FOR OFFICIAL USE			

Mark	
------	--

NATIONAL 2013

WEDNESDAY, 5 JUNE QUALIFICATIONS 9.00 AM - 9.45 AM

SPANISH INTERMEDIATE 1 Reading

Fill in these boxes and read what is printed below.					
Town					
Surname					
er Number of seat					
When you are told to do so, open your paper and write your answers in English in the spaces provided. You may use a Spanish dictionary.					
is book to the Invigilator. If you do not,					

You are going to spend a month at a Spanish school, living with a Spanish family.

1. You get an e-mail from the daughter, Paula, telling you about herself and her family.

In the grid below tick (✓) **True** or **False** beside each statement.

	True	False
Paula is 17.		
Her mother works in a hospital.		
She has two younger sisters.		
They all love reading.		
They enjoy outdoor activities.		

5

2. Paula sends you a link to the school website. Some pupils have done a survey on study techniques.

Técnicas de estudio ¿En casa o en la biblioteca?

Muchos estudiantes prefieren estudiar en casa

- · Es cómodo
- Tienes la nevera cerca
- · Puedes llamar a un amigo si necesitas ayuda

Otros estudiantes recomiendan la biblioteca

- No hay distracciones como la televisión
- Estás con gente que también estudia
- Puedes descansar con tus compañeros
- El tiempo pasa más rápido

Why do other students recommend the library? Mention any three reasons.

3. Another page on the website gives general information about the school.

COLEGIO SAN ANTONIO

Idiomas

El Colegio San Antonio es un instituto bilingüe donde los alumnos estudian geografía, historia, informática y ciencias en inglés. Con frecuencia se hacen intercambios con colegios extranjeros.

Biblioteca

Los alumnos mayores pueden hacer uso de la biblioteca para estudiar desde las nueve y cuarto hasta la una. Además está abierta durante el recreo para el servicio de préstamo* de libros.

Campamentos de verano

En verano se organizan campamentos con actividades como talleres de teatro, cocina y cerámica. Se puede practicar varios deportes como la equitación y la vela. Las actividades son coordinadas por especialistas con mucha experiencia.

Transporte

Para hacer uso del transporte escolar los alumnos deben mostrar el carnet de estudiante.

Normas dentro del autobús:

- Los alumnos deberán ir siempre sentados
- Es obligatorio hacer uso del cinturón de seguridad
- No está permitido beber o comer.

*préstamo = lending

(<i>a</i>)	The Colegio San Antonio is a bilingual school.	What four subjects are
	taught in English?	

2

(contin	ued)	Marks	
(<i>b</i>) (i		1	
	From 9.00 to 12.45		
	From 9.15 to 1.00		
	From 9.30 to 2.00		
(ii	When is the library open for lending books?	1	
(c) (i	What workshops are available in the summer camps? Mention any two .	y 1	
(ii	Several sports are on offer to the pupils. Mention any one .	- 1 .	
(iii	What does the website say about the people who coordinate the activities? Mention any one detail.	e 1	
(<i>d</i>) (i	The website explains about the school buses. Complete the sentence	. 1	
	To use the school bus, pupils must		
(ii	Mention any two rules regarding behaviour on the school bus.	2	
		-	
	[Turn over	r	

pr	o hice un curso de inglés en un pueblo costero al sur de Inglaterra. El ofesor propuso la idea como una oportunidad de practicar el idioma, vivir un país diferente y conocer a gente de otras nacionalidades.		
El	curso		
bu ho	ecidí apuntarme* porque el inglés te abre muchas puertas a la hora de scar trabajo. Me alojé con una familia inglesa muy amable. Tenía tres ras de clase cada día pero mi inglés mejoró también hablando con la milia en casa.		
Ti	empo libre		
a 1	a el tiempo libre fui de compras con otros estudiantes y salimos a cenar o a bolera. Conocí a otros jóvenes – alemanes, belgas y españoles de otras adades.		
Di	ferencias		
aco	ovida inglesa es muy diferente a la española, por ejemplo la hora de ostarse y los tipos de comida, pero los ingleses nos trataron muy bien. pero volver el año que viene.		
*aj	puntarse = to sign up/to put your name down		
	where exactly was the town Alejandro went to for the course? Mention two details.	1	
a)	Where exactly was the town Alejandro went to for the course? Mention	1	
a)	Where exactly was the town Alejandro went to for the course? Mention two details.	1 2	
a)	Where exactly was the town Alejandro went to for the course? Mention two details. He explains how he got the idea of going on the course.		
a)	Where exactly was the town Alejandro went to for the course? Mention two details. He explains how he got the idea of going on the course. Complete the sentence.		
	Where exactly was the town Alejandro went to for the course? Mention two details. He explains how he got the idea of going on the course. Complete the sentence. The teacher suggested the idea because it would be a good opportunity to		

DO NOT WRITE IN THIS MARGIN

(cor	ntinu	ned)		
(d)	(i)	How much time exactly did he spend in class?	1	
	(ii)	In what other way did he improve his English?	1	
(e)	(i)	What did Alejandro and the other students do in their free times. Mention any two things.	2	
	(ii)	What other young people did he meet? Mention three groups.	3	
(f)	(i)	Alejandro noticed things that were different about life in England. Give one example.	- - 1	
	(ii)	What does he say about the English people?	1	
(g)	Wha	at is Alejandro's final comment in the last sentence?	1	
		Tota	1 (35)	
		$[END\ OF\ QUESTION\ PAPER]$		

FOR OFFICIAL USE			
	-		

Mark	
------	--

NATIONAL 2013

WEDNESDAY, 5 JUNE QUALIFICATIONS 10.05 AM - 10.25 AM (APPROX)

SPANISH INTERMEDIATE 1 Listening

Fill in these boxes and read what is printed below.						
Full name of centre	Town					
Forename(s)	Surname					
Date of birth Day Month Year Scottish candidate number Number of seat						
When you are told to do so, open your paper.	u will been each item three times then					
You will hear a number of short items in Spanish. You will hear each item three times, then you will have time to write your answer.						
Write your answers, in English, in this book, in the appropriate spaces.						
You may take notes as you are listening to the Spanish, but only in this book.						
You may not use a Spanish dictionary.						
You are not allowed to leave the examination room until	il the end of the test.					
Before leaving the examination room you must give this you may lose all the marks for this paper.	s book to the Invigilator. If you do not,					

(a) How far from the school does Silvia live?	1
(b) What does Silvia ask you? Tick (✓) the correct question.	1
	What is your name?	
	How old are you?	
	Where do you come from?	
	* * * * *	
•	What does Ricardo tell you about his sister Manuela? Mention two things.	2
-		
-		
	* * * * *	
(a) Why does Silvia speak very good English?	1
(b) What does she say about studying French? Mention one thing.	1
	* * * *	
.]	Ricardo tells you about his journey to school.	
(a) What time does he catch the bus?	1

 $[X063/10/02] \hspace{3cm} \textit{Page two}$

5.	(a)	Where did Silvia and her family go during the holidays?	Marks 1	MARGIN
	(b)	What did they do there? Mention one thing.	1	
		* * * *		
6.	(a)	Ricardo tells you about the school sports centre. What facilities does it have? Mention any two .	1	
	(b)	In addition to the pupils, what groups of people can use these facilities? Mention two groups of people.	1	
		* * * * *		
7.		via invites you to have lunch with them. Where is the canteen? Tick (✓) two correct statements.	2	
		It is on the ground floor.		
		It is across the playground.		
		It is at the end of the corridor.		
		It is opposite the entrance.		
		It is next to the school office.		
		* * * * *		
		[Turn over for Questions 8 to 10 on Page four		

DO NOT WRITE IN THIS MARGIN

(a)	While you are having lunch, Ricardo tells you about plans for their friend Raúl's birthday. When is Raúl's birthday?	Marks [
(b)	How are they going to celebrate?	1	
	* * * * *		
	ria tells you what they want to buy Raúl for his birthday. In plete the sentence.	2	
The	ey are going to buy him a and a CD of		
	* * * * *		
(a)	One of the teachers makes an announcement. What is the problem? Mention one thing.	1	
(b)	What will they have to cancel as a result?	1	
	* * * * *		
	Total	(20)	
	$[END\ OF\ QUESTION\ PAPER]$		

NATIONAL 2013

WEDNESDAY, 5 JUNE QUALIFICATIONS 10.05 AM - 10.25 AM (APPROX)

SPANISH INTERMEDIATE 1 Listening Transcript

This paper must not be seen by any candidate.

The material overleaf is provided for use in an emergency only (eg the recording or equipment proving faulty) or where permission has been given in advance by SQA for the material to be read to candidates with additional support needs. The material must be read exactly as printed.

Transcript—Intermediate 1

Instructions to reader(s):

For each item, read the English **once**, then read the Spanish **three times**, with an interval of 7 seconds between the three readings. On completion of the third reading, pause for the length of time indicated in brackets after each item, to allow the candidates to write their answers.

Where special arrangements have been agreed in advance to allow the reading of the material, those sections marked **(f)** should be read by a female speaker and those marked **(m)** by a male; those sections marked **(t)** should be read by the teacher.

(t) You are taking part in an exchange visit to a Spanish school and on the first day, you talk to two of the Spanish students, Silvia and Ricardo.

Question number one.

How far from the school does Silvia live? What does Silvia ask you? Tick the correct question.

(f) Hola, me llamo Silvia. Tengo dieciséis años. Vivo con mi familia en el centro del pueblo a cinco minutos del instituto. Y tú, ¿de dónde eres?

(30 seconds)

(t) Question number two.

What does Ricardo tell you about his sister Manuela? Mention two things.

(m) Hola, soy Ricardo. Tengo una hermana, Manuela, pero no vive con nosotros. Trabaja como profesora en Francia.

(30 seconds)

(t) Question number three.

Why does Silvia speak very good English? What does she say about studying French? Mention one thing.

(f) Hablo inglés muy bien porque mi madre es irlandesa. También estudio francés pero es muy difícil y lo hablo muy mal.

(30 seconds)

(t) Question number four.

Ricardo tells you about his journey to school. What time does he catch the bus? Why does he like travelling by bus?

(m) Todos los días cojo el autobús a las ocho y media de la mañana para ir al instituto. Me gusta ir en autobús porque puedo charlar con mis amigos.

(30 seconds)

[X063/10/12] Page two

(t) Question number five.

Where did Silvia and her family go during the holidays? What did they do there? Mention one thing.

(f) Durante las vacaciones viajé a Inglaterra con mis padres. Visitamos muchos monumentos y museos importantes. ¡Fue fenomenal!

(30 seconds)

(t) Question number six.

Ricardo tells you about the school sports centre. What facilities does it have? Mention any **two**. In addition to the pupils, what groups of people can use these facilities? Mention **two** groups of people.

(m) Tenemos un polideportivo con un gimnasio enorme, una piscina climatizada y una pista de atletismo. No es únicamente para los alumnos sino también para sus familias, profesores y antiguos alumnos.

(30 seconds)

(t) Question number seven.

Silvia invites you to have lunch with them. Where is the canteen? Tick the **two** correct statements.

(f) Si quieres, puedes ir a comer con nosotros. El comedor está en la planta baja enfrente de la entrada.

(30 seconds)

(t) Question number eight.

While you are having lunch, Ricardo tells you about plans for their friend Raúl's birthday. When is Raúl's birthday? How are they going to celebrate?

(m) El miércoles es el cumpleaños de nuestro amigo, Raúl, y vamos a organizar una fiesta sorpresa para celebrarlo. ¡Va a ser genial!

(30 seconds)

(t) Question number nine.

Silvia tells you what they want to buy Raúl for his birthday. Complete the sentence.

(f) Todavía tenemos que comprar un regalo para Raúl. Por eso, mañana vamos a ir al centro comercial. Queremos comprarle una camiseta azul y un CD de su grupo favorito.

(30 seconds)

[Turn over for Question 10 on Page four

[X063/10/12] Page three

(t) Question number ten.

One of the teachers makes an announcement. What is the problem? Mention **one** thing. What will they have to cancel as a result?

(m) Hoy tenemos algunos problemas con la conexión a Internet. Hay acceso limitado a la página web del colegio. Desafortunadamente esta tarde tendremos que cancelar el club de informática. Sentimos la molestia.

(30 seconds)

(t) End of test.

Now look over your answers

[END OF TRANSCRIPT]

[X063/10/12] Page four

FOR OFFICIAL USE			
			•

Mark	
------	--

NATIONAL 2013

WEDNESDAY, 5 JUNE QUALIFICATIONS 10.45 AM - 11.15 AM

SPANISH INTERMEDIATE 1 Writing

Fill in these boxes and read what is printed below.				
Full name of centre	Town			
Forename(s)	Surname			
Date of birth				
Day Month Year Scottish candidate number	er Number of seat			
15 marks are allocated to this paper				
15 marks are allocated to this paper. When you are told to do so, turn over your paper and write your enguers in Spenich in the				
When you are told to do so, turn over your paper and write your answers in Spanish in the spaces provided.				
You may use a Spanish dictionary.				
Before leaving the examination room you must give this paper to the Invigilator. If you do not, you may lose all the marks for this paper.				

You are looking for a Spanish pen friend and have been asked to complete this form **in** Spanish.

In the second part of the form you must write **three sentences** under each of the four headings.

Nombre:
Fecha de nacimiento:
Nacionalidad:

Familia
Ciudad o pueblo donde vives
Instituto/colegio/trabajo
Decention to the second
Pasatiempos