

Surname					Other Names				
Centre Number					Candidate Number				
Candidate Signature									

For Examiner's Use

General Certificate of Secondary Education

ITALIAN
Reading Test
Higher Tier

SPECIMEN PAPER

- | |
|--|
| <ul style="list-style-type: none"> You will need no other materials |
|--|

Time allowed: 50 minutes

Instructions

- Use black ink or black ball-point pen.
- Fill in the boxes at the top of this page.
- Answer **all** questions.
- Write your answers in this combined question paper/answer book.
- Answer the questions in the spaces provided. Answers written in margins or on blank pages will not be marked.
- Answer the questions in **English**.

Information

- The maximum mark for this paper is 45.
- The marks for questions are shown in brackets.
- You must **not** use a dictionary.

For Examiner's Use			
Pages	Mark	Pages	Mark
2/3			
4/5			
6/7			
8/9			
10/11			
12/13			
14/15			
16/17			
Total (Column 1)		→	
Total (Column 2)		→	
TOTAL			
Examiner's Initials			

Answer **all** questions in English in the spaces provided.

1 You read an on-line survey about the attitude of young people towards school.

Sondaggio Online	
Luca	L'unica cosa interessante a scuola sono i miei amici. Trovo tutte le materie noiose e difficili e i professori sono antipatici. Mi piacciono soltanto le vacanze scolastiche!
Francesco	La scuola? Mi piace lo sport e anche il disegno ma la matematica è impossibile. Insomma, non c'è male.
Gianni	Sono proprio fortunato perché la mia scuola è veramente buona. I professori sono simpatici, e gli studenti bravi. Abbiamo una piscina a scuola e il cibo nella mensa è delizioso.
Ilaria	Odio l'uniforme della mia scuola. Infatti, per me la scuola è proprio un disastro. Non sono brava e non faccio mai i miei compiti. Non vado bene in nessuna materia.
Martina	Vado volentieri a scuola ogni giorno. Mi piacciono tutte le materie ma la storia è la mia materia preferita - la trovo molto affascinante. Dopo la scuola vorrei andare all'università.

What is the attitude of these young people towards school?

Write:

P	Positive
N	Negative
P & N	Positive and negative

	Person	Letter	
Example:	Luca	P+N	
1 (a)	Francesco		<i>(1 mark)</i>
1 b)	Gianni		<i>(1 mark)</i>
1 (c)	Ilaria		<i>(1 mark)</i>
1 (d)	Martina		<i>(1 mark)</i>

- 2 Daniele shows you a letter he has written to an English friend, Jonathan.

Ciao Jonathan!

Grazie per il tuo regalo per il mio compleanno che è arrivato ieri. Era perfetto! Sai che mi piace tanto leggere i racconti di Harry Potter.

Dai miei ho ricevuto una bella maglia e una camicia nera. La sera siamo andati tutti a mangiare in un ristorante che si chiama 'Da Lorenzo'. Ho mangiato degli spaghetti con insalata e un grandissimo gelato. Mi è piaciuto tanto il compleanno.

Sabato vado in centro città con i miei amici.

Ciao. A presto.

Daniele

pasta	fish	DVD	boring
card	book	pizza	difficult
shoes	money	fantastic	clothes

Complete each sentence with the correct word.

Example: At the restaurant Daniele had*pasta*.....

- 2 (a) Jonathan gave Daniele a for his birthday. (1 mark)
- 2 (b) Daniele received some.....from his parents. (1 mark)
- 2 (c) Daniele had a.....birthday. (1 mark)

3 You have a summer job in a tourist information office in Rimini and receive these queries by email.

A Ho bisogno di una piantina della città gratuita.

D Devo tornare subito in Inghilterra e vorrei prenotare un biglietto.

B Sono qui in vacanza e mi piacerebbe farmi tagliare i capelli.

E Il supermercato è chiuso. Dove posso comprare del pane?

C Il mio ragazzo non si sente tanto bene. Ha mal di testa e una febbre.

F Da dove posso mandare un pacco in Inghilterra?

Which person would you send to each of the following places?
Write the correct letter in the boxes.

Example:

3 (a)

(1 mark)

3 (b)

(1 mark)

3 (c)

(1 mark)

- 4 While staying in Italy you see this article in a magazine.

Sapete che ...

- Ogni persona produce più di un chilo di rifiuti al giorno.
- Ricicliamo meno di dieci percento di questi rifiuti.
- Ogni anno buttiamo nel mare milioni di chili di plastica. È pericolosissimo per gli animali acquatici.
- La vita della carta è un anno e la vita della plastica è 1000 anni.

E noi? Cosa possiamo fare?

Molto facile! Usare meno, riciclare di più e sprecare meno.

Ecco tre idee semplici che possiamo provare per aiutare l'ambiente.

- Non prendere i sacchetti quando facciamo la spesa.
- Dividere i rifiuti e riciclateli.
- Spegnere la televisione quando non la guardiamo.

Cosa ne pensi? Tu le fai?

According to the article which of the following statements are:

T **True**
F **False**
? **Not in text**

Write the correct letter in the boxes.

Example: This article is about the environment.

- 4 (a) If we exercise we will live longer.

(1 mark)

- 4 (b) We are endangering sea life.

(1 mark)

- 4 (c) Paper lasts longer than plastic.

(1 mark)

- 4 (d) Listening to the radio is bad for you.

(1 mark)

7

5 You are staying in Italy and find these opinions in a magazine..

C'è già troppa gente al mondo e gli scienziati dicono che entro il 2025 il numero sarà molto più alto.

Massimo

Io sono completamente d'accordo con la legalizzazione di alcune droghe 'leggere' – sono a favore perché secondo me non c'è differenza fra queste e, per esempio, le sigarette.

Alessandra

Non sono sicura. Da una parte è bello potere camminare tranquillamente in centro – si vive meglio. Ma dall'altra parte c'è il fatto che ci sono tanti negozi e tanti uffici e molta gente lavora lì. Come si fa senza la macchina o il motorino?

Giulia

Siccome la maggior parte degli incidenti è causata da ragazzi sotto ai venticinque anni, sono dell'opinione che bisogna introdurre una legge nuova: la velocità dovrebbe essere limitata ai 80 chilometri all'ora per un anno dopo aver preso la patente.

Nino

Secondo me si beve troppo alcol e questa è una delle cause principali della violenza domestica e della criminalità.

Riccardo

Durante gli ultimi anni sempre meno giovani vanno via di casa per studiare o per trovare il lavoro. Rimangono a casa. Ma io sono convinta che questo abbia un effetto estremamente negativo sulla famiglia.

Silvia

5 (a) Who is talking about the following topics?

Write the correct name in the space.

Example: The family.....**Silvia**.....

5 (a) (i) The dangers of driving too fast.....
(1 mark)

5 (a) (ii) The effects of drinking.....
(1 mark)

5 (a) (iii) The population explosion.....
(1 mark)

5 (b) Silvia thinks young people living at home is....

A	a good idea.
B	a bad idea.
C	neither good nor bad.

Write the correct letter in the box.

(1 mark)

5 (c) Alessandra thinks....

A	taking drugs is worse than smoking cigarettes.
B	smoking cigarettes is worse than taking drugs.
C	there is no difference between taking drugs and smoking cigarettes.

Write the correct letter in the box.

(1 mark)

5 (d) Giulia's opinion of pedestrian zones in town centres is....

A	positive.
B	negative.
C	positive and negative.

Write the correct letter in the box.

(1 mark)

6 In the same magazine you read this photo story.

6 (a) (i) How does Carla feel?

A	Positive
B	Negative
C	Indifferent

Write the correct letter in the box.

(1 mark)

6 (a) (ii) Why?

.....(1 mark)

- 6 (b) (i) Which of the following words best describes Marco's reaction?

A	Disappointment
B	Pleasure
C	Surprise

Write the correct letter in the box.

(1 mark)

- 6 (b) (ii) Give a reason for his reaction.

..... (1 mark)

- 6 (c) Why can Carla **not** solve the problem?

..... (1 mark)

7 You read this article in a newspaper.

L'Italia ha il maggior numero di negozi del mondo. Infatti, c'è un negozio per ogni sessanta abitanti. Ci sono tanti negozi di abbigliamento, scarpe e altro. I negozi più belli sono quelli di vestiti e quelli di mobili. Gli abiti degli stilisti italiani sono famosi in tutto il mondo. Ci sono anche molte aziende che producono mobili davvero eleganti. Gli Italiani hanno costruito tanti spazi eleganti dove è bello vivere e lavorare.

7 (a) Choose the most appropriate headline for this article.

A	Il mondo della moda.
B	I mobili 'Made in Italy'.
C	Il Paese dei negozi.

Write the correct letter in the box.

(1 mark)

7 (b) Italian designers are famous.....

A	throughout the world.
B	for ladies' fashion only.
C	for trendy mobile phones.

Write the correct letter in the box.

(1 mark)

7 (c) Italian furniture is.....

A	hard-wearing.
B	very stylish.
C	extremely expensive.

Write the correct letter in the box.

(1 mark)

TURN OVER FOR THE NEXT QUESTION

3

8 You read these on a website.

Il lavoro – le tue esperienze!

L'anno scorso, ho lavorato in un supermercato nella nostra piccola città. Ho dovuto preparare il pane e i panini e poi venderli ai clienti. Di solito lavoravo dalle otto di mattina alle cinque del pomeriggio con un'ora per il pranzo. Qualche volta ho dovuto lavorare anche il weekend ma poi mi hanno pagato di più. Mi hanno pagato 200 euro alla settimana. Il lavoro non mi è piaciuto per niente perché spesso i clienti erano proprio antipatici! Nel futuro spero di trovare un lavoro più interessante che mi dia anche la possibilità di stare con bambini piccoli.

LUCA

Due anni fa quando avevo 15 anni ho lavorato per tre settimane in un albergo vicino al mare. Siccome era abbastanza lontano da casa mia, ho dovuto anche dormire lì. È stato un disastro! I padroni dell'albergo non erano per niente simpatici – dovevo lavorare dalle sette di mattina alle nove di sera. Ho pulito le camere, aiutato in cucina, lavato i piatti e poi mi hanno dato pochissimo da mangiare! E poi ho guadagnato quasi niente, mi hanno pagato solo 50 euro alla settimana! Mai più! Nel futuro voglio un lavoro dove la gente è più simpatica, dove guadagno di più e dove c'è anche la possibilità di lavorare un po' fuori, al sole!

ROBERTO

Venerdì passato ho finito il mio lavoro in un ospedale molto grande vicino a casa mia. Ho deciso di fare questo lavoro perché voglio fare medicina all'università e quindi ci vuole un po' di esperienza! Mi è piaciuto tantissimo anche se il lavoro è stato abbastanza duro. Il mio orario cambiava ogni giorno ma le ore non erano tante – solo 8 ore al giorno. Ho imparato tante cose – i medici e gli infermieri erano tutti molto simpatici e gentili e mi hanno aiutato molto. Non ho guadagnato molto – solo 100 euro alla settimana – ma questa esperienza mi ha convinto ad entrare in questa professione! E poi durante le vacanze tornerò qui!

ELENA

Write the correct name in the space.

Example: Who wants to work with children?..... *Luca*.....

- 8 (a) Who earned the most?
..... (1 mark)
- 8 (b) Who worked the longest hours?
..... (1 mark)
- 8 (c) Who is positive about their work?
..... (1 mark)
- 8 (d) Who finished work most recently?
..... (1 mark)
- 8 (e) Who did not live at home?
..... (1 mark)
- 8 (f) Who wants to do a similar job in the future?
..... (1 mark)
- 8 (g) Who had problems with their employers?
..... (1 mark)
- 8 (h) Who got an hour's lunch break?
..... (1 mark)

9 You see these headlines in an Italian newspaper.

In which section of the newspaper would you find each of them?

A	Fashion
B	Weather
C	National Disaster
D	Education & Jobs
E	Health & Fitness
F	Sports news
G	Art & Culture

Write the correct letter in the boxes.

Example:

NUOVA VITTORIA ~ SQUADRA ITALIANA VINCE LA
COPPA MONDIALE

F

9 (a) Incendio nel sud : fabbrica distrutta :
Centinaia di feriti.

(1 mark)

9 (b) CALDO INFERNALE – AUTOSTRADE
RI BLOCATE – TUTTI VANNO AI MARE

(1 mark)

9 (c) **Ultimi Studi – tu sei quello che mangi!**

(1 mark)

9 (d) Quadri fiorentini tenuti in famiglia da 300 anni
vengono venduti agli americani

(1 mark)

TURN OVER FOR THE NEXT QUESTION

4

10 Cinzia writes to you about her cousin's wedding.

Ciao!

A giugno sono andata al matrimonio di mio cugino Massimo. Si è sposato in un piccolo paese negli Abruzzi.

Appena arrivata sono andata a scattare foto del paese. C'era un bel campanile vecchio ed un bel panorama del paesaggio intorno.

Poi siamo andati alla casa dello sposo per un rinfresco prima del matrimonio. Ho mangiato dei bei biscotti ed anche dei confetti. Erano deliziosi!

Dopo siamo andati tutti alla porta della chiesa per aspettare la sposa. Era bella e bionda. Mio cugino l'aveva incontrata in Inghilterra, quando studiavano insieme all'università.

Dopo la cerimonia siamo andati in un buon ristorante per il rinfresco nuziale. C'era tanto da mangiare e da bere!

Inoltre c'era un cantante che suonava l'organo e cantava canzoni in italiano ed in inglese. Hanno cantato anche mio cugino Lorenzo e sua sorella Stefania!

Gli sposi hanno ballato e c'era un'atmosfera molto romantica.

Alla fine della giornata gli sposi hanno distribuito le bomboniere, in questo caso un piatto di cristallo – una per ogni famiglia.

Ci siamo divertiti un mondo!

Tanti saluti
Cinzia

10 According to Cinzia's letter which of the following statements are:

T True
F False
? Not in text

	Statement	T/F/?	
a)	Cinzia's cousin got married in a village.		<i>(1 mark)</i>
b)	There were a lot of people at the wedding.		<i>(1 mark)</i>
c)	The bridegroom met the bride at university.		<i>(1 mark)</i>
d)	A famous singer was among the guests.		<i>(1 mark)</i>
e)	At the end of the day the bride and groom gave a gift to every guest.		<i>(1 mark)</i>

END OF QUESTIONS