cinco y media de la madrugada y no me gusta nada.

M

(c) Creo que en el futuro me gustaría ser granjero. Sé que es un trabajo muy duro y que, a veces, no pagan bien. Sin embargo, no me interesa trabajar en una oficina porque me gustaría trabajar solo. Además, prefiero hacer algo al aire libre.

13 Rosa and David talk about their health problems.

- F* (a) Normalmente voy a mi instituto a pie con unos amigos. Ayer, cuando salí de mi casa para ir allí, llovía mucho. Mis amigos y yo fuimos al instituto pero no teníamos ni abrigo ni paraguas. Hoy, me siento mal y no puedo ir a mis clases. Me duele mucho la garganta y también el estómago.
- M* (b) Me encanta estar en la playa pero, por desgracia, un día cuando fui allí, pasé demasiado tiempo tomando el sol. Después de volver a nuestro piso yo tenía un dolor de cabeza. También aquella noche no dormí bien.

This is the end of the recording.