

Surname	Centre Number	Candidate Number
Other Names		0

GCSE

4523/01

SPANISH

Unit 3: Reading

Foundation Tier

P.M. MONDAY, 21 May 2012

35 minutes

For Examiner's use only

Question	Maximum mark	Mark awarded
1	10	
2	4	
3	4	
4	6	
5	8	
6	8	
Total	40	

4523
010001

INSTRUCTIONS TO CANDIDATES

Use black ink or black ball-point pen.

Write your name, centre number and candidate number in the spaces at the top of this page.

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. Look at these signs and choose the correct letter to answer the question.

[10]

A. Aeropuerto	F. Coches para alquilar	K. Carnicería
B. Clínica médica	G. Cafetería	
C. Biblioteca	H. Correos	
D. Estación de servicio	I. Polideportivo	
E. Clases para conducir	J. Tienda de recuerdos	

Where would you go...

	Statement	(A, B, C etc.)
(i)	to do some sport?	
(ii)	to catch a plane?	
(iii)	to buy petrol?	
(iv)	to borrow a book?	
(v)	to book a doctor's appointment?	
(vi)	to hire a car?	
(vii)	to buy some souvenirs?	
(viii)	to have a drink?	
(ix)	to post a letter?	
(x)	to have driving lessons?	

2. **Francisco is in search of an e-pal. Read what he says about himself and complete the exercise in English.** [4]

Me llamo Francisco Santana y vivo en un piso con mi madre, María y mi hermana Julia. Tengo dieciséis años y mi cumpleaños es el veintitrés de agosto.

Mi madre es enfermera y mi hermana es funcionaria. Las dos trabajan en el centro de la ciudad.

Me encantan todos los deportes, sobre todo la natación. Me gustan mucho los animales y tengo un caballo pero me gustaría tener un perro algún día. Mi hermana tenía un ratón pero murió hace dos años.

Francisco

Age:

Birthday:

Hobbies:

Pets:

3. Ana is talking about her favourite books. Read what she says and choose the correct letter for each question by putting the letter in the space. [4]

A. Viajes por el mundo.

Es la historia de una chica de 22 años que pasa un año viajando por el mundo sola.

B. Comer sano.

Una serie de platos sanos para seguir una dieta de verduras y fruta.

C. Investigación policíaca.

Historias cortas basadas en hechos reales de crímenes en Los Estados Unidos.

D. La vida en el desierto.

Información sobre la existencia de especies raras en el Sahara.

Which book would you choose if you like:

- (i) crime stories?
- (ii) healthy eating?
- (iii) animals?
- (iv) travel stories?

4. **Marta sends an e-mail to her friend talking about her holiday. Answer the questions in English.** [6]

Hola. Soy Marta. Estoy en Jávea en el sureste de España. Me lo paso muy bien con toda la familia y con unos amigos nuestros que viven aquí. En el pueblo de Jávea hay mucho que hacer para los turistas y para los jóvenes. Todos los días vamos a la playa. Practicamos los deportes acuáticos porque cuestan poco y después tomamos el sol en la playa. Volvemos al apartamento por la tarde porque hace demasiado calor. Hace sol todo el tiempo.

Después de cenar voy de paseo cerca de la playa. Me acuesto a medianoche después de ver la televisión un rato. Vuelvo en diez días. Espero que todo te vaya bien.

Saludos,
Marta.

(i) Where is Marta spending her holiday? [1]

.....

(ii) What does she say about the town? [1]

.....

(iii) What does she do every day? [1]

.....

(iv) What is the weather like every day? [1]

.....

(v) What outdoor activity does she do in the evening? [1]

.....

(vi) What time does she go to bed? [1]

.....

5. **Read the text about the town where Lola has moved to and answer the questions that follow in English.** [8]

Me llamo Lola. Te voy a hablar un poco de la región donde vivo. Vivimos aquí desde hace cinco meses cuando mis padres compraron una nueva casa. Mi padre empezó a trabajar aquí en Valencia. Vivimos en las afueras de la ciudad en un pueblo cerca de la costa en un piso en la quinta planta de un bloque bastante moderno.

Me encanta vivir cerca de la ciudad y hay mucho que hacer. Tengo nuevos amigos y me gusta mucho el nuevo instituto. Lo que me gusta más del instituto es que tenemos los miércoles libres para hacer deporte. Lo malo es que no veo a mis amigos del otro instituto.

La casa donde vivimos no tiene jardín, pero hay un parque delante donde se puede pasear al perro y jugar al tenis y al baloncesto. Hay poca industria aquí y el pueblo es bastante rural, pero supongo que hay muchos turistas en el verano.

(i) How long has Lola lived there? [1]

.....

(ii) Why did they move? [1]

.....

(iii) Give 2 details about her flat. [2]

.....

(iv) What does she like about her new school? [1]

.....

(v) What doesn't she like about the move? [1]

.....

(vi) What 2 activities take place in the park opposite where she lives? [2]

.....

6. Read the following text and put a tick (✓) in the 8 correct boxes.

[8]

Hola

El verano pasado fui de vacaciones a Alemania. Por primera vez fui solo y me quedé en casa de un amigo mío. Decidí viajar en avión porque es mucho más rápido que en autobús y los viajes largos me aburren. Suelo leer en el avión pero esta vez dormí.

Cuando llegué a casa de mi amigo, tomamos una cena estupenda. Hablamos durante unas horas y luego me acosté porque teníamos planes de ir al campo al día siguiente para visitar a la abuela de mi amigo.

Pasamos el fin de semana en un albergue juvenil y anduvimos mucho en las montañas. Andar es una actividad muy popular entre los jóvenes alemanes. Comimos en restaurantes muy típicos pero no me gustó mucho la comida. Para mí era demasiado grasienta.

El próximo verano, mi amigo vendrá a visitarme en España porque quiere ver mi país y aprender un poco de español.

Saludos

Ramón

(i)	Ramón went to Germany	
(ii)	He travelled with his friend	
(iii)	He stayed at his friend's house	
(iv)	He prefers to travel by bus	
(v)	He usually reads on the plane	
(vi)	He is afraid of flying	
(vii)	He did not like the food at his friend's house	
(viii)	They talked for hours	
(ix)	They planned to go into the countryside	
(x)	They spent the weekend at his friend's grandmother's house	
(xi)	Walking is a popular sport in Germany.	
(xii)	Ramón did not eat all day	
(xiii)	He likes the local food	
(xiv)	His friend plans to visit him next year	
(xv)	His friend would like to learn Spanish	