

**NAMIBIA UNIVERSITY
OF SCIENCE AND TECHNOLOGY
FACULTY OF HUMAN SCIENCES**

DEPARTMENT OF EDUCATION AND LANGUAGES

QUALIFICATIONS: B.A. STUDY PROGRAMMES	
QUALIFICATION CODES: B.A. STUDY PROGRAMMES	LEVEL: 4
COURSE CODE: BAS111S	COURSE NAME: BASIC SPANISH 1A
DATE: JULY 2019	MODE: FM, PM
DURATION: 3 HOURS	MARKS: 100
SECOND OPPORTUNITY EXAM PAPER	
EXAMINER:	Mr. J. Lasso Rey
MODERATOR:	Mrs. Elva Gomez de Sibandze
INSTRUCTIONS	
<ol style="list-style-type: none">1. Read the instructions carefully before answering the questions.2. Answer ALL questions.3. Clearly indicate your mode of study for this subject, i.e. whether full-time or part-time.4. Write your answers on the Examination Script clearly indicating the number of each question answered.5. The Examination Script must be handed in together with this Examination Paper.	

PERMISSIBLE MATERIAL

1. Examination Paper
2. Examination Script

THIS EXAM PAPER CONSISTS OF 7 PAGES (INCLUDING THIS FRONT PAGE)

NAMIBIA UNIVERSITY OF SCIENCE AND TECHNOLOGY
FACULTY OF HUMAN SCIENCES
DEPARTMENT OF EDUCATION AND LANGUAGES
BASIC SPANISH 1A BAS111S

READ ALL QUESTIONS CAREFULLY BEFORE YOU START WRITING THE EXAM.

CLARIFY WITH YOUR LECTURER ANY QUESTIONS DURING THE FIRST 30 MINUTES BEFORE HE/SHE LEAVES THE EXAMINATION VENUE.

1. Lee con atención el siguiente texto de un profesor namibio y responde a las preguntas con frases completas:

Read carefully the following text written by a Namibian teacher and answer the questions in full sentences.

[15]

Me llamo Festus Shivute. Soy de Rundu, pero (but) vivo en Windhoek porque soy profesor de informática en la Universidad de Ciencia y Tecnología de Namibia (NUST). Tengo muchos compañeros en mi departamento. Mis compañeros favoritos son Petrus y Pienaar. Ellos son inteligentes y trabajadores. Normalmente mis compañeros y yo tenemos clase a las siete y media de la mañana y terminamos a las cuatro de la tarde. Nosotros comemos en la cafetería de la universidad y por la tarde investigamos y preparamos clases. Los profesores de mi universidad tenemos clase en el laboratorio de computadoras los lunes y miércoles. Los martes y jueves estudiamos Python y JavaScript. El sábado practico fútbol con amigos y el domingo visito a mis hermanos en Windhoek.

- a) ¿Dónde vive Festus? ¿Por qué? (2)
- b) ¿Cómo se llaman los compañeros de Festus? ¿Cómo son? (2)
- c) ¿Dónde comen Festus y sus compañeros normalmente? (2)
- d) ¿A qué hora terminan las clases de Festus? (2)
- e) ¿Qué clases tiene Festus los lunes y miércoles? (2)
- f) ¿Cuándo estudia Festus Python y JavaScript? (2)
- g) ¿Tiene clase Festus el sábado? ¿Qué practica Festus el sábado? (2)
- f) ¿A quién visita Festus los domingos? (1)

2. Lee las siguientes preguntas y responde con frases completas.

Read the following questions and answer in full sentences.

[10]

- a. ¿Cómo te llamas? (1)
- b. ¿De dónde es tu padre? (1)
- c. ¿Cuántos años tienes? (1)
- d. ¿Cuándo es el cumpleaños de tu amigo favorito? (1)
- e. ¿Dónde vive tu profesor? (1)
- f. ¿Qué familia tienes? (1)
- g. ¿Qué estudias? (1)
- h. ¿Por qué estudias español? (1)
- i. ¿Quién es tu artista favorita? (1)
- j. ¿Cuál es tu mes favorito? (1)

3. Escribe los siguientes números con palabras:

Write the following numbers in words.

[8]

- a. 7 (1)
- b. 10 (1)
- c. 14 (1)
- d. 6 (1)
- e. 19 (1)
- f. 8 (1)
- g. 12 (1)
- h. 16 (1)

4. Lee el siguiente texto y completa las frases o contesta las preguntas con frases completas.

Read the following text and complete the gaps or answer the questions in full sentences. [10]

Antonio y Miriam viven en Madrid, están casados y tienen tres hijos: Marcos, que es el mayor, Julia y Paula. Marcos vive en Madrid con su mujer Lucía y sus dos hijos: Andrés y Raquel. Julia no está casada y es fotógrafa en un estudio de fotografía. Julia tiene muchos clientes. Paula es estudiante. Paula vive en un apartamento en el centro de Madrid. Los fines de semana Paula visita a sus padres, Antonio y Miriam.

- a) Antonio y Miriam son los _____ de Andrés y Raquel. (2)
- b) Andrés y Raquel son los _____ de Julia y Paula. (2)
- c) ¿Dónde vive la tía fotógrafa de Andrés y Raquel? (2)
- d) ¿Trabaja Paula? ¿Tiene nietos Paula? (2)
- e) Julia es la _____ de Paula. (2)

5. Describe a las personas de las fotografías en cuatro frases por persona como mínimo.

Usa los cuatro verbos: SER, ESTAR, TENER y LLEVAR.

Describe each person in a minimum of four sentences. Make sure to use verbs: SER, ESTAR, TENER and LLEVAR. [8]

a

b

6. Escribe con letras las siguientes horas indicadas en números.

Write in words the following times indicated in numbers.

[8]

- a) 18h00 b) 10h30 c) 14h45 d) 06h25
e) 04h50 f) 13h30 g) 07h15 h) 21h20

7. Traduce las siguientes frases al español.

Translate the following sentences into Spanish.

[9]

- a) The book is white and the table is black. (3)
b) The Namibian man has a blue pen. (3)
c) The Spanish women speak Spanish and English. (3)

8. Presentaciones. Escribe un diálogo informal de presentación entre un estudiante español, Fernando, y una estudiante de Namibia, Ndapewa. Utiliza saludos de bienvenida y despedida.

Introductions. Write an informal dialogue between a male Spanish student, Fernando, and a female student from Namibia, Ndapewa. They meet for the first time and introduce themselves to each other. Use welcome and farewell greetings.

[8]

9. Combina una palabra o frase de cada columna para formar diez frases gramaticalmente correctas y lógicas. Utiliza cada palabra o frase solo una vez.

Combine a word or phrase from each column to write ten grammatically correct and logical sentences. Use each word or phrase only once.

[10]

ellas	escuchar	cerveza
yo	hablar	bajos y rubios
nosotros	estar	en Gobabis
él	comprar	inglés y otjiherero
tú	tener	muy preocupados
vosotros	ser	en el centro comercial
ellos	vivir	dieciocho años
usted	comer	matemáticas
ella	estudiar	un sándwich
nosotros	beber	música pop

10. Escribe un texto de un mínimo de siete frases describiendo a una persona famosa de Namibia: quién es, qué hace, donde vive, cómo es su familia, cuántos años tiene, cómo es físicamente, su personalidad, qué lenguas habla, etc.

Write a short text of a minimum of seven sentences describing a famous Namibian person: who he/she is, what he/she does, where he/she lives, what his/her family is like, how old he/she is, his/her personality and physical description, the languages he/she speaks, etc.

[14]

END OF EXAMINATION PAPER