
2010

Prueba de

INGLÉS

febrero 2010

EJEMPLOS DE PREGUNTA

PARTE 1

RESPONDA LAS PREGUNTAS 1 A 5 DE ACUERDO CON EL EJEMPLO.

¿Dónde puede ver estos avisos?

En las preguntas 1 – 5, marque A, B o C en su hoja de respuestas.

Ejemplo:

 A. in a station
 B. in a café
 C. in a zoo

Respuesta:

0.

A B C0

 A. in a shop
1. B. in a library
 C. in a hotel

 A. in a museum
2. B. in a hotel
 C. at a market

 A. in a classroom
3. B. in a museum
 C. in an office

 A. in a school
4. B. in a hospital
 C. in a department store

 A. in a theater
5. B. in an airport
 C. in a station

RESPONDA LAS PREGUNTAS 6 A 10 DE ACUERDO CON EL EJEMPLO.

PARTE 2

Lea las descripciones de la columna de la izquierda (6 – 10) y las palabras de la columna de la derecha
(A – H).

¿Cuál palabra (A – H) concuerda con la descripción de cada frase de la izquierda (6 – 10)?

En las preguntas 6 – 10, marque la letra correcta A – H en su hoja de respuestas.

Ejemplo:

0. Most business people wear this at work.

6. You need these if you do not see very well.

7. Young people usually wear these informal trousers all the time.

8. People that study in the same place usually wear this.

9. People have this to tell the time.

10. Women usually wear this, but men don’t.

A. glasses

B. jacket

C. jeans

D. skirt

E. sneakers

F. suit

G. uniform

H. watch

Respuesta:

RESPONDA LAS PREGUNTAS 11 A 15 DE ACUERDO CON EL EJEMPLO.

PARTE 3

Complete las cinco conversaciones.

En las preguntas 11 – 15, marque A, B o C en su hoja de respuestas.

Ejemplo:

Respuesta:

11.

12.

13.

14.

15.

Are you OK?
A. Yes, inside.
B. Yes, please.
C. Yes, I am.

I’ve got a pain.
A. Where is it?
B. Why is it?
C. When is it?

Is your mother home? A. I don’t know.
B.	 That’s	fine.
C. She’s a nurse.

Why don’t we go to the cinema?
A. We don’t.
B. Sure, why not?
C.	 It’s	fine.

How would you like your steak? A. It’s nice.
B. Not really.
C. Well cooked.

PARTE 4

RESPONDA LAS PREGUNTAS 16 A 23 DE ACUERDO CON EL SIGUIENTE TEXTO.

Lea el texto de la parte inferior y seleccione la palabra correcta para cada espacio.

En las preguntas 16 – 23, marque A, B o C en su hoja de respuestas.

COFFEE

Many people all over the world like (0) ________coffee. In Britain, for example, people
drink about 60 million cups of coffee (16) ________ day. In some countries, like Italy,
people like (17) ________ small cup of strong coffee, usually without milk. In other
countries, like the USA, people have coffee made (18) ________ a lot of milk and sugar.

Coffee first arrived (19) ________ Britain in the 17th century. Many coffee houses
(20) ________ then. But only rich men went to (21) ________ places to meet friends,
talk and do business. Women did not go to coffee houses (22) ________ they were
much too dangerous. Today, coffee is (23) ________ than before and people drink it
everywhere, at home, at work and in cafés.

Ejemplo:

0. A. drink B. drinking C. drinks

 Respuesta:

16. A. every B. all C. most

17. A. some B. the C. a

18. A. up B. with C. by

19. A. on B. in C. at

20. A. open B. opened C. opening

21. A. these B. this C. their

22. A. that B. or C. because

23. A. cheapest B. cheap C. cheaper

PARTE 5

RESPONDA LAS PREGUNTAS 24 A 30 DE ACUERDO CON EL SIGUIENTE TEXTO.

Lea el artículo y luego responda las preguntas.

En las preguntas 24 – 30, marque A, B o C en su hoja de respuestas.

Same family – different lives

Vilma Williams lives in London. Her sister Paula lives in the USA and their cousin
Carol lives in Jamaica. Here they talk about their lives.

I was six when I came to

England from Jamaica with

my parents and Paula.

Now I am 29 and a nurse

at a London hospital. I

have two sons, but I’m

not very happy in England.

Jamaica still feels like

home and I’d like to go

and live there. My mother

went back to Jamaica five

years ago.

I went to England when I

was three. After I finished

school, I studied medicine

and worked as a doctor.

Then I married Brad and

moved to the USA. Now,

I have my own clothes

shop. We had our first

child six months ago, and

I’m very happy in New

York.

I’m 30. I studied business

at college and I’ve had a few

jobs, but at the moment

I’m without work. I will

have my first baby next

month. I like the Jamaican

people and my parents

have a house in the next

town, but I would like to

live somewhere else and

have a change.

Vilma Paula Carol

Ejemplo:

0. Who are sisters? A. Vilma and Carol
 B. Carol and Paula
 C. Vilma and Paula

Respuesta: A B C0

 A. Vilma
24. Who is living in England now? B. Paula
 C. Carol

 A. Vilma
25. Who is the youngest? B. Paula
 C. Carol

 A. Vilma
26. Who doesn’t have a job now? B. Paula
 C. Carol

 A. Vilma
27. Who has the most children? B. Paula
 C. Carol

 A. Vilma
28. Who lives near her mother? B. Paula
 C. Carol

 A. Vilma
29. Who wants to live in Jamaica? B. Paula
 C. Carol

 A. Vilma
30. Who is the happiest? B. Paula
 C. Carol

PARTE 6

RESPONDA LAS PREGUNTAS 31 A 35 DE ACUERDO CON EL SIGUIENTE TEXTO.

Lea el artículo y luego responda las preguntas.

En las preguntas 31-35, marque la letra correcta A, B, C o D en su hoja de respuestas.

My Love of Traveling by Sam Harris

I grew up in Australia and was introduced to traveling at an early age. We
moved around a lot because of my father’s work. My main hobby was
radios - I repaired old sets and listened to various programs from around
the world. I had a map of the world on my bedroom wall with pins on it
and I wrote postcards to foreign radio stations. I was an only child and I
didn’t have many friends; instead I tried to contact the outside world. We
didn’t have a television, so what I learned came from the radio and from
encyclopedias. By the age of 13, I could draw maps of countries from
memory and name all the capital cities.

I	didn’t	actually	leave	Australia	until	I	was	twenty-five,	when	I	went	on	a	
long trip through Asia. I arrived in Thailand thinking I was well prepared,
but in fact, I knew little about its rich culture. Then I went to India, where
my taste for adventure and different experiences grew. Every city there
was different; there were cows on the streets, old cars, interesting food,
and people everywhere.

I went from country to country without realizing how dangerous some of
them were at that time. There was very little advice available. But now
it’s different - you can learn so much from the internet and just about
everywhere	you	go,	you’ll	find	an	internet	café.	It’s	really	changed	the	way	
people travel.

The things I now like most about a trip are eating and shopping. I also love
sitting on trains and talking to different people. I’m sure I’ll never get bored
with traveling, even though I’ve explored most countries in the world.

31. What is the writer trying to do in the text?

A. talk about the towns where he used to live
B. describe the people he met while traveling abroad
C. compare the different countries he has been to
D. explain how his interest in travel has developed

32. What can you learn about the writer from this text?

A. He had always wanted to work on the radio.
B.	 Very	little	surprised	him	on	his	first	visit	to	Asia.	
C. His early knowledge of the world came from the radio.
D. He liked sharing his interest in geography with other people.

34. What does the writer say about traveling abroad?

A. There are many countries he would still like to visit.
B.	 Information	about	other	countries	has	become	easier	to	find.	
C. The things he enjoys while traveling have not changed.
D. Knowing something about maps is useful when traveling.

33. What do we learn about the writer’s life as a child?

A.	 He	spent	time	fixing	radios	that	were	broken.	
B. His father was unemployed for long periods.
C. His friends thought he was rather strange.
D. He watched programs about people in other countries.

35. Which of the following statements would the writer make?

I	find	it	hard	to	talk	to	people	I	meet	on	
my travels because I hardly knew anyone
when I was a child.

Areas with only a few people are the best
places to visit since they are quiet and
relaxing.

Learning about the world from books and the
radio was nothing like the real experience.

The world’s a smaller place now because of
the internet, and so travel has become less
exciting.

A. B.

C. D.

PARTE 7

RESPONDA LAS PREGUNTAS 36 A 45 DE ACUERDO CON EL SIGUIENTE TEXTO.

Lea el artículo y luego responda las preguntas.

En las preguntas 36-45, marque la letra correcta A, B, C o D en su hoja de respuestas.

Bamboo has (0)________ most perfect structure that exists in nature. Guadua, a very
tall strong (36) ________ of bamboo, has been of (37) ________ use. People have
used guadua to build their homes as guadua is not expensive, it (38) _____easily, and
is very solid.

Guadua has been planted (39) ________ Colombians in rural areas for building their
homes, but Guadua is (40) ________ beautiful that it is being sent to other countries. It
can be (41) ________ for windows, roofs, stairs, or creative arts. In a local newspaper
article, a journalist writes, “the fibers inside guadua are long and strong. (42) ________ ,
it deserves to be (43) ________ the plant of steel.”

As part of Colombian culture, (44) ________ songs have been written about this plant,
one of (45) ________ says, “The guadua cries because it has a heart.”

Colombia’s Guadua

Ejemplo:

Respuesta:

0. A. the B. a C. one D. some

36. A. amount B. type C. group D. number

37. A. huge B. big C. large D. great

38. A. increases B. raises C. grows D. climbs

39. A. by B. with C. in D. for

40. A. just B. so C. too D. very

41. A. used B. created C. made D. spent

42. A. Instead B. Therefore C. Furthermore D. However

43. A. talked B. told C. said D. called

44. A. no B. all C. several D. every

45. A. whose B. which C. whom D. what

RESPUESTAS EJEMPLOS DE INGLÉS

POSICIÓN CLAVE COMPONENTE
1 B PARTE 1
2 C PARTE 1
3 A PARTE 1
4 C PARTE 1
5 C PARTE 1
6 A PARTE 2
7 C PARTE 2
8 G PARTE 2
9 H PARTE 2
10 D PARTE 2
11 C PARTE 3
12 A PARTE 3
13 B PARTE 3
14 A PARTE 3
15 C PARTE 3
16 A PARTE 4
17 C PARTE 4
18 B PARTE 4
19 B PARTE 4
20 B PARTE 4
21 A PARTE 4
22 C PARTE 4
23 C PARTE 4
24 A PARTE 5
25 B PARTE 5
26 C PARTE 5
27 A PARTE 5
28 C PARTE 5
29 A PARTE 5
30 B PARTE 5
31 D PARTE 6
32 C PARTE 6
33 A PARTE 6
34 B PARTE 6
35 C PARTE 6

POSICIÓN CLAVE COMPONENTE
36 B PARTE 7
37 D PARTE 7
38 C PARTE 7
39 A PARTE 7
40 B PARTE 7
41 A PARTE 7
42 B PARTE 7
43 D PARTE 7
44 C PARTE 7
45 B PARTE 7

