

4523/02

SPANISH

UNIT 3: Reading

HIGHER TIER

P.M. WEDNESDAY, 14 May 2014

45 minutes plus your additional time allowance

Surname _____

Other Names _____

Centre Number _____

Candidate Number 0 _____

For Examiner's use only		
Question	Maximum Mark	Mark Awarded
1.	8	
2.	8	
3.	8	
4.	8	
5.	8	
Total	40	

INSTRUCTIONS TO CANDIDATES

Use black ink, black ball-point pen or your usual method.

Write your name, centre number and candidate number in the spaces provided on the front cover.

Answer ALL questions.

Where numbers are required, figures may be used.

Write your answers IN ENGLISH in the spaces provided in this question paper.

INFORMATION FOR CANDIDATES

Dictionaries are not allowed.

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

1. **Your Spanish friend sends you an e-mail. Read this page from her blog. [8]**

SÁBADO:

Tenía que levantarme muy temprano esta mañana para ir de excursión con mi colegio. Estaba muy cansada y prefiero levantarme más tarde que a las seis. Me puse ropa de deporte y nos llevaron en autocar a un polideportivo donde jugamos varios partidos de voleibol contra otros colegios.

DOMINGO:

Hoy es un día de deberes. Desafortunadamente, tengo muchos que hacer.

Por la tarde, voy a ir a la fiesta de cumpleaños de mi mejor amiga. Por la noche, vamos a ir a un restaurante italiano, pero el único problema es que no me gusta la comida italiana.

LUNES:

Hoy fue muy difícil porque tenía dos exámenes en el colegio. Después del recreo, fui a la biblioteca para estudiar. Volví a casa a pie porque perdí el autobús. Odio ir andando a casa porque mi mochila pesa tanto. No vivo muy cerca del colegio.

SECTION A

Answer the following questions in English.

1(i) Where did she go on the trip? [1]

(ii) What plans did she have for Sunday afternoon? [1]

(iii) What did she do after break on Monday? [1]

(iv) Why did she walk home? [1]

SECTION B

Which things did she NOT like? Tick (✓) four boxes. [4]

(i)	Mondays	
(ii)	Sport	
(iii)	Homework	
(iv)	Exams	
(v)	Getting up early	
(vi)	School trips	
(vii)	Studying in the library	
(viii)	Walking home	
(ix)	Italian food	

2. **Read what Anne and Peter are telling their Spanish friends about their holidays. [8]**

ANNE

Normalmente me quedo en Gran Bretaña pero el año pasado fui a España por primera vez. Visité Barcelona con mi mejor amiga y su madre. Pasamos unos quince días allí. Fuimos en avión y el viaje duró dos horas más o menos. Me alojé en un hotel que está situado en Las Ramblas en el centro de la ciudad. Hay mucho que hacer y no me aburrí nunca. Un día visitamos el Puerto Olímpico y la famosa catedral que no está terminada. Aunque no me gusta el fútbol, fui a ver un partido entre el Barcelona y el Real Madrid en Camp Nou, uno de los mejores estadios de Europa. Barcelona es una ciudad preciosa y sé que volveré algún día.

PETER

Mis vacaciones del año pasado fueron las mejores. Fui a Cuba. Llegué al aeropuerto muy cansado porque el vuelo era bastante largo. Descansé un poco y empecé a hacer turismo en la capital. El paisaje es muy distinto a los otros países que he visitado. Fui a playas maravillosas con arena blanca y mar azul. Nadé en el mar todos los días. No gasté mucho dinero porque la comida y la bebida eran bastante baratas.

SECTION A**Which sentences are correct?****Tick (✓) five boxes. [5]****2(a) Anne had been to Spain before.****(b) She went to Barcelona with a friend.****(c) She went for 2 weeks.****(d) She was bored on occasions.****(e) She went to a football match.****(f) Peter loved Cuba.****(g) The countryside in Cuba is similar to that in other countries.**

2(h) The beaches were disappointing.

(i) Peter swam in the pool.

(j) It is cheap to eat and drink in Cuba.

SECTION B

Answer the following questions in English.

(i) How does Anne describe Camp Nou? [1]

(ii) How does Peter describe the coast? Write TWO details. [2]

3. **Some pupils in Spain need to choose a subject for further study. Read what they say and choose the correct subject for each person.**

There are only EIGHT correct answers. [8]

LAS ASIGNATURAS

francés

biología

informática

química

educación física

geografía

comercio

matemáticas

historia

dibujo

arte dramático

música

física

- Roberto:** Me encanta hacer prácticas de laboratorio y por eso hice mi experiencia laboral en la farmacia de mi tío.
- Alejandra:** A mí me gustan los idiomas extranjeros y me encantaría ser azafata. Hice mi experiencia laboral en una agencia de viajes.
- Juan:** Hice mi experiencia laboral en una oficina donde trabajé en el ordenador y archivé papeles.
- Lola:** Lo que me gusta más es visitar los países extranjeros. Hace dos años fui al Amazonas y me encantaría aprender más sobre el paisaje y los ríos.
- Esteban:** Quiero ser hombre de negocios en el futuro. Quiero tener mi propia empresa y llegar a ser muy rico. Hice mi experiencia laboral en unos grandes almacenes.
- Carlos:** Me gustaría actuar. Me interesa saber como se hacen las películas pero más que nada quiero aparecer en la pantalla.
- Sofía:** Creo que es muy importante entender bien lo que ha pasado hace años para poder explicar lo que pasa hoy en día.

Francisco: Llevo mucho tiempo cuidando de los animales y pasé la semana de prácticas en una clínica veterinaria.

Jorge: Las cifras me fascinan. Soy capaz de calcular todo en la cabeza sin usar calculadora.

Write the correct subject next to each person's name in English:

NAME		SUBJECT
EXAMPLE:		
Roberto		CHEMISTRY
(i)	Alejandra	
(ii)	Juan	
(iii)	Lola	
(iv)	Esteban	
(v)	Carlos	
(vi)	Sofía	
(vii)	Francisco	
(viii)	Jorge	

- 4. Read what these Spanish youngsters say about how they spend their money. Write the name of the person next to the appropriate question. [8]**

- Isabel:** Mi madre es enfermera y trabaja muchas horas durante la semana. Yo cuido a mis hermanas casi todos los días. Todo el dinero que gano por hacer eso lo uso para pagarme un curso de belleza en el colegio.
- Enrique:** Mis padres me dan unos cuarenta euros al mes. Parece mucho pero el problema es que tengo que pagármelo todo: la ropa, la música y los viajes para ir al colegio. No creo que sea justo porque mis amigos reciben mucho más de sus padres y no tienen que pagar nada.
- Pablo:** Yo gano dinero de mi trabajo de fin de semana. Trabajo seis horas en un garaje. Empiezo a las diez de la mañana y termino a las cuatro. Por eso no salgo el fin de semana porque acabo muy cansado. Gasto parte del dinero que recibo en revistas y dulces.
- Susana:** No me dan mucho dinero mis padres porque somos cinco hermanas en total. Lo bueno es que siempre me compran cosas cuando necesito algo y suelo ahorrar el dinero que la gente me da para mi cumpleaños.

4(i) Who is one of many sisters? [1]

(ii) Who works at the weekend? [1]

(iii) Who spends all his/her money? [1]

(iv) Who does not receive a lot of money from his/her parents? [1]

(v) Who does not go out in the evenings at weekends? [1]

4(vi) Who pays to study? [1]

(vii) Who is not happy with his/her pocket money? [1]

(viii) Who saves his/her money? [1]

5. Read about 'Juanes' and answer the questions that follow in English. [8]

Juanes es el nombre artístico de Juan Esteban Aristizábal Vásquez, cantante colombiano. Para poder explicar la vida artística de Juanes hay que volver a finales de la década de los 80, cuando un joven Juan Esteban, siguiendo su pasión por la canción y el ritmo, crea una banda de metal con tan sólo 15 años. No tarda en darse cuenta de que lo que ha empezado como un simple juego de niños es en realidad el inicio de un brillante futuro profesional.

Nació en los años 70 en Colombia. Su padre y sus hermanos le enseñaron a tocar la guitarra. Por eso, en su adolescencia en la ciudad de Medellín, se dedicó a una banda con la que daba sus primeros pasos profesionales en los mercados musicales. Ocho años después y cinco álbumes publicados con la banda, inició su camino artístico en solitario.

Juanes canta, compone, produce y es el guitarrista y arreglista de todas las canciones que forman parte de su discografía. Esta total dedicación a su trabajo, además de su indudable talento artístico, son unas de las razones de su triunfal carrera musical que le ha llevado a ganar numerosos e importantes premios. El amor es un

tema principal de sus canciones y es por eso que han sido verdaderos éxitos a nivel internacional. En su último album, “Mi Sangre”, el sonido de la guitarra es el principal protagonista y las canciones reflejan el mundo de los sentimientos y diferentes aspectos de la vida actual.

5(i) What did Juanes do at the age of 15? [1]

(ii) Who taught him to play the guitar? [1]

(iii) What happened after eight years with the band? [1]

5(iv) Apart from playing the guitar, what other musical talents does he have? Write TWO details. [2]

(v) To what can his musical success be attributed? Write TWO details. [2]

(vi) What features most on his latest album? [1]

END OF PAPER