www.PapaCambridge.com UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Ordinary Level

3035/01 **SPANISH**

Paper 1 Translation and Composition

October/November 2004

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 on both sides of the paper. Do not use staples, paper clips, highlighters, glue or correction fluid.

Answer any two questions.

All questions in this paper carry equal marks.

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

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

MINITURDUTY (CAMPDIDGE

www.PapaCambridge.com Write in Spanish in the Past Tense, using 140-150 words, the story told in the series of pic

below.

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

www.papaCambridge.com (a) Recientemente pasaste dos semanas en la casa de una familia española. Escribe un a la madre de tu amigo/a para darle las gracias. Menciona las cosas que te gustaron n ¿la comida? ¿excursiones con la familia?

- (b) Escribe una conversación entre dos estudiantes que hablan de un/una profesor(a) muy popular que deja su puesto en el colegio para trabajar en otra ciudad. ¿Qué regalo van a comprar para el/la profesor(a)? ¿Van a organizar una fiesta de despedida?
- (c) Un(a) joven extranjero/a vino a tu colegio esta semana. ¿Por qué vino el/la joven a vivir a tu país? Describe lo que hiciste para ayudarlo/a. ¿Qué tuviste que explicar?

3 Translate into **Spanish**.

'Come on everyone. We will be late. We have to be at the Town Hall at half past ten,' my sister said impatiently.

When we arrived there was a large crowd. We all shouted 'No new airport'. A television reporter asked me to explain the reason for our protest.

'The mayor will decide today if the new airport will be built here. It is a very bad idea. We do not want the noise of planes all day and night, or the dirty air. Many birds and animals will die because they will cut down hundreds of very old trees. We like our guiet, clean town.'

'We ask the mayor to refuse permission for the building of the airport here. We want to protect this town for our children and grandchildren.'

'The nearest airport is only 50 kilometres away. It is easy to travel there by road or rail. We would prefer a new school or a more modern hospital.'

As I finished speaking, the mayor appeared. 'It has been a difficult decision,' he began, 'the plans for the airport are absolutely marvellous, but I have rejected them.'

4

BLANK PAGE

www.PapaCambridge.com

Every reasonable effort has been made to trace all copyright holders where the publishers (i.e. UCLES) are aware that third-party material has been reproduced. The publishers would be pleased to hear from anyone whose rights they have unwittingly infringed.