

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS
General Certificate of Education Ordinary Level

SPANISH

3035/12

Paper 1 Translation and Composition

October/November 2013

1 hour 30 minutes

Additional Materials: Answer Booklet/Paper

READ THESE INSTRUCTIONS FIRST

If you have been given an Answer Booklet, follow the instructions on the front cover of the Booklet.

Write your Centre number, candidate number and name on all the work you hand in.

Write in dark blue or black pen.

Do not use staples, paper clips, highlighters, glue or correction fluid.

Answer any **two** questions.

At the end of the examination, fasten all your work securely together.

All questions in this paper carry equal marks.

This document consists of **3** printed pages and **1** blank page.

ANSWER ANY 2 QUESTIONS

- 1 Write in **Spanish** in the **Past Tense**, using 140–150 words, the story told in the series of pictures below.

2 Write in **Spanish** a composition of 140–150 words on **one** of the following:

- (a) Recientemente aprendiste un nuevo deporte en un curso de verano. Los organizadores quieren mejorar el curso para el año que viene. Escribe un informe en que cuentas lo que hiciste, y explicas qué te gustó más y qué te gustaría cambiar. Menciona el alojamiento y la comida también.
- (b) Escribe la conversación entre un(a) médico/a y su paciente, que ha tenido un accidente. El médico/la médica quiere saber qué pasó, cuándo, y qué le duele al/a la paciente. El/la paciente explica lo que ocurrió y pide información sobre sus heridas y el tratamiento recomendado.
- (c) Has decidido que quieres estudiar en un país extranjero. Escribe una carta al/a la director/a de un colegio o una universidad en el país que has escogido. Necesitas saber todos los detalles de los cursos, del alojamiento para estudiantes y de lo que te va a costar en total. Explica por qué quieres estudiar allí, y por qué serás buen/a estudiante.

3 Translate into **Spanish**.

I met Tomás and Ana at school, when we were all about fourteen years old. My first impressions of Tomás were that he was clever but quiet, and Ana seemed friendly and was always cheerful.

We all began singing when the drama teacher asked us to take part in a play with music at Christmas. Tomás also played his guitar and Ana was the best dancer and singer of all.

We became good friends and started playing music at my house several times a week. Within two years there were five of us in the band and we were playing in local clubs and concerts.

Last year was absolutely amazing. After making our first album we appeared on television and radio and sang on the most popular music programmes. All the tickets for our concerts were sold straight away. We want to thank everyone for their interest. We couldn't have done it without you! Follow us on www.anayloschicos.es and get the latest news about the group.

BLANK PAGE

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

University of Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.