

**Proves d'accés a cicles formatius de grau mitjà de formació professional inicial,
d'ensenyaments d'arts plàstiques i disseny, i d'ensenyaments esportius 2011**

Competència en llengua estrangera anglesa Sèrie 1

**SOLUCIONS,
CRITERIS DE CORRECCIÓ
I PUNTUACIÓ**

La solució correcta està destacada en lletra negra.

1. Llegeix el text següent i encerpleu la resposta correcta.

[4 punts: 0,4 punts per cada resposta correcta]

My dog Jimmy ____ (0) ____ 5 years old. My boyfriend ____ (1) ____ it for me ____ (2) ____ the day I turned 17 and it is the ____ (3) ____ present I ____ (4) ____ ever received.

Jimmy, ____ (5) ____ fur is soft and short, loves ____ (6) ____ for walks in the country. At week-ends, we go jogging with him and he runs until he gets ____ (7) ____ tired to continue. He is also a good guard dog because he always barks when he hears a strange noise. However, he is not very keen ____ (8) ____ water. ____ (9) ____ year we went to a lake and he refused to swim. It's strange, maybe the water was cold. Anyway, Jimmy is a great companion and I love him ____ (10) ____.

Example:

- | | | | |
|------------------|------------------|-----------------|-----------------|
| 0. a) have | b) has | c) is | d) are |
| 1. a) buy | b) bought | c) is buying | d) will buy |
| 2. a) in | b) when | c) on | d) at |
| 3. a) better | b) best | c) most good | d) more good |
| 4. a) has | b) am have | c) have | d) having |
| 5. a) which | b) who's | c) whose | d) who |
| 6. a) go | b) going | c) to going | d) goes |
| 7. a) too | b) enough | c) very | d) much |
| 8. a) about | b) of | c) in | d) on |
| 9. a) Before | b) Last | c) In | d) Next |
| 10. a) very | b) a lots | c) lot | d) a lot |

La solució correcta està destacada en lletra negreta.

2. Trieu l'opció correcta entre les tres proposades per a respondre a la frase que les precedeix.
[2 punts: 0,4 punts per cada resposta correcta]

Example:

0. I don't like this food.
a) How nice of you!
b) **You're right, it's not good.**
c) See you later!
1. Would you like a cup of coffee?
a) Of course he does!
b) I didn't.
c) **I'd adore one.**
2. Have a lovely time at the party!
a) You're welcome!
b) Neither will I!
c) **I will!**
3. Eliza is tall and dark.
a) Neither is my brother.
b) **So is my brother.**
c) So my brother is.
4. Why didn't you invite her?
a) Because he is not my friend.
b) **I did, but she was ill.**
c) Perhaps, I don't know.
5. What do you do?
a) Fine, thanks.
b) **I work in a bank.**
c) I'm reading an interesting article.

La solució correcta està destacada en lletra negra.

3. Llegiu aquest text i encerleu la resposta correcta entre les tres que es proposen. Baseu les vostres respostes en el contingut del text.

[2 punts: 0,4 punts per cada resposta correcta]

PETROL

Petrol, a sticky black liquid, is found underground and we extract it by making holes and pumping it out. Petrol reserves are diminishing and, in addition, petrol pollutes the environment, so should we consider stopping using it? Perhaps, but it's not so easy because it is too present in our daily lives.

To begin with, more than half the world's petrol is consumed as fuel for cars, planes and boats in its different varieties such as gasoline and kerosene because it's very easy to put petrol in a tank and it makes it possible for vehicles to run for a long time.

In addition, we need it to heat our houses and other buildings apart from factories and thermal plants, which need petrol to function. But this is not all: the products we put on our skin to make it softer or protect it are made with oil, water and active molecules and the product used to mix all these is obtained from petrol.

Chemists also depend on petrol molecules to obtain other molecules to combat illnesses. In addition, the artificial colouring and flavour of industrial food also come from combining petrol molecules. Finally, petrol is even necessary to make our clothes. Synthetic fabrics* are made with plastic, which also derives from this black liquid.

* *Fabrics: teixits, roba.*

Example:

0. **a)** Petrol has the consistency of a rock.
b) Petrol is black, but very similar to water.
c) **Petrol is a liquid with a different consistency to water.**
1. **a)** **You need to change the surface of the earth to obtain petrol.**
b) Petrol is sometimes found under the earth.
c) It is not always necessary to change the surface of the earth to obtain petrol in big quantities.
2. **a)** There is as much petrol as before.
b) **There is less petrol than before.**
c) Petrol will probably last forever.
3. **a)** **More than 50% of the petrol reserves is consumed by vehicles.**
b) Planes consume 50% of the world's petrol.
c) Vehicles consume almost half of the world's petrol.

4.
 - a) **Petrol is indirectly used in the cosmetic sector.**
 - b) There are cosmetic products with a big quantity of petrol in them.
 - c) Petrol is rarely used in the cosmetic sector.

5.
 - a) Petrol and plastic are used to make medicines.
 - b) Petrol and plastic are used to modify the taste and appearance of food.
 - c) **Petrol and plastic are necessary to make non-natural fabrics.**

4. Contesteu **breument** les preguntes següents:

[2 punts: 1 punt per cada resposta correcta]

Us proposem algunes respostes, però també es considera correcta qualsevol altra que sigui coherent i demostrï la comprensió del text.

- a) What is the best alternative to gasoline?

I think / In my opinion / To my mind, the best alternative to gasoline is (electricity / sugar cane / gas...) because it contaminates less / because petrol reserves are diminishing and (electricity) can last much longer...

- b) What is better, plastic bags or cloth bags? Give your opinion.

I think plastic bags are better because if you buy something that has a strong smell, plastic hides this smell. In addition, plastic is better than cloth to carry liquids or wet things because liquids can't go through plastic.

I prefer cloth bags because they are recyclable and you can use them a lot of times. Cloth is more resistant than plastic and you can wash it. Moreover / In addition, cloth is better for the environment than plastic.

