

**PRUEBA DE EVALUACIÓN DE BACHILLERATO PARA EL
ACCESO A LA UNIVERSIDAD Y PRUEBAS DE ADMISIÓN**
ANDALUCÍA, CEUTA, MELILLA y CENTROS en MARRUECOS
CONVOCATORIA EXTRAORDINARIA. CURSO 2021-2022

**LENGUA EXTRANJERA
INGLÉS
(ADMISIÓN)**

- Instrucciones:**
- a) Duración: 1 hora y 30 minutos.
 - b) Este examen consta de varios bloques. Debe responder a las preguntas que se indican en cada uno.
 - c) La puntuación está indicada en cada uno de los apartados.
 - c) No se permite el uso de diccionario.

El examen consta de 3 Bloques (A, B y C)

En cada bloque (**Comprehension**, **Use of English** y **Writing**) se plantean varias preguntas, de las que se deberá responder al número que se indica en cada uno. En caso de responder más cuestiones de las requeridas, serán tenidas en cuenta las respondidas en primer lugar hasta alcanzar dicho número. Las preguntas han de ser respondidas en su totalidad: si la pregunta tiene dos secciones, hay que responder ambas.

BLOQUE A (Comprensión lectora)

Puntuación máxima: 4 puntos

Debe responderse a las 8 preguntas de uno de los 2 textos propuestos.

I * COMPREHENSION (4 points). CHOOSE TEXT 1 OR TEXT 2 AND ANSWER ALL THE QUESTIONS FROM THAT TEXT ONLY.

TEXT 1: THE BEST TETRIS PLAYER IN THE WORLD

1 My brother Andy and I are regular Tetris players. We've been playing Tetris on our PlayStation for ages. However, we were
2 absolutely amazed when we found a YouTube video of the Classic Tetris World Championship in 2018. The competitors used
3 classic 80s Nintendo consoles; their speed at making decisions was genius. We became hooked. I was ten, and Andy thirteen.
4 Three years later, we qualified for the Tetris world championships and then competed against each other for the title!
5 The championship had begun in 2010, but things got interesting in 2018 when a 16-year-old dethroned the world champion.
6 After that, we began to play competitively; we would shout our scores at each other from our bedrooms. We've always been into
7 electronics, and Dad taught us to code when we were five. I'm a straight-A student, and maths is my favourite subject, so gaming
8 fits the way my mind works.
9 The final took place on a Sunday. I had an old-school TV in my room and played from an office chair; my brother sat in an old
10 rocking chair. We played five games, and I won during the decisive match. Andy walked across the hall into my room and gave
11 me a high five. With the \$3,000 prize money, I bought a guitar and invested in cryptocurrency. I've also set up my own tournament,
12 Classic Tetris Brawl, and now sell my own merchandising, too.
13 I wasn't well known at school before but now I'm "the Tetris guy". I usually play Tetris once a day when school and homework
14 are done. As a 13-year-old world champion, I know that the key to success is learning what makes other players better than you.

CHOOSE AND WRITE THE CORRECT OPTION (A, B, C or D). (0.5 points each)

1. According to the text, the narrator...

- (a) became obsessed with YouTube.
- (b) beat the Tetris World champion.
- (c) has learned to programme recently.
- (d) became very popular at school.

2. The narrator...

- (a) has always played professionally.
- (b) is involved in business.
- (c) gets poor marks at school.
- (d) is not concerned with other competitors' tactics.

ARE THESE STATEMENTS TRUE OR FALSE? JUSTIFY YOUR ANSWERS WITH THE PRECISE WORDS OR PHRASES FROM THE TEXT, OR USE YOUR OWN WORDS. (0.5 points each)

3. Andy did not interact with his brother when playing Tetris at home.

4. During the deciding game, the narrator didn't have the latest gaming equipment.

5. His brother's reaction to being beaten was negative.

6. Nowadays, the narrator gives priority to gaming over other duties.

7. FIND IN THE TEXT: (0.5 points)

- 7.1. ONE OPPOSITE FOR: "failure" (noun).
- 7.2. ONE SYNONYM FOR: "addicted" (adjective).

8. FIND IN THE TEXT: (0.5 points)

- 8.1. ONE WORD MEANING: "to remove someone from a position of importance or power."
- 8.2. ONE WORD MEANING: "the number of points achieved in a game or competition."

**PRUEBA DE EVALUACIÓN DE BACHILLERATO PARA EL
ACCESO A LA UNIVERSIDAD Y PRUEBAS DE ADMISIÓN
ANDALUCÍA, CEUTA, MELILLA y CENTROS en MARRUECOS
CONVOCATORIA EXTRAORDINARIA. CURSO 2021-2022**

**LENGUA EXTRANJERA
INGLÉS
(ADmisión)**

TEXT 2: PHOTOGRAPHING THE NORTHERN LIGHTS

1 The aurora borealis, also known as the Northern Lights, occurs as a result of energy released by solar magnetic fields that
2 expel large quantities of charged particles at high speed from the Sun. It can reach Earth in 24 to 72 hours and, if conditions are
3 right, the electrons and protons flow along the Earth's magnetic field to the polar regions where they interact with oxygen and
4 nitrogen to produce a magical red, green, and purple dancing light show in the night sky.

5 Peak northern lights season ranges from September to March. Although seeing the natural phenomenon requires a
6 complicated combination of events, Iceland is considered a spectacular location. For this reason, and with the primary objective of
7 increasing inbound tourism to the island, Hotel Rangá is searching for its first-ever official "lights catcher", a photographer who will
8 spend a month capturing photos and videos of the night sky's colours in exchange for room and food.

9 The chosen photographer will receive airfare to and from Iceland and must be available for three weeks from mid-September
10 to mid-October. The candidate must also have the ability to provide high-quality content, of which the hotel will retain the license.
11 The task should not be extremely challenging since the hotel is such a prime viewing spot that it has its own observatory with two
12 telescopes and a retractable roof. Moreover, local astronomers will join the guest.

13 To apply, photographers must fill out the online application, which includes questions about social media reach, photography
14 experience in darkness and previous travel in Iceland. Applicants also need to answer why they should become the hotel's lights
15 catcher. Additional information is provided on the Hotel Rangá website.

CHOOSE AND WRITE THE CORRECT OPTION (A, B, C or D). (0.5 points each)

9. According to the text, the aurora borealis...

- (a) cannot be seen in autumn.
- (b) is a phenomenon whereby the sky turns solid black.
- (c) has never been photographed from Iceland.
- (d) needs the Sun to exist.

10. The lights catcher...

- (a) must move to Iceland to apply.
- (b) will grant the use of the images taken.
- (c) will not have free meals during the stay.
- (d) must be preferably a resident of Iceland.

ARE THESE STATEMENTS TRUE OR FALSE? JUSTIFY YOUR ANSWERS WITH THE PRECISE WORDS OR PHRASES FROM THE TEXT, OR USE YOUR OWN WORDS. (0.5 points each)

11. The hotel's "lights catcher" marketing strategy has been used before.

12. Travel expenses will not be charged to the "lights catcher".

13. The photographs and videos captured must exceed the standards.

14. Photographers have to justify their candidacy.

15. FIND IN THE TEXT: (0.5 points)

- 15.1. ONE OPPOSITE FOR: "foreign" (adjective).
- 15.2. ONE SYNONYM FOR: "supplementary" (adjective).

16. FIND IN THE TEXT: (0.5 points)

- 16.1. ONE WORD MEANING: "the upper exterior covering of a building."
- 16.2. ONE WORD MEANING: "quickness in moving or performing."

**PRUEBA DE EVALUACIÓN DE BACHILLERATO PARA EL
ACCESO A LA UNIVERSIDAD Y PRUEBAS DE ADMISIÓN**
ANDALUCÍA, CEUTA, MELILLA y CENTROS en MARRUECOS
CONVOCATORIA EXTRAORDINARIA. CURSO 2021-2022

**LENGUA EXTRANJERA
INGLÉS
(ADMISIÓN)**

BLOQUE B (Uso de la lengua)

Puntuación máxima: 3 puntos

Debe responder a 6 de las 12 preguntas propuestas.

II * USE OF ENGLISH (3 points; 0.5 points each). CHOOSE AND ANSWER ONLY 6 (SIX) QUESTIONS.

17. FILL IN THE GAPS WITH A CORRECT FORM OF THE VERB IN BRACKETS:

- 17.1. "How many rhinos... in 2020 by illegal hunters?" (kill)
17.2. "Would you mind... me a hand, please?" (lend)

18. FILL IN THE GAPS WITH THE CORRECT OPTION:

- 18.1. "Both parents were responsible... spoiling their kids." of / for / on / from
18.2. "... smartphone is this?" How / Whose / Who / Who's

19. TURN THE FOLLOWING SENTENCE INTO THE ACTIVE VOICE: "The candidates are being evaluated by the CEO herself."

20. TURN THE FOLLOWING SENTENCE INTO THE PASSIVE VOICE: "You have to do something about it."

21. GIVE A QUESTION FOR THE UNDERLINED WORDS: "The new urban farm is ten miles away from here."

22. JOIN THE FOLLOWING SENTENCES USING A RELATIVE. MAKE CHANGES IF NECESSARY: "The company exports classic wine and Spanish ham. Lucy works for this company."

23. REWRITE THE FOLLOWING SENTENCE WITHOUT CHANGING ITS MEANING. BEGIN AS INDICATED: "It is possible that I took your résumé by mistake." I may...

24. COMPLETE THE FOLLOWING CONDITIONAL SENTENCE: "I'd quit my job if..."

25. REWRITE THE FOLLOWING SENTENCE WITHOUT CHANGING ITS MEANING. BEGIN AS INDICATED: "The new app was really intuitive and user-friendly, but I couldn't get it installed." Even though...

26. THERE ARE TWO MISTAKES IN THIS SENTENCE. FIND THE MISTAKES AND REWRITE THE SENTENCE CORRECTLY: "Being rich do not necessarily make people to spend more."

27. TURN THE FOLLOWING SENTENCE INTO DIRECT SPEECH: "John told me he would call when he got home."

28. USE THE WORDS IN THE BOXES TO MAKE A MEANINGFUL SENTENCE. USE ALL AND ONLY THE WORDS IN THE BOXES WITHOUT CHANGING THEIR FORM:

her	is	button	tomorrow	having	she	belly	pierced
-----	----	--------	----------	--------	-----	-------	---------

BLOQUE C (Redacción)

Puntuación máxima: 3 puntos

Deberá realizar una redacción de un mínimo de 120 palabras de SOLAMENTE 1 de los dos temas propuestos.

III * WRITING (3 points)

29. WRITE A COMPOSITION OF AT LEAST 120 WORDS ABOUT ONE OF THE TOPICS PROPOSED AND FOCUS ON IT. CHOOSE **ONE TOPIC ONLY**:

- 29.1. What would you like to be famous for? Explain.
29.2. Is photography important in your daily life? Explain.

**PRUEBA DE EVALUACIÓN DE BACHILLERATO PARA EL
ACCESO A LA UNIVERSIDAD Y PRUEBAS DE ADMISIÓN
ANDALUCÍA, CEUTA, MELILLA y CENTROS en MARRUECOS
CONVOCATORIA EXTRAORDINARIA. CURSO 2021-2022**

**LENGUA EXTRANJERA
INGLÉS
(ACCESO)**

Instrucciones:

- a) Duración: 1 hora y 30 minutos.
- b) Este examen consta de varios bloques. Debe responder a las preguntas que se indican en cada uno.
- c) La puntuación está indicada en cada uno de los apartados.
- c) No se permite el uso de diccionario.

El examen consta de 3 Bloques (A, B y C)

En cada bloque (**Comprehension**, **Use of English** y **Writing**) se plantean varias preguntas, de las que se deberá responder al número que se indica en cada uno. En caso de responder más cuestiones de las requeridas, serán tenidas en cuenta las respondidas en primer lugar hasta alcanzar dicho número. Las preguntas han de ser respondidas en su totalidad: si la pregunta tiene dos secciones, hay que responder ambas.

BLOQUE A (Comprensión lectora)

Puntuación máxima: 4 puntos

Debe responderse a las 8 preguntas de uno de los 2 textos propuestos.

I * COMPREHENSION (4 points). CHOOSE TEXT 1 OR TEXT 2 AND ANSWER ALL THE QUESTIONS FROM THAT TEXT ONLY.

TEXT 1: JOSÉ ADOLFO QUISOCALA IS CHANGING THE WORLD

1 When he was seven, José Adolfo Quisocala created a bank for school friends in his hometown of Arequipa, Peru, to save money to buy books, stationery and uniforms. Now, nine years later, the Bartselana Student Bank has 6,700 customers, all aged under 18. All these children can add more money to their savings by taking plastic and paper to recycle to school bus stops —the money is automatically credited to their bank accounts. Every month, the bank recycles between 15 and 16 tons of paper and plastic.

6 The idea came to Quisocala when he saw children begging at traffic lights and wondered how he could help them and their families earn and save, and at the same time recycle household rubbish that would otherwise become litter. He left school to pursue his idea, but it was worth it, he says. "In my town, I considerably reduced the level of child poverty, the school drop-out rate and environmental pollution."

10 Quisocala also helped create the Bartselana Foundation, which turns donations of recyclable waste from local companies into funds to combat child hunger and improve education. The foundation has been making free online educational videos lately, which they put out via social media, explaining how to distinguish different types of plastic and paper for recycling, for example. "This is relevant information which is not taught at school so we make it public and free to watch," says Quisocala.

14 Now 16, he plans to pass the bank to another young executive in order to go to university. He intends to continue his social activism, working with the "least-favoured or forgotten groups in Latin America" and helping them benefit from carrying out environmental services.

CHOOSE AND WRITE THE CORRECT OPTION (A, B, C or D). (0.5 points each)

1. **José Adolfo started the bank...**

- (a) when he was in his teens.
- (b) for every young student in Arequipa.
- (c) to profit from his friends' money.
- (d) to help his friends pay for their education.

2. **The Bartselana Student Bank has been operating...**

- (a) for over a decade.
- (b) only for minors.
- (c) for all people in Arequipa who wish to save money.
- (d) at José Adolfo's Primary School exclusively.

ARE THESE STATEMENTS TRUE OR FALSE? JUSTIFY YOUR ANSWERS WITH THE PRECISE WORDS OR PHRASES FROM THE TEXT, OR USE YOUR OWN WORDS. (0.5 points each)

3. **Customers can get loans from the Bartselana Student Bank by recycling.**

4. **José Adolfo wanted to help kids in need while reducing waste in his city.**

5. **The initiative developed by José Adolfo also involves businesses in Arequipa.**

6. **José Adolfo is currently planning to improve living conditions in other countries.**

7. FIND IN THE TEXT: (0.5 points)

- 7.1. ONE SYNONYM FOR: "**client**" (noun).
- 7.2. ONE OPPOSITE FOR: "**increase**" (verb).

8. FIND IN THE TEXT: (0.5 points)

- 8.1. ONE WORD MEANING: "**to ask for money or food when being in need.**"
- 8.2. ONE WORD MEANING: "**writing materials and office supplies.**"

**PRUEBA DE EVALUACIÓN DE BACHILLERATO PARA EL
ACCESO A LA UNIVERSIDAD Y PRUEBAS DE ADMISIÓN
ANDALUCÍA, CEUTA, MELILLA y CENTROS en MARRUECOS
CONVOCATORIA EXTRAORDINARIA. CURSO 2021-2022**

LENGUA EXTRANJERA INGLÉS (ACCESO)

TEXT 2: GARUM IN THE 21ST CENTURY

- 1 In modern laboratories, scientists are working to recreate *garum*, a sauce made from putrefying fish that was beloved by the
2 ancient Greeks and Romans but hardly sounds appealing to 21st-century food lovers.

3 The Latin term *garum* could refer to both a sauce used in the cooking process —sometimes also called *liquamen*— and to a
4 condiment, made with the blood and viscera of fish, that writers such as Petronius, Ausonius and Seneca knew as *garum sociorum*
5 (“garum of the allies”).

6 Archaeologists had been unsuccessful in extracting well-preserved *garum* at excavations in Tunisia and other Mediterranean
7 locations until Italian researchers in 2009 discovered six sealed *dolia* —large clay amphoras—in a building that they named the
8 Garum Shop at Pompeii. The eruption of Mount Vesuvius in AD 79 had buried the building under ash, thus perfectly preserving a
9 small *liquamen* factory.

10 Food technicians from the universities of Cadiz and Seville analysed the contents of the *dolia* at Pompeii and, using that
11 information and a *liquamen* recipe thought to have been written in the third century AD, produced what they claim is the first
12 scientific recreation of the 2,000-year-old fish sauce. This recreation is called *Flor de Garum* and is being sold in amphora-shaped
13 glass bottles throughout Spain. Chefs state that it supercharges dishes with a potent flavour.

14 It has been said that it is impossible to recreate definitive modern versions of these Roman ancient fish sauces, but at least
15 this is the first time in modern history that a scientific reconstruction of *garum* has been successfully achieved.

CHOOSE AND WRITE THE CORRECT OPTION (A, B, C or D). (0.5 points each)

- 9. According to the text, ...**

(a) *garum* was a popular sweet in ancient times.
(c) it is now possible to buy a version of *garum*.

**(b) the *garum* sauce was cooked with ashes.
(d) *garum* was made with fresh fish.**

10. According to the text, *Flor de Garum* is made using...

(a) a recipe collected by Seneca and other classical writers.
(c) data obtained from Pompeian *dolia*.

**(b) 2,000-year-old fish.
(d) information gathered from excavations in Tunisia.**

ARE THESE STATEMENTS TRUE OR FALSE? JUSTIFY YOUR ANSWERS WITH THE PRECISE WORDS OR PHRASES FROM THE TEXT, OR USE YOUR OWN WORDS. (0.5 points each)

11. Today, people would love the original *garum*.
 12. *Garum* could be used in two different ways in Roman cooking.
 13. Some *garum* amphoras were not destroyed due to volcanic activity.
 14. The new *garum* also helps to soften the taste of dishes.

15. FIND IN THE TEXT: (0.5 points)

 - 15.1. ONE SYNONYM FOR: "esteemed" (adjective).
 - 15.2. ONE SYNONYM FOR: "rotten" (adjective).

16. FIND IN THE TEXT: (0.5 points)

 - 16.1. ONE WORD MEANING: "a building in which goods are manufactured."
 - 16.2. ONE WORD MEANING: "to close tightly so that nothing can enter or leak."

**PRUEBA DE EVALUACIÓN DE BACHILLERATO PARA EL
ACCESO A LA UNIVERSIDAD Y PRUEBAS DE ADMISIÓN
ANDALUCÍA, CEUTA, MELILLA y CENTROS en MARRUECOS
CONVOCATORIA EXTRAORDINARIA. CURSO 2021-2022**

**LENGUA EXTRANJERA
INGLÉS
(ACCESO)**

BLOQUE B (Uso de la lengua)

Puntuación máxima: 3 puntos

Debe responder a 6 de las 12 preguntas propuestas.

II * USE OF ENGLISH (3 points; 0.5 points each). CHOOSE AND ANSWER ONLY 6 (SIX) QUESTIONS.

17. FILL IN THE GAPS WITH A CORRECT FORM OF THE VERB IN BRACKETS:

17.1. "He always makes me... when I feel sad." (smile)

17.2. "They... since they bought the phone. I think they will finally get the refund." (complain)

18. FILL IN THE GAPS WITH THE CORRECT OPTION:

18.1. "Frankly, there's no reason to be mad... this. Don't get upset, please." of / from / about / behind

18.2. "After using the spray, there were still... ants in the kitchen." much / little / a little / a few

19. TURN THE FOLLOWING SENTENCE INTO THE ACTIVE VOICE: "The passengers were told to stay away from the bus until the door opened."

20. TURN THE FOLLOWING SENTENCE INTO THE PASSIVE VOICE: "The staff at the shopping centre is already working on next year's campaign."

21. GIVE A QUESTION FOR THE UNDERLINED WORDS: "Martina criticised the organization of the event a lot."

22. JOIN THE FOLLOWING SENTENCES USING A RELATIVE. MAKE CHANGES IF NECESSARY: "Randy's pet needs to be kept in a cage. It is a rather dangerous snake."

23. REWRITE THE FOLLOWING SENTENCE WITHOUT CHANGING ITS MEANING. BEGIN AS INDICATED: "If I were you, I wouldn't tweet them any more messages like this one." You'd better...

24. COMPLETE THE FOLLOWING CONDITIONAL SENTENCE: "As long as the doctor calls, ..."

25. REWRITE THE FOLLOWING SENTENCE WITHOUT CHANGING ITS MEANING. BEGIN AS INDICATED: "It has been over two decades since The Matrix revolutionised the science fiction genre." The Matrix...

26. THERE ARE TWO MISTAKES IN THIS SENTENCE. FIND THE MISTAKES AND REWRITE THE SENTENCE CORRECTLY: "My grandchildrens asked me accompanying them home."

27. TURN THE FOLLOWING SENTENCE INTO REPORTED SPEECH: "I think I am going to update my Facebook profile tomorrow,' Brian replied."

28. USE THE WORDS IN THE BOXES TO MAKE A MEANINGFUL SENTENCE. USE ALL AND ONLY THE WORDS IN THE BOXES WITHOUT CHANGING THEIR FORM:

actors	is	googled	time	the	photo	of	about	most	all
--------	----	---------	------	-----	-------	----	-------	------	-----

BLOQUE C (Redacción)

Puntuación máxima: 3 puntos

Deberá realizar una redacción de un mínimo de 120 palabras de SOLAMENTE 1 de los dos temas propuestos.

III * WRITING (3 points)

29. WRITE A COMPOSITION OF AT LEAST 120 WORDS ABOUT ONE OF THE TOPICS PROPOSED AND FOCUS ON IT. CHOOSE **ONE TOPIC ONLY**:

29.1. How could you help people around you? Explain.

29.2. Do you think that our grandparents used to eat better than we do now? Explain.

**PRUEBA DE EVALUACIÓN DE BACHILLERATO PARA EL
ACCESO A LA UNIVERSIDAD Y PRUEBAS DE ADMISIÓN**
ANDALUCÍA, CEUTA, MELILLA y CENTROS en MARRUECOS
CONVOCATORIA ORDINARIA. CURSO 2021-2022

LENGUA EXTRANJERA
INGLÉS
(ADmisión)

- Instrucciones:**
- a) Duración: 1 hora y 30 minutos.
 - b) Este examen consta de varios bloques. Debe responder a las preguntas que se indican en cada uno.
 - c) La puntuación está indicada en cada uno de los apartados.
 - c) No se permite el uso de diccionario.

El examen consta de 3 Bloques (A, B y C)

En cada bloque (**Comprehension, Use of English y Writing**) se plantean varias preguntas, de las que se deberá responder al número que se indica en cada uno. En caso de responder más cuestiones de las requeridas, serán tenidas en cuenta las respondidas en primer lugar hasta alcanzar dicho número. Las preguntas han de ser respondidas en su totalidad: si la pregunta tiene dos secciones, hay que responder ambas.

BLOQUE A (Comprensión lectora)

Puntuación máxima: 4 puntos

Debe responderse a las 8 preguntas de uno de los 2 textos propuestos.

I * COMPREHENSION (4 points). CHOOSE TEXT 1 OR TEXT 2 AND ANSWER ALL THE QUESTIONS FROM THAT TEXT ONLY.

TEXT 1: IT'S A GOOD DAY TO BE A DOG!

- 1 If you're in the market for gourmet dog food these days, there are a lot of options for your puppy. I mean, if you've got bills to pay, you could buy a 10-kilo bag of chicken flavor for \$10. But the brand *Open Farm Pet* offers a similar size bag of "Norwegian Salmon & Ancient Grains Dog Food" for \$72. It does contain not only wild salmon, but also quinoa, chia seeds and superfoods like coconut oil and pumpkin.
- 5 Lately, every element of pet culture has changed: from food to medicine, training, travel... Dogs have come a long way since the days when they were put to work on farms and given food scraps. From spending their nights in the doghouse to sleeping inside on comfortable beds, they've made big progress. They get first-rate healthcare and visits to psychiatrists who prescribe them antidepressants. They get massages and spa days, and wear sweaters.
- 9 Dogs are also much less likely to be killed these days. During the 1990s, more than 10 million dogs were euthanized in America every year. According to the American Society for the Prevention of Cruelty to Animals (ASPCA), euthanasia has fallen dramatically to about 670,000 dogs per year. The overwhelming majority of shelter dogs are now adopted rather than put down.
- 12 The comedian Jerry Seinfeld once suggested that if aliens were watching us with telescopes and saw our interactions with dogs, they might think dogs were the leaders: "If you see two life forms —one of them is making a poop, and the other is carrying it for them, who would you assume is in charge?"

CHOOSE AND WRITE THE CORRECT OPTION (A, B, C or D). (0.5 points each)

1. According to the text, it is increasingly common for dogs to...
 - (a) stay outdoors at night.
 - (b) use clothes.
 - (c) get trained to perform work for their owners.
 - (d) be fed exclusively on meat.
2. Jerry Seinfeld...
 - (a) claimed pets should be leaders in our society.
 - (b) suggested that aliens should be in charge.
 - (c) suggested dogs should collect their poop.
 - (d) joked about pets being considered superior to humans.

ARE THESE STATEMENTS TRUE OR FALSE? JUSTIFY YOUR ANSWERS WITH THE PRECISE WORDS OR PHRASES FROM THE TEXT, OR USE YOUR OWN WORDS. (0.5 points each)

3. We have no choice but to buy premium dog food nowadays.
4. Dog owners provide their pets with high-quality medical assistance.
5. Unlike humans, pets do not use wellness facilities.
6. Pet adoption rates at animal shelters are getting much lower in the USA.
7. FIND IN THE TEXT: (0.5 points)
 - 7.1. ONE OPPOSITE FOR: "kindness" (noun).
 - 7.2. ONE OPPOSITE FOR: "domestic" (adjective).
8. FIND IN THE TEXT: (0.5 points)
 - 8.1. ONE WORD MEANING: "to authorise the use of a medicine."
 - 8.2. ONE WORD MEANING: "the usually small hard part of a plant that grows into a new plant."

**PRUEBA DE EVALUACIÓN DE BACHILLERATO PARA EL
ACCESO A LA UNIVERSIDAD Y PRUEBAS DE ADMISIÓN
ANDALUCÍA, CEUTA, MELILLA y CENTROS en MARRUECOS
CONVOCATORIA ORDINARIA. CURSO 2021-2022**

**LENGUA EXTRANJERA
INGLÉS
(ADMISIÓN)**

TEXT 2: WOMEN'S RIGHT TO VOTE IN THE UNITED KINGDOM

1 It is a fact that, throughout history, there have been severe restrictions regarding human rights based on age, race, education,
2 social status and gender. During the early 20th century, men in the United Kingdom had the right to vote but women did not. Many
3 people—including many women—believed that females should not be allowed to vote. However, a group of women started to
4 campaign for women's rights, especially the right to vote. This became known as the Suffragist Movement, with two groups: the
5 Suffragists and the Suffragettes.

6 The Suffragists campaigned for votes for upper and middle-class women and believed in peaceful protest. The Suffragettes,
7 in contrast, were frustrated with the Suffragists' lack of results and created a more inclusive group in which women from all social
8 classes and races were welcomed. They began using more confrontational tactics to get people to listen. Many protesting
9 Suffragettes were arrested for law breaking and most of them went to prison.

10 In 1913, Suffragette Emily Davison stepped out in front of the King's racehorse during a race event and died tragically after
11 being trampled on. Emily's death and the cruel police treatment led to public anger, and the female cause gathered support. After
12 women's active help during World War I, no one dared to neglect their right to vote, which was approved in Parliament in 1918.

13 There is some divided opinion over the tactics the Suffragettes used to spread their message, but they paved the way for future
14 generations of women, and helped us all not only advance as a modern society but also make us aware of the importance of
15 history in our lives.

CHOOSE AND WRITE THE CORRECT OPTION (A, B, C or D). (0.5 points each)

9. During the early 20th century, ...

- (a) the entire population thought women shouldn't vote.
(c) many citizens believed only men should vote.
(b) only men disagreed in terms of women's right to vote.
(d) only men and upper and middle-class women could vote.

10. Suffragette Emily Davison...

- (a) died at the hands of the police.
(c) competed in a race event in England.
(b) died when she was run over by the King's horse.
(d) rode the King's racehorse and fell off.

ARE THESE STATEMENTS TRUE OR FALSE? JUSTIFY YOUR ANSWERS WITH THE PRECISE WORDS OR PHRASES FROM THE TEXT, OR USE YOUR OWN WORDS. (0.5 points each)

11. The Suffragists were a non-violent group who did not fight for poor women.

12. Plenty of Suffragettes were punished for their actions.

13. Women's involvement in the war proved essential for achieving their voting rights.

14. The Suffragettes' fight is irrelevant in the development of current society.

15. FIND IN THE TEXT: (0.5 points)

- 15.1. ONE SYNONYM FOR: "strategy" (noun).
15.2. ONE SYNONYM FOR: "expand" (verb).

16. FIND IN THE TEXT: (0.5 points)

- 16.1. ONE WORD MEANING: "having feelings of dissatisfaction or lack of fulfillment."
16.2. ONE WORD MEANING: "the act of expressing public disagreement."

**PRUEBA DE EVALUACIÓN DE BACHILLERATO PARA EL
ACCESO A LA UNIVERSIDAD Y PRUEBAS DE ADMISIÓN
ANDALUCÍA, CEUTA, MELILLA y CENTROS en MARRUECOS
CONVOCATORIA ORDINARIA. CURSO 2021-2022**

**LENGUA EXTRANJERA
INGLÉS
(ADmisión)**

BLOQUE B (Uso de la lengua)

Puntuación máxima: 3 puntos

Debe responder a 6 de las 12 preguntas propuestas.

II * USE OF ENGLISH (3 points; 0.5 points each). CHOOSE AND ANSWER ONLY 6 (SIX) QUESTIONS.

17. FILL IN THE GAPS WITH A CORRECT FORM OF THE VERB IN BRACKETS:

- 17.1. "The lawyer agreed... the document." (sign)
17.2. "The new talent show... before I got home." (start)

18. FILL IN THE GAPS WITH THE CORRECT OPTION:

- 18.1. "I am looking forward... seeing you next Monday." at / to / in / by
18.2. "My sister... her car fixed yesterday." made / did / didn't / had

19. TURN THE FOLLOWING SENTENCE INTO THE ACTIVE VOICE: "The crime had already been investigated."

20. TURN THE FOLLOWING SENTENCE INTO THE PASSIVE VOICE: "You should keep the boxes in the fridge."

21. GIVE A QUESTION FOR THE UNDERLINED WORDS: "The pit where I fell was 2 metres deep."

22. JOIN THE FOLLOWING SENTENCES USING A RELATIVE. MAKE CHANGES IF NECESSARY: "Henry VIII married six times. He became king in 1509."

23. REWRITE THE FOLLOWING SENTENCE WITHOUT CHANGING ITS MEANING. BEGIN AS INDICATED: "I wish I had gone by car." I regret...

24. COMPLETE THE FOLLOWING CONDITIONAL SENTENCE: "If they had taken the bus, ..."

25. REWRITE THE FOLLOWING SENTENCE WITHOUT CHANGING ITS MEANING. BEGIN AS INDICATED: "Although the exam was difficult, they passed." In spite of...

26. THERE ARE TWO MISTAKES IN THIS SENTENCE. FIND THE MISTAKES AND REWRITE THE SENTENCE CORRECTLY: "The woman must had seen the crime because she was stood next to the thief."

27. TURN THE FOLLOWING SENTENCE INTO DIRECT SPEECH: "She asked me whether I had understood the film."

28. USE THE WORDS IN THE BOXES TO MAKE A MEANINGFUL SENTENCE. USE ALL AND ONLY THE WORDS IN THE BOXES WITHOUT CHANGING THEIR FORM:

up	ago	husband	years	gave	four	cigars	my	smoking
----	-----	---------	-------	------	------	--------	----	---------

BLOQUE C (Redacción)

Puntuación máxima: 3 puntos

Deberá realizar una redacción de un mínimo de 120 palabras de SOLAMENTE 1 de los dos temas propuestos.

III * WRITING (3 points)

29. WRITE A COMPOSITION OF AT LEAST 120 WORDS ABOUT ONE OF THE TOPICS PROPOSED AND FOCUS ON IT. CHOOSE **ONE TOPIC ONLY**:

29.1. "Dogs are a man's best friend," people say. Discuss.

29.2. Do you think the role of women in society has changed over the last fifty years? Discuss.

**PRUEBA DE EVALUACIÓN DE BACHILLERATO PARA EL
ACCESO A LA UNIVERSIDAD Y PRUEBAS DE ADMISIÓN**
ANDALUCÍA, CEUTA, MELILLA y CENTROS en MARRUECOS
CONVOCATORIA ORDINARIA. CURSO 2021-2022

**LENGUA EXTRANJERA
INGLÉS
(ACCESO)**

- Instrucciones:**
- a) Duración: 1 hora y 30 minutos.
 - b) Este examen consta de varios bloques. Debe responder a las preguntas que se indican en cada uno.
 - c) La puntuación está indicada en cada uno de los apartados.
 - c) No se permite el uso de diccionario.

El examen consta de 3 Bloques (A, B y C)

En cada bloque (**Comprehension, Use of English y Writing**) se plantean varias preguntas, de las que se deberá responder al número que se indica en cada uno. En caso de responder más cuestiones de las requeridas, serán tenidas en cuenta las respondidas en primer lugar hasta alcanzar dicho número. Las preguntas han de ser respondidas en su totalidad: si la pregunta tiene dos secciones, hay que responder ambas.

BLOQUE A (Comprensión lectora)

Puntuación máxima: 4 puntos

Debe responderse a las 8 preguntas de uno de los 2 textos propuestos.

I * COMPREHENSION (4 points). CHOOSE TEXT 1 OR TEXT 2 AND ANSWER ALL THE QUESTIONS FROM THAT TEXT ONLY.

TEXT 1: IT'S NOT EASY TO BE GREEN

1 “I’ll try to eat less meat,” you think, as you pick up a plant-based alternative to your usual beef burger. Then you discover it’s almost double the price of the meaty version on the next shop shelf. “Sorry, meat wins.”
 2
 3 Supermarkets have expanded the range of meat-alternative products in the last five years, with a variety of items that would tempt any carnivore. There’s one problem, though: the price.
 4
 5 Plant-based options often cost more than regular meat products. Take *Bird’s Eye* nuggets as an example. A standard packet costs £1.55 at *Tesco*; the brand’s vegan choice is £2.50. So, why are they so pricey? Plant-based alternatives are a relatively new and developing part of the market, which means more money is spent on research and innovation to ensure they meet the demand for taste and quality. The good news is that the market is moving in the right direction. In December 2020, *Plant & Bean* opened Europe’s largest plant-based meat production facility in the UK to help drive down prices.
 6
 7 Supermarkets are also making changes. In April, *Co-Op* invested more than £1.7 million to reduce the cost of vegan food. As part of the move, its own-brand vegan sausages fell from £3 to £1.45. No ingredients were changed.
 8
 9 Until prices go down, the Vegan Society says it’s still possible to embrace a vegan lifestyle by choosing other products. Actually, it’s a misconception that vegan food is necessarily more expensive than animal products since some of the cheapest key components of a vegan diet are rice, pasta, vegetables and beans.
 10
 11 The Vegan Society hopes to increase access to affordable plant-based food and support vegans who find themselves in financial difficulty.

CHOOSE AND WRITE THE CORRECT OPTION (A, B, C or D). (0.5 points each)

1. According to the text, vegan products are...
 - (a) tasteless for any carnivore.
 - (b) often cheaper than meat products.
 - (c) appealing to non-vegan people too.
 - (d) hard to find.
2. According to the text, customers...
 - (a) can’t find meat alternative products in the supermarket.
 - (b) can still be green in spite of the high prices.
 - (c) can afford any product.
 - (d) choose the vegan alternative instead of *Bird’s Eye* nuggets.

ARE THESE STATEMENTS TRUE OR FALSE? JUSTIFY YOUR ANSWERS WITH THE PRECISE WORDS OR PHRASES FROM THE TEXT, OR USE YOUR OWN WORDS. (0.5 points each)

3. The industry is trying to improve the flavour of vegan products.
4. *Plant & Bean* opened a meat-producing plant to compete with other vegan production factories.
5. *Co-Op* replaced some components of its plant-based alternatives in order to lower prices.
6. Some organisations are aiming to help vegans who struggle with money.

7. FIND IN THE TEXT: (0.5 points)

- 7.1. ONE SYNONYM FOR: “guarantee” (verb).
- 7.2. ONE SYNONYM FOR: “error” (noun).

8. FIND IN THE TEXT: (0.5 points)

- 8.1. ONE WORD MEANING: “to spend money in order to earn a financial return.”
- 8.2. ONE WORD MEANING: “to persuade someone to do something by making it seem attractive.”

**PRUEBA DE EVALUACIÓN DE BACHILLERATO PARA EL
ACCESO A LA UNIVERSIDAD Y PRUEBAS DE ADMISIÓN
ANDALUCÍA, CEUTA, MELILLA y CENTROS en MARRUECOS
CONVOCATORIA ORDINARIA. CURSO 2021-2022**

**LENGUA EXTRANJERA
INGLÉS
(ACCESO)**

TEXT 2: MEN EARN MORE MONEY THAN WOMEN IN EVERY COUNTRY

1 A new international study examining the difference in earnings within couples has revealed that men continue to be paid more
2 than women in every country.

3 In the first survey of its kind, scholars examined public data from 2.85 million households across 45 countries to reach their
4 conclusions. The report, published in the *Journal of Economic Behavior & Organization*, analysed the income of couples between
5 the ages of 18 and 65 over a four-decade period. The team wanted to assess the global picture, particularly in Scandinavian
6 countries, which are often presented as more progressive for females. However, the experts concluded that gender pay inequality
7 persists across countries, over time and across both rich and poor households. They found that the family unit is often a place of
8 great inequality, even in the most affluent nations.

9 One positive finding was that women's participation in the labour market had increased over the 40-year period. In many parts
10 of the world, more women-friendly policies have narrowed the gap. Nevertheless, the researchers felt that governments were not
11 doing enough.

12 In May 2020, on the fiftieth anniversary of the Equal Pay Act, the Trade Unions Congress (TUC) stated that women continue
13 to be underpaid and undervalued. General secretary of the TUC, Frances O'Grady, said: "Fifty years after brave women won the
14 legal right to equal pay, unequal earnings are still common today. Working women are stuck in low-paid and insecure jobs. No
15 doubt we need to reconsider how we value and reward their work. Without appropriate measures, it will take decades to close the
16 gender pay gap."

CHOOSE AND WRITE THE CORRECT OPTION (A, B, C or D). (0.5 points each)

9. According to the text and in order to conduct the study, the researchers...

- | | |
|-----------------------------------|--|
| (a) visited different households. | (b) focused on single-parent families. |
| (c) questioned family units. | (d) analysed accessible information. |

10. According to the text, the labour world has seen how women...

- | | |
|--|---|
| (a) have intensified their presence in recent decades. | (b) over 40 years old are generally unemployed. |
| (c) have reduced the number of jobs available. | (d) are not prepared to fulfill some tasks. |

ARE THESE STATEMENTS TRUE OR FALSE? JUSTIFY YOUR ANSWERS WITH THE PRECISE WORDS OR PHRASES FROM THE TEXT, OR USE YOUR OWN WORDS. (0.5 points each)

11. A similar study had been conducted some years before.

12. Regarding women's policies, Nordic countries are supposed to be more advanced.

13. Wives and husbands have the same income in wealthy countries.

14. After the Equal Pay Act, women achieved stability at work.

15. FIND IN THE TEXT: (0.5 points)

- 15.1. ONE OPPOSITE FOR: "broaden" (verb).
- 15.2. ONE SYNONYM FOR: "courageous" (adjective).

16. FIND IN THE TEXT: (0.5 points)

- 16.1. ONE WORD MEANING: "fixed, unable to move, change or improve."
- 16.2. ONE WORD MEANING: "to give something in recognition of services, efforts, achievements or behaviour."

**PRUEBA DE EVALUACIÓN DE BACHILLERATO PARA EL
ACCESO A LA UNIVERSIDAD Y PRUEBAS DE ADMISIÓN
ANDALUCÍA, CEUTA, MELILLA y CENTROS en MARRUECOS
CONVOCATORIA ORDINARIA. CURSO 2021-2022**

**LENGUA EXTRANJERA
INGLÉS
(ACCESO)**

BLOQUE B (Uso de la lengua)

Puntuación máxima: 3 puntos

Debe responder a 6 de las 12 preguntas propuestas.

II * USE OF ENGLISH (3 points; 0.5 points each). CHOOSE AND ANSWER ONLY 6 (SIX) QUESTIONS.

17. FILL IN THE GAPS WITH A CORRECT FORM OF THE VERB IN BRACKETS:

17.1. "As my first New Year's resolution, I intend... Chinese." (learn)

17.2. "I remember... very nervous on my first job interview." (be)

18. FILL IN THE GAPS WITH THE CORRECT OPTION:

18.1. "The shopping centre is... the hospital and the football stadium." at / among / between / close

18.2. "My mother... her boyfriend at a singles party last August." met / acquainted / realised / knew

19. TURN THE FOLLOWING SENTENCE INTO THE ACTIVE VOICE: "The parcel is expected to reach its destination before the wedding."

20. TURN THE FOLLOWING SENTENCE INTO THE PASSIVE VOICE: "The girl from Syria has taught the students the best lesson in their lives."

21. GIVE A QUESTION FOR THE UNDERLINED WORDS: "My students are going to borrow the book from the school library."

22. JOIN THE FOLLOWING SENTENCES USING A RELATIVE. MAKE CHANGES IF NECESSARY: "Many Erasmus students choose Greece. Greece is known as the cradle of western civilization."

23. REWRITE THE FOLLOWING SENTENCE WITHOUT CHANGING ITS MEANING. BEGIN AS INDICATED: "It was a mistake for us to leave." We shouldn't...

24. COMPLETE THE FOLLOWING CONDITIONAL SENTENCE: "I would have followed the path if..."

25. REWRITE THE FOLLOWING SENTENCE WITHOUT CHANGING ITS MEANING. BEGIN AS INDICATED: "When did you buy your tablet?" How long...

26. THERE ARE TWO MISTAKES IN THIS SENTENCE. FIND THE MISTAKES AND REWRITE THE SENTENCE CORRECTLY: "They use to get in well with their relatives."

27. TURN THE FOLLOWING SENTENCE INTO REPORTED SPEECH: "Don't leave your luggage unattended,' a member of the aircrew told us."

28. USE THE WORDS IN THE BOXES TO MAKE A MEANINGFUL SENTENCE. USE ALL AND ONLY THE WORDS IN THE BOXES WITHOUT CHANGING THEIR FORM:

no	pleasant	have	to	how	you	swim	is	here	it	idea
----	----------	------	----	-----	-----	------	----	------	----	------

BLOQUE C (Redacción)

Puntuación máxima: 3 puntos

Deberá realizar una redacción de un mínimo de 120 palabras de SOLAMENTE 1 de los dos temas propuestos.

III * WRITING (3 points)

29. WRITE A COMPOSITION OF AT LEAST 120 WORDS ABOUT ONE OF THE TOPICS PROPOSED AND FOCUS ON IT. CHOOSE **ONE TOPIC** ONLY:

29.1. Is it important for you to learn how to cook? Explain.

29.2. What is your dream job? Explain.

**PRUEBA DE EVALUACIÓN DE BACHILLERATO PARA EL
ACCESO A LA UNIVERSIDAD Y PRUEBAS DE ADMISIÓN
ANDALUCÍA, CEUTA, MELILLA y CENTROS en MARRUECOS
CURSO 2021-2022**

**LENGUA EXTRANJERA
(INGLÉS)**

- Instrucciones:**
- a) Duración: 1 hora y 30 minutos.
 - b) Este examen consta de varios bloques. Debe responder a las preguntas que se indican en cada uno.
 - c) La puntuación está indicada en cada uno de los apartados.
 - c) No se permite el uso de diccionario.

El examen consta de 3 Bloques (A, B y C)

En cada bloque (**Comprehension, Use of English y Writing**) se plantean varias preguntas, de las que se deberá responder al número que se indica en cada uno. En caso de responder más cuestiones de las requeridas, serán tenidas en cuenta las respondidas en primer lugar hasta alcanzar dicho número. Las preguntas han de ser respondidas en su totalidad: si la pregunta tiene dos secciones, hay que responder ambas.

BLOQUE A (Comprensión lectora)

Puntuación máxima: 4 puntos

Debe responderse a las 8 preguntas de uno de los 2 textos propuestos.

I * COMPREHENSION (4 points). CHOOSE TEXT 1 OR TEXT 2 AND ANSWER ALL THE QUESTIONS FROM THAT TEXT ONLY.

TEXT 1: A PIZZA FOR THE QUEEN

1 Pizza Margherita, whose toppings resemble the colours of the Italian flag, red (tomato), white (mozzarella) and green (basil), has an appealing story behind its name. It was created by Raffaele Esposito, a well-known pizza maker from Naples who owned a tavern called *Pizzeria di Pietro e Basta Cosí*. Tomato-based pizza was then considered the food of the poor people of Naples and mainly sold by the street vendors. In his book *Le Coricollo*, French author Alexandre Dumas noted the popularity of the tomato-and-fish-based pizzas sold in the streets of Naples. People would eat watermelons in summer and pizza throughout the year.
 2 According to the legend, Esposito was invited to the royal palace to prepare a pizza for Queen Margherita of Savoy, who had travelled to Naples with King Umberto I. Esposito prepared three different pizzas, one of which used a combination of tomatoes, mozzarella cheese and basil to emulate the red, white and green of the Italian flag. The Queen found this pizza absolutely delicious and she is said to have sent a note of appreciation to the pizza maker, who then named the pizza after the Queen.
 3 Although the authenticity of the story has been questioned by some people, it helped Neapolitan Pizza gain enduring popularity and the presentation and fine taste of Esposito's Pizza Margherita made it one of the most recognizable symbols of Italian food culture in the world. Some of the old traditional pizzerias still exist in Naples, and a trip to this capital city of the Campania region must certainly include a visit to its historic pizzerias for both pizza and history lovers.

CHOOSE AND WRITE THE CORRECT OPTION (A, B, C or D). (0.5 points each)

1. According to the text, Alexandre Dumas wrote about...
 - (a) the street-sold pizzas in one of his books.
 - (b) Raffaele Esposito.
 - (c) the popularity of Queen Margherita.
 - (d) how to make tomato and fish pizza.
2. After Esposito made pizza for the Queen, ...
 - (a) he became the royal cook.
 - (b) he opened a tavern.
 - (c) he opened a lot of pizzerias in Naples.
 - (d) one of his recipes became well-known all over the world.

ARE THESE STATEMENTS TRUE OR FALSE? JUSTIFY YOUR ANSWERS WITH THE PRECISE WORDS OR PHRASES FROM THE TEXT, OR USE YOUR OWN WORDS. (0.5 points each)

3. Only the wealthy could afford to eat pizza.
4. People in Naples used to eat pizza only in summer.
5. The Queen loved the pizza because it was named after her.
6. The origins of the famous pizza Margherita are uncertain.
7. FIND IN THE TEXT: (0.5 points)
 - 7.1. ONE SYNONYM FOR: "fame" (noun).
 - 7.2. ONE SYNONYM FOR: "imitate" (verb).
8. FIND IN THE TEXT: (0.5 points)
 - 8.1. ONE WORD MEANING: "a piece of fabric that is used as a symbol of a nation."
 - 8.2. ONE WORD MEANING: "expression of gratitude or thankful recognition."

**PRUEBA DE EVALUACIÓN DE BACHILLERATO PARA EL
ACCESO A LA UNIVERSIDAD Y PRUEBAS DE ADMISIÓN
ANDALUCÍA, CEUTA, MELILLA y CENTROS en MARRUECOS
CURSO 2021-2022**

**LENGUA EXTRANJERA
(INGLÉS)**

TEXT 2: WILL THE MACHINES TAKE CONTROL?

1 The first time I interviewed Eric Schmidt —twelve years ago when he was the Chief Executive Officer (CEO) of Google—I had a simple question about the technology that is spying and monetizing all our movements, opinions, relationships and tastes. “Friend or enemy?” I asked. “We’re friends,” Schmidt replied coolly.

4 Now that the former Google executive has a book out titled *The Age of Artificial Intelligence*, I made him the same question about Artificial Intelligence (AI), “Friend or enemy?”. “AI is imprecise, and it can be unreliable as a partner,” he replied. “It’s dynamic since it’s changing all the time. It’s emergent and does things you don’t expect. And, most importantly, it’s capable of learning.”

7 “It will be everywhere,” continues Schmidt. “How may a child feel about having an AI programmed robot? What does AI war look like? Does AI perceive aspects of reality that we don’t? Is it possible that AI will see things that humans cannot comprehend?”

9 Some scientists believe that when we build AI without a kill bottom for it, we are creating a demon—with luck, humans could 10 end up as the family pets. On this point, Schmidt disagrees with those people who consider that by developing AI, eventually, you’ll 11 finish up with a master robot that’s 1,000 times smarter than the humans. “My answer is different. I think that these AI systems are 12 going to think, not like humans, but they’re going to be very smart, and that we’re going to have to coexist.”

13 I asked, “You don’t think Siri and Alexa are going to kill us one night?”. “No,” he replied. “But they might become your child’s 14 best friend.”

CHOOSE AND WRITE THE CORRECT OPTION (A, B, C or D). (0.5 points each)

9. **Twelve years ago, Eric Schmidt...**

- (a) became the CEO of Google.
(c) wrote about AI.
(b) was no longer working for Google.
(d) believed that technology and humanity got on well.

10. **According to the text, technology...**

- (a) guarantees our digital privacy.
(c) makes money by tracking people.
(b) is definitely our adversary.
(d) is not involved in our daily lives.

ARE THESE STATEMENTS TRUE OR FALSE? JUSTIFY YOUR ANSWERS WITH THE PRECISE WORDS OR PHRASES FROM THE TEXT, OR USE YOUR OWN WORDS. (0.5 points each)

11. **Schmidt is interviewed for a second time because a book of his has been released.**

12. **During the second interview, Schmidt claims we can trust AI.**

13. **Schmidt considers AI will be applied only to certain spheres of human life.**

14. **Schmidt suggests we should learn to live side by side with AI.**

15. FIND IN THE TEXT: (0.5 points)

- 15.1. ONE OPPOSITE FOR: “**current**” (adjective).
15.2. ONE SYNONYM FOR: “**finally**” (adverb).

16. FIND IN THE TEXT: (0.5 points)

- 16.1. ONE WORD MEANING: “**a personal preference or liking.**”
16.2. ONE WORD MEANING: “**a source or agent of evil, harm, distress or ruin.**”

**PRUEBA DE EVALUACIÓN DE BACHILLERATO PARA EL
ACCESO A LA UNIVERSIDAD Y PRUEBAS DE ADMISIÓN
ANDALUCÍA, CEUTA, MELILLA y CENTROS en MARRUECOS**
CURSO 2021-2022

**LENGUA EXTRANJERA
(INGLÉS)**

BLOQUE B (Uso de la lengua)

Puntuación máxima: 3 puntos

Debe responder a 6 de las 12 preguntas propuestas.

II * USE OF ENGLISH (3 points; 0.5 points each). CHOOSE AND ANSWER ONLY 6 (SIX) QUESTIONS.

17. FILL IN THE GAPS WITH A CORRECT FORM OF THE VERB IN BRACKETS:

- 17.1. “Don’t worry, they are used to... in the rain.” (drive)
- 17.2. “When we were six, we... the same school.” (not attend)

18. FILL IN THE GAPS WITH THE CORRECT OPTION:

- 18.1. “Keep flammable substances... from fire.” near / up / away / close
- 18.2. “There’s... furniture in the room.” many / much / a lot / a few

19. TURN THE FOLLOWING SENTENCE INTO THE ACTIVE VOICE: “All children over the age of six have been required to wear a uniform at my school.”

20. TURN THE FOLLOWING SENTENCE INTO THE PASSIVE VOICE: “Someone is looking after the baby at day care.”

21. GIVE A QUESTION FOR THE UNDERLINED WORDS: “On Monday, the court took legal action against the criminal.”

22. JOIN THE FOLLOWING SENTENCES USING A RELATIVE. MAKE CHANGES IF NECESSARY: “The most important meeting in 2022 will be held in China. China is an overpopulated Asian country.”

23. REWRITE THE FOLLOWING SENTENCE WITHOUT CHANGING ITS MEANING. BEGIN AS INDICATED: “Our new dishwasher was installed last Monday.” We had...

24. COMPLETE THE FOLLOWING CONDITIONAL SENTENCE: “The planet can be saved if...”

25. REWRITE THE FOLLOWING SENTENCE WITHOUT CHANGING ITS MEANING. BEGIN AS INDICATED: “The armchair was so comfortable that he ordered two more at the shop.” It was such...

26. THERE ARE TWO MISTAKES IN THIS SENTENCE. FIND THE MISTAKES AND REWRITE THE SENTENCE CORRECTLY: “I used to working for the government, but now my job is in the privately sector.”

27. TURN THE FOLLOWING SENTENCE INTO DIRECT SPEECH: “They announced that the cruise would continue its journey that week.”

28. USE THE WORDS IN THE BOXES TO MAKE A MEANINGFUL SENTENCE. USE ALL AND ONLY THE WORDS IN THE BOXES WITHOUT CHANGING THEIR FORM:

news	we	is	have	the	chance	another	good	that	still
------	----	----	------	-----	--------	---------	------	------	-------

BLOQUE C (Redacción)

Puntuación máxima: 3 puntos

Deberá realizar una redacción de un mínimo de 120 palabras de SOLAMENTE 1 de los dos temas propuestos.

III * WRITING (3 points)

29. WRITE A COMPOSITION OF AT LEAST 120 WORDS ABOUT ONE OF THE TOPICS PROPOSED AND FOCUS ON IT. CHOOSE **ONE TOPIC ONLY**:

- 29.1. Eating out or eating at home. Discuss.
- 29.2. Is your smartphone spying on you? Explain.

**PRUEBA DE EVALUACIÓN DE BACHILLERATO PARA EL
ACCESO A LA UNIVERSIDAD Y PRUEBAS DE ADMISIÓN
ANDALUCÍA, CEUTA, MELILLA y CENTROS en MARRUECOS**

CURSO 2021-2022

**LENGUA EXTRANJERA
(INGLÉS)**

- Instrucciones:**
- a) Duración: 1 hora y 30 minutos.
 - b) Este examen consta de varios bloques. Debe responder a las preguntas que se indican en cada uno.
 - c) La puntuación está indicada en cada uno de los apartados.
 - c) No se permite el uso de diccionario.

El examen consta de 3 Bloques (A, B y C)

En cada bloque (**Comprehension, Use of English y Writing**) se plantean varias preguntas, de las que se deberá responder al número que se indica en cada uno. En caso de responder más cuestiones de las requeridas, serán tenidas en cuenta las respondidas en primer lugar hasta alcanzar dicho número. Las preguntas han de ser respondidas en su totalidad: si la pregunta tiene dos secciones, hay que responder ambas.

BLOQUE A (Comprensión lectora)

Puntuación máxima: 4 puntos

Debe responderse a las 8 preguntas de uno de los 2 textos propuestos.

I * COMPREHENSION (4 points). CHOOSE TEXT 1 OR TEXT 2 AND ANSWER ALL THE QUESTIONS FROM THAT TEXT ONLY.

TEXT 1: BUSKING: STREET MUSICIANS IN DUBLIN

1 People who come to Dublin for the first time may be surprised by the huge number of street performers or buskers, especially on the tourist-packed Grafton Street. They have become part of Dublin's cultural life.
 2 Musicians from all over the world compete to be heard on Grafton Street, playing everything from authentic Irish folk to modern punk. Playing on Grafton Street isn't like any other busking experience. It's one of the busiest streets in Europe, with over 9,000 pedestrians passing through every hour —each one could be receptive or rude, generous or quite the opposite.
 3 The increased popularity of busking in Dublin has also brought with it legislation; performers pay for the privilege to play on Grafton Street (a permit costs €30 a year) and follow strict regulations. Each busker can only play for one hour before moving on and can't return within 100 metres of any of their previous locations until the following day.
 4 The musicians queue, sometimes for hours, for one of the best-designated spots. They're also in direct competition with other buskers along the street playing at the same time, which ensures that everyone who performs here puts their full heart and soul into it.
 5 A unique interrelation between buskers and fans occurs only in the streets, with no security staff, no VIP seats, or entrance fee. Christmas Eve, for instance, is a really good time to visit Grafton Street, as megastars like Bono and Glen Hansard have been known to turn up and play for charity. If you like what you're hearing, leave a tip —€2 or €3 is typical, but more is obviously welcomed, especially if you stay for a while.

CHOOSE AND WRITE THE CORRECT OPTION (A, B, C or D). (0.5 points each)

1. According to the text, Grafton Street is the place where...
 - (a) buskers can be heard by many people.
 - (b) car traffic is particularly heavy.
 - (c) you can play for free.
 - (d) only well-known musicians may perform.
2. In order to play on Grafton Street, buskers must...
 - (a) give Dublin City Council a winning percentage.
 - (b) change spots every hour.
 - (c) play Irish music.
 - (d) pay every day they perform.

ARE THESE STATEMENTS TRUE OR FALSE? JUSTIFY YOUR ANSWERS WITH THE PRECISE WORDS OR PHRASES FROM THE TEXT, OR USE YOUR OWN WORDS. (0.5 points each)

3. Street performers always get a positive response from the audience.
4. The best locations on Grafton Street are booked in advance.
5. Sometimes celebrities show up unannounced to tip the buskers.
6. The longer you admire a performance, the bigger your tip should be.
7. FIND IN THE TEXT: (0.5 points)
 - 7.1. ONE SYNONYM FOR: "exceptional" (adjective).
 - 7.2. ONE OPPOSITE FOR: "polite" (adjective).
8. FIND IN THE TEXT: (0.5 points)
 - 8.1. ONE WORD MEANING: "to wait in a line in order to do something or get somewhere."
 - 8.2. ONE WORD MEANING: "a sum charged for a service."

**PRUEBA DE EVALUACIÓN DE BACHILLERATO PARA EL
ACCESO A LA UNIVERSIDAD Y PRUEBAS DE ADMISIÓN
ANDALUCÍA, CEUTA, MELILLA y CENTROS en MARRUECOS
CURSO 2021-2022**

**LENGUA EXTRANJERA
(INGLÉS)**

TEXT 2: A THOUSAND HUTS

1 Sustainability is a hot topic in the world of travel right now, but what does it actually mean? Everyone seems to have a different
2 idea about what we should focus on. From electric cars and bicycles to slow food and zero-plastic hotels, there are countless
3 factors that make a trip more sustainable. That's where Scotland's 1,000 Hut programme comes in. This initiative started in 2011,
4 after a brainstorming session among Scottish environmental activists. Since then, they have been working with Reforesting
5 Scotland to make cabins an alternative holiday destination, particularly for eco-conscious travellers who are fond of a minimalist
6 holiday.

7 It could be a positive change in the way we holiday from now on, the initiative believes. Rather than trying to organise one
8 large holiday a year in Spain or Greece, a family could find it easier to come to a smaller, closer rural Scottish hut whenever they
9 need a break from the frenetic pace of urban life.

10 What the programme hopes is that "people will learn about and engage with nature, taking responsibility for the environment."
11 The experience includes travelling to the cabins in low-carbon, sustainable ways that could make visitors more appreciative of the
12 world around them. Besides, it's also a way of promoting local travel.

13 Increasing the number of simple, low-waste huts in the British countryside will also serve the larger number of people travelling
14 within the UK. In this way, Scotland could position itself as a favourite closer destination. More people in rural communities means
15 more money flowing into those communities, and the more people are enjoying the countryside, the more financially equipped we'll
16 be to preserve it.

CHOOSE AND WRITE THE CORRECT OPTION (A, B, C or D). (0.5 points each)

9. According to the text, sustainability...

- (a) has a clear definition.
- (b) focuses on low-carbon transport.
- (c) is fashionable nowadays.
- (d) mainly involves eating green.

10. According to the text, the 1,000 Hut initiative...

- (a) also offers urban accommodation.
- (b) has given rise to controversy.
- (c) was set up by nature campaigners.
- (d) originated in the Scottish Government.

ARE THESE STATEMENTS TRUE OR FALSE? JUSTIFY YOUR ANSWERS WITH THE PRECISE WORDS OR PHRASES FROM THE TEXT, OR USE YOUR OWN WORDS. (0.5 points each)

11. The huts are specially designed for travellers who prefer a greener holiday.

12. Staying at a Scottish hut can help people disconnect from daily life stress.

13. The journey to the hut itself may enrich the holiday.

14. The Hut initiative may damage rural economy.

15. FIND IN THE TEXT: (0.5 points)

- 15.1. ONE OPPOSITE FOR: "limited" (adjective).
- 15.2. ONE SYNONYM FOR: "grateful" (adjective).

16. FIND IN THE TEXT: (0.5 points)

- 16.1. ONE WORD MEANING: "being or offering no more than what is required or essential."
- 16.2. ONE WORD MEANING: "to move or run smoothly, to circulate."

**PRUEBA DE EVALUACIÓN DE BACHILLERATO PARA EL
ACCESO A LA UNIVERSIDAD Y PRUEBAS DE ADMISIÓN
ANDALUCÍA, CEUTA, MELILLA y CENTROS en MARRUECOS**
CURSO 2021-2022

**LENGUA EXTRANJERA
(INGLÉS)**

BLOQUE B (Uso de la lengua)

Puntuación máxima: 3 puntos

Debe responder a 6 de las 12 preguntas propuestas.

II * USE OF ENGLISH (3 points; 0.5 points each). CHOOSE AND ANSWER ONLY 6 (SIX) QUESTIONS.

17. FILL IN THE GAPS WITH A CORRECT FORM OF THE VERB IN BRACKETS:

- 17.1. "I feel a lot healthier after... smoking." (quit)
17.2. "Last summer we... to the Canary Islands on holidays." (travel)

18. FILL IN THE GAPS WITH THE CORRECT OPTION:

- 18.1. "The convict did not admit... the crime." to commit / to committing / commit / have committed
18.2. "Young people are usually willing... new experiences." about living / to live / with live / living

19. TURN THE FOLLOWING SENTENCE INTO THE ACTIVE VOICE: "The actor was given an award for his amazing performance."

20. TURN THE FOLLOWING SENTENCE INTO THE PASSIVE VOICE: "The government is announcing new aids for charitable organizations tomorrow."

21. GIVE A QUESTION FOR THE UNDERLINED WORDS: "In Japan, a black cat crossing your path means good luck."

22. JOIN THE FOLLOWING SENTENCES USING A RELATIVE. MAKE CHANGES IF NECESSARY: "My eldest sister won the match. She was playing against a foreign competitor."

23. REWRITE THE FOLLOWING SENTENCE WITHOUT CHANGING ITS MEANING. BEGIN AS INDICATED: "Your neighbours aren't as nice as mine." My neighbours are...

24. COMPLETE THE FOLLOWING CONDITIONAL SENTENCE: "If I could fly, ..."

25. REWRITE THE FOLLOWING SENTENCE WITHOUT CHANGING ITS MEANING. BEGIN AS INDICATED: "Taking care of three little kids can be exhausting." It...

26. THERE ARE TWO MISTAKES IN THIS SENTENCE. FIND THE MISTAKES AND REWRITE THE SENTENCE CORRECTLY: "He can go out with you these weekend because he hasn't to look after his brothers."

27. TURN THE FOLLOWING SENTENCE INTO DIRECT SPEECH: "She asked me whether I had practised any sport in my free time when I was younger."

28. USE THE WORDS IN THE BOXES TO MAKE A MEANINGFUL SENTENCE. USE ALL AND ONLY THE WORDS IN THE BOXES WITHOUT CHANGING THEIR FORM:

listened	advice	if	to	her	only	had	he
----------	--------	----	----	-----	------	-----	----

BLOQUE C (Redacción)

Puntuación máxima: 3 puntos

Deberá realizar una redacción de un mínimo de 120 palabras de SOLAMENTE 1 de los dos temas propuestos.

III * WRITING (3 points)

29. WRITE A COMPOSITION OF AT LEAST 120 WORDS ABOUT ONE OF THE TOPICS PROPOSED AND FOCUS ON IT. CHOOSE **ONE TOPIC ONLY**:

- 29.1. Music has magical powers. Do you agree? Give reasons.
29.2. Do you think it is important to go outdoors and spend time in nature? Give reasons.

**PRUEBA DE EVALUACIÓN DE BACHILLERATO PARA EL
ACCESO A LA UNIVERSIDAD Y PRUEBAS DE ADMISIÓN
ANDALUCÍA, CEUTA, MELILLA y CENTROS en MARRUECOS**
CURSO 2021-2022

**LENGUA EXTRANJERA
(INGLÉS)**

- Instrucciones:**
- a) Duración: 1 hora y 30 minutos.
 - b) Este examen consta de varios bloques. Debe responder a las preguntas que se indican en cada uno.
 - c) La puntuación está indicada en cada uno de los apartados.
 - c) No se permite el uso de diccionario.

El examen consta de 3 Bloques (A, B y C)

En cada bloque (**Comprehension, Use of English y Writing**) se plantean varias preguntas, de las que se deberá responder al número que se indica en cada uno. En caso de responder más cuestiones de las requeridas, serán tenidas en cuenta las respondidas en primer lugar hasta alcanzar dicho número. Las preguntas han de ser respondidas en su totalidad: si la pregunta tiene dos secciones, hay que responder ambas.

BLOQUE A (Comprensión lectora)

Puntuación máxima: 4 puntos

Debe responderse a las 8 preguntas de uno de los 2 textos propuestos.

I * COMPREHENSION (4 points). CHOOSE TEXT 1 OR TEXT 2 AND ANSWER ALL THE QUESTIONS FROM THAT TEXT ONLY.

TEXT 1: IT BEGAN 50 YEARS AGO

1 The ABBA story began in Sweden more than five decades ago. In 1966, Björn met Benny for the first time. Björn was a member of a well-known folk music group, while Benny played keyboards in Sweden's biggest pop band of the 1960s. They wrote their first song just some weeks later, and by the end of the decade they had established a regular partnership as composers. In 1969, Björn and Benny met the two women who were to become not only their fiancées but also the other half of ABBA, Agnetha and Anni-Frid. In 1974, 'Waterloo' took them straight to the Eurovision finals in England. By this time, they had changed their name to ABBA, an acronym of their first names. ABBA was also the brand of a Swedish canned fish company which agreed to lend their name to this pop group.
 2 By 1976, ABBA had already established themselves as one of the most prevalent groups in the world. This was followed by a smashing concert tour of Europe and Australia between January and March 1977. At the end of 1982, after many worldwide hits and 9 their respective divorces, ABBA decided to take a break. If they wanted to, they reasoned, they could always get back together after a few years. This "temporary break" resulted in more than thirty years of silence.
 11 In 2010, the former couples authorized a touring exhibition and interactive experience called *ABBAWorld*, held in London, where they gave interviews and donated some personal items. In January 2016, a show-concept, *Mamma Mia*, opened in Stockholm. This was the first opportunity in three decades to capture the four members together exclusively in one and the same photograph.

CHOOSE AND WRITE THE CORRECT OPTION (A, B, C or D). (0.5 points each)

1. ABBA became famous...

- (a) after their concert tour through Europe.
- (b) in the seventies.
- (c) when they first met in 1969.
- (d) few weeks after they had met.

2. The four members attended the show in 2016 and they...

- (a) released a new album.
- (b) announced that they would reunite.
- (c) agreed to pose for the media.
- (d) donated some private belongings.

ARE THESE STATEMENTS TRUE OR FALSE? JUSTIFY YOUR ANSWERS WITH THE PRECISE WORDS OR PHRASES FROM THE TEXT, OR USE YOUR OWN WORDS. (0.5 points each)

3. Benny and Björn got along because they shared the same music style.

4. Agnetha and Anni-Frid joined the group before marrying Björn and Benny.

5. A Swedish company borrowed its name from the band.

6. The group ABBA gave no consent to the British exhibition.

7. FIND IN THE TEXT: (0.5 points)

- 7.1. ONE SYNONYM FOR: "chance" (noun).
- 7.2. ONE SYNONYM FOR: "tinned" (adjective).

8. FIND IN THE TEXT: (0.5 points)

- 8.1. ONE WORD MEANING: "extraordinarily impressive or effective."
- 8.2. ONE WORD MEANING: "a relationship between two people, organizations, or countries."

**PRUEBA DE EVALUACIÓN DE BACHILLERATO PARA EL
ACCESO A LA UNIVERSIDAD Y PRUEBAS DE ADMISIÓN
ANDALUCÍA, CEUTA, MELILLA y CENTROS en MARRUECOS
CURSO 2021-2022**

**LENGUA EXTRANJERA
(INGLÉS)**

TEXT 2: COLOUR PSYCHOLOGY

1 The psychology of colour is based on the mental and emotional effects colours have on sighted people in all facets of life.
 2 These reactions are rooted in cultural and personal experiences and are conditioned by the situational context. If you have ever
 3 felt uneasy in a yellow room, or relaxed and calm while looking at the sky, this will sound familiar.
 4 Contrary to what one may think, little theoretical or empirical work has been conducted to date on colour's influence on
 5 psychological functioning. Despite that, it has become a hot topic in marketing, art, design and other areas since researchers and
 6 experts have made a few important discoveries and observations about the effect colour has on moods, feelings and behaviours.
 7 Additionally, colours are powerful tools of communication. For instance, colour preferences, from the clothes we wear to the
 8 car we drive, can sometimes make a statement about how we want other people to perceive us. Other factors such as age and
 9 gender can also influence the colour choices we make.
 10 Besides, there is some proof that certain colours can even affect our performance. For example, one study has shown that
 11 exposing students to red colour before being examined impacts the test score negatively. More specifically, 71 college students
 12 were given a participant number before they took a five-minute test. The numbers were coloured either black, green or red, and
 13 the results proved that students who got red-coloured numbers scored approximately 20% lower than other participants.
 14 However, this evidence is mostly anecdotal and colours can be subjective. Therefore, additional research is needed for us to
 15 have deeper comprehension of the different psychological effects of colour.

CHOOSE AND WRITE THE CORRECT OPTION (A, B, C or D). (0.5 points each)

9. Colour psychology...

- (a) doesn't affect our dressing code.
- (b) has nothing to do with your age.
- (c) is a very important issue in selling strategies.
- (d) only affects certain aspects of life.

10. According to the text, ...

- (a) colours can influence the way people see us.
- (b) colours are perceived similarly by everyone.
- (c) red colour helps to get better marks.
- (d) people fully understand colour psychology.

ARE THESE STATEMENTS TRUE OR FALSE? JUSTIFY YOUR ANSWERS WITH THE PRECISE WORDS OR PHRASES FROM THE TEXT, OR USE YOUR OWN WORDS. (0.5 points each)

11. Colour psychology is strongly influenced by culture.

12. Blue colour makes people feel anxious.

13. Every participant in the study received three different coloured figures.

14. There should be further investigation into the effects of colour.

15. FIND IN THE TEXT: (0.5 points)

- 15.1. ONE OPPOSITE FOR: "favourably" (adverb).
- 15.2. ONE SYNONYM FOR: "instrument" (noun).

16. FIND IN THE TEXT: (0.5 points)

- 16.1. ONE WORD MEANING: "well known or easily recognised."
- 16.2. ONE WORD MEANING: "having the ability to see; not blind."

**PRUEBA DE EVALUACIÓN DE BACHILLERATO PARA EL
ACCESO A LA UNIVERSIDAD Y PRUEBAS DE ADMISIÓN
ANDALUCÍA, CEUTA, MELILLA y CENTROS en MARRUECOS
CURSO 2021-2022**

**LENGUA EXTRANJERA
(INGLÉS)**

BLOQUE B (Uso de la lengua)

Puntuación máxima: 3 puntos

Debe responder a 6 de las 12 preguntas propuestas.

II * USE OF ENGLISH (3 points; 0.5 points each). CHOOSE AND ANSWER ONLY 6 (SIX) QUESTIONS.

17. FILL IN THE GAPS WITH A CORRECT FORM OF THE VERB IN BRACKETS:

- 17.1. "He threatened the other driver with... the police." (call)
- 17.2. "Students... to stand up without permission." (not allow)

18. FILL IN THE GAPS WITH THE CORRECT OPTION:

- 18.1. "Why don't you try... dishes?" another / others / the others / the other
- 18.2. "The new coffee shop doesn't appear... the map." on / in / at / by

19. TURN THE FOLLOWING SENTENCE INTO THE ACTIVE VOICE: "The new law will be passed by the end of the term."

20. TURN THE FOLLOWING SENTENCE INTO THE PASSIVE VOICE: "They saw her stealing a bracelet and arrested her."

21. GIVE A QUESTION FOR THE UNDERLINED WORDS: "The alarm was going off every five minutes."

22. JOIN THE FOLLOWING SENTENCES USING A RELATIVE. MAKE CHANGES IF NECESSARY: "I would love to come back to Venice in August. We fell in love that month."

23. REWRITE THE FOLLOWING SENTENCE WITHOUT CHANGING ITS MEANING. BEGIN AS INDICATED: "Pamela does a lot of exercise so as to become a firefighter." Pamela does a lot of exercise because...

24. COMPLETE THE FOLLOWING CONDITIONAL SENTENCE: "Don't take your umbrella if..."

25. REWRITE THE FOLLOWING SENTENCE WITHOUT CHANGING ITS MEANING. BEGIN AS INDICATED: "How much does this green jacket cost, please?" Would you mind...

26. THERE ARE TWO MISTAKES IN THIS SENTENCE. FIND THE MISTAKES AND REWRITE THE SENTENCE CORRECTLY: "There aren't much people who rely to James."

27. TURN THE FOLLOWING SENTENCE INTO REPORTED SPEECH: "Please, fill in the form before you leave,' said the receptionist to the customer."

28. USE THE WORDS IN THE BOXES TO MAKE A MEANINGFUL SENTENCE. USE ALL AND ONLY THE WORDS IN THE BOXES WITHOUT CHANGING THEIR FORM:

only	time	would	if	the	not	Robert	gum	all	chew
------	------	-------	----	-----	-----	--------	-----	-----	------

BLOQUE C (Redacción)

Puntuación máxima: 3 puntos

Deberá realizar una redacción de un mínimo de 120 palabras de SOLAMENTE 1 de los dos temas propuestos.

III * WRITING (3 points)

29. WRITE A COMPOSITION OF AT LEAST 120 WORDS ABOUT ONE OF THE TOPICS PROPOSED AND FOCUS ON IT. CHOOSE **ONE TOPIC ONLY**:

29.1. Which band, singer or song has most influenced your life? Why?

29.2. What makes you be in a good mood? Explain.

**PRUEBA DE EVALUACIÓN DE BACHILLERATO PARA EL
ACESO A LA UNIVERSIDAD Y PRUEBAS DE ADMISIÓN
ANDALUCÍA, CEUTA, MELILLA y CENTROS en MARRUECOS**

CURSO 2021-2022

**LENGUA EXTRANJERA
(INGLÉS)**

- Instrucciones:**
- a) Duración: 1 hora y 30 minutos.
 - b) Este examen consta de varios bloques. Debe responder a las preguntas que se indican en cada uno.
 - c) La puntuación está indicada en cada uno de los apartados.
 - c) No se permite el uso de diccionario.

El examen consta de 3 Bloques (A, B y C)

En cada bloque (**Comprehension, Use of English y Writing**) se plantean varias preguntas, de las que se deberá responder al número que se indica en cada uno. En caso de responder más cuestiones de las requeridas, serán tenidas en cuenta las respondidas en primer lugar hasta alcanzar dicho número. Las preguntas han de ser respondidas en su totalidad: si la pregunta tiene dos secciones, hay que responder ambas.

BLOQUE A (Comprensión lectora)

Puntuación máxima: 4 puntos

Debe responderse a las 8 preguntas de uno de los 2 textos propuestos.

I * COMPREHENSION (4 points). CHOOSE TEXT 1 OR TEXT 2 AND ANSWER ALL THE QUESTIONS FROM THAT TEXT ONLY.

TEXT 1: THE HERMITAGE CATS

1 It is well documented that St Petersburg's Hermitage Museum in Russia is home to some of the world's greatest artistic treasures; but less well known is that an army of cats has been guarding those treasures since 1745. In that year, Empress 2 Elizaveta Petrovna signed a decree ordering that cats were to be brought to her court —“the best cats, the largest ones, able to 3 catch mice, and accompanied by a person who will look after their health.”
4 Since then, there has always been a substantial number of museum cats. There were some ‘catless’ years during the Second 5 World War, but they were reintroduced soon after its end: museum legend has it that a special train travelled nationwide to recruit 6 suitable felines for service.
7 Nowadays, the cats which live in the Hermitage Museum number around 50 and are considered to be museum employees.
8 Actually, each animal has a ‘passport’ with its photograph! New arrivals are vaccinated and most are castrated to prevent 9 disproportionate proliferation. The felines also have their own washing machine, and those that leave the museum to be rehomed 10 receive a special Hermitage certificate, which gives them a certain distinction.
11 There are even three women who have full-time jobs looking after the cats, and they know all their names. “Cats are a part of 12 our life,” says one. “They amuse people and create a nice atmosphere for us.”
13 Last year, a French philanthropist left part of his inheritance to the cats. Yes, specifically the cats, not the museum. Apparently,
14 the Frenchman was so taken with the cute animals that he left a “small sum” to them after his death, CNN reported.
15

CHOOSE AND WRITE THE CORRECT OPTION (A, B, C or D). (0.5 points each)

1. **The first museum cats were...**
 - (a) taken care of by the Empress herself.
 - (b) chosen by the Empress herself.
 - (c) carefully selected.
 - (d) given to the Empress as a gift.
2. **Today's Hermitage cats...**
 - (a) are recruited from all over the world.
 - (b) are kept away from visitors.
 - (c) live unsupervised at the museum.
 - (d) have received a donation.

ARE THESE STATEMENTS TRUE OR FALSE? JUSTIFY YOUR ANSWERS WITH THE PRECISE WORDS OR PHRASES FROM THE TEXT, OR USE YOUR OWN WORDS. (0.5 points each)

3. **Empress Elizaveta Petrovna wanted to get rid of rodents.**
4. **The felines are regarded as museum staff.**
5. **Measures are taken to avoid unwanted pregnancies.**
6. **The cats are taken care of by volunteers.**
7. **FIND IN THE TEXT: (0.5 points)**
 - 7.1. ONE OPPOSITE FOR: “**departure**” (noun).
 - 7.2. ONE OPPOSITE FOR: “**ordinary**” (adjective).
8. **FIND IN THE TEXT: (0.5 points)**
 - 8.1. ONE WORD MEANING: “**money or property received from someone who has died.**”
 - 8.2. ONE WORD MEANING: “**to keep someone entertained or happy.**”

**PRUEBA DE EVALUACIÓN DE BACHILLERATO PARA EL
ACCESO A LA UNIVERSIDAD Y PRUEBAS DE ADMISIÓN
ANDALUCÍA, CEUTA, MELILLA y CENTROS en MARRUECOS**
CURSO 2021-2022

**LENGUA EXTRANJERA
(INGLÉS)**

TEXT 2: WOULD YOU LIKE TO LIVE FOR 1,000 YEARS?

1 Centuries ago, Spanish explorer Ponce de León spent his life searching for the Fountain of Youth, which was believed to
2 restore youth to whoever drank from or bathed in it. Today, some scientists are keeping the dream alive. They are convinced that
3 genetic engineering, or the discovery of anti-ageing drugs, could extend human life far beyond its natural course. Indeed, Australian
4 geneticists believe such a pill could be as close as 10 years away, and other researchers think there is no reason why humans
5 cannot live for at least 1,000 years.

6 Those who want to live as long as possible would welcome this kind of research. But many philosophers and ethicists are
7 sceptical about the implications of longer lives, both for the individual and society.

8 Leon Kass, a bioethicist, wonders if life would be as serious or meaningful without a mortality limit. He believes that an end
9 point encourages us to make the most of our time, to live it passionately and struggle to achieve our goals in the short time we
10 have.

11 Philosopher Temkin expresses another worry. Our ability to remember is probably limited. As we age, we tend to forget many
12 things that happened time ago in our lives. Perhaps people who live for 1,000 years will forget altogether what they did in the
13 earlier parts of their existence.

14 Other critics fear that life-prolonging treatments may not be available to everyone. The rich will be able to afford them while the
15 poor won't. But let's say most of us could extend our lives. If we all continued to have children, the world would be even more
16 overpopulated than today, and job opportunities for younger generations would be reduced.

CHOOSE AND WRITE THE CORRECT OPTION (A, B, C or D). (0.5 points each)

9. According to the text, Ponce de León...

- | | |
|--|--|
| (a) believed in the existence of a life-prolonging pill. | (b) thought there was a real chance to stay young. |
| (c) discovered the secret of eternal life. | (d) drank from the Fountain of Youth. |

10. According to the text, if we were to live 1,000 years, ...

- | | |
|---|--|
| (a) there would be more job offers. | (b) poverty wouldn't be a problem anymore. |
| (c) overpopulation wouldn't raise an issue. | (d) young people might be unemployed. |

ARE THESE STATEMENTS TRUE OR FALSE? JUSTIFY YOUR ANSWERS WITH THE PRECISE WORDS OR PHRASES FROM THE TEXT, OR USE YOUR OWN WORDS. (0.5 points each)

11. A treatment to live longer is already on the market.

12. Some people would be in favour of life-prolonging studies.

13. According to Leon Kass, the certainty of death motivates people to live intensively.

14. Not recalling things is a natural consequence of ageing.

15. FIND IN THE TEXT: (0.5 points)

- 15.1. ONE SYNONYM FOR: "fight" (verb).
15.2. ONE SYNONYM FOR: "concern" (noun).

16. FIND IN THE TEXT: (0.5 points)

- 16.1. ONE WORD MEANING: "to be afraid of someone or something."
16.2. ONE WORD MEANING: "a wish, especially one that seems difficult to achieve."

**PRUEBA DE EVALUACIÓN DE BACHILLERATO PARA EL
ACCESO A LA UNIVERSIDAD Y PRUEBAS DE ADMISIÓN
ANDALUCÍA, CEUTA, MELILLA y CENTROS en MARRUECOS**
CURSO 2021-2022

**LENGUA EXTRANJERA
(INGLÉS)**

BLOQUE B (Uso de la lengua)

Puntuación máxima: 3 puntos

Debe responder a 6 de las 12 preguntas propuestas.

II * USE OF ENGLISH (3 points; 0.5 points each). CHOOSE AND ANSWER ONLY 6 (SIX) QUESTIONS.

17. FILL IN THE GAPS WITH A CORRECT FORM OF THE VERB IN BRACKETS:

- 17.1. "He generally avoids... back home on his own late in the evening." (go)
17.2. "The judge had her sentence..." (photocopy)

18. FILL IN THE GAPS WITH THE CORRECT OPTION:

- 18.1. "Congratulations... your rapid promotion!" by / on / at / for
18.2. "The neighbours are... action against illegal littering." doing / making / taking / having

19. TURN THE FOLLOWING SENTENCE INTO THE ACTIVE VOICE: "A three-month suspension could be faced by the footballers after their intolerable behaviour."

20. TURN THE FOLLOWING SENTENCE INTO THE PASSIVE VOICE: "After the tour, the headmaster didn't allow Gina to drive the van back to school."

21. GIVE A QUESTION FOR THE UNDERLINED WORDS: "The engineer was unable to answer Jim's questions."

22. JOIN THE FOLLOWING SENTENCES USING A RELATIVE. MAKE CHANGES IF NECESSARY: "Greenland is a nature sanctuary. You can enjoy the wildlife there."

23. REWRITE THE FOLLOWING SENTENCE WITHOUT CHANGING ITS MEANING. BEGIN AS INDICATED: "That car was too expensive for Paul to buy." That car wasn't...

24. COMPLETE THE FOLLOWING CONDITIONAL SENTENCE: "I wouldn't have got stuck in the traffic jam if..."

25. REWRITE THE FOLLOWING SENTENCE WITHOUT CHANGING ITS MEANING. BEGIN AS INDICATED: "It isn't necessary for Joanna to pay for the coat right now." Joanna doesn't...

26. THERE ARE TWO MISTAKES IN THIS SENTENCE. FIND THE MISTAKES AND REWRITE THE SENTENCE CORRECTLY: "The people are never aware of consumerism in Christmas."

27. TURN THE FOLLOWING SENTENCE INTO REPORTED SPEECH: "Let's go to the playground,' my closest classmate said."

28. USE THE WORDS IN THE BOXES TO MAKE A MEANINGFUL SENTENCE. USE ALL AND ONLY THE WORDS IN THE BOXES WITHOUT CHANGING THEIR FORM.

have	friends	a	her	won	neither	prize	nor	Mary	ever
------	---------	---	-----	-----	---------	-------	-----	------	------

BLOQUE C (Redacción)

Puntuación máxima: 3 puntos

Deberá realizar una redacción de un mínimo de 120 palabras de SOLAMENTE 1 de los dos temas propuestos.

III * WRITING (3 points)

29. WRITE A COMPOSITION OF AT LEAST 120 WORDS ABOUT ONE OF THE TOPICS PROPOSED AND FOCUS ON IT. CHOOSE **ONE TOPIC ONLY**:

- 29.1. Animals in captivity. Are zoos good or bad? Give reasons.
29.2. How would you like to be remembered in the future? Give reasons.