

PRUEBAS PARA LA OBTENCIÓN DEL TÍTULO DE GRADUADO EN EDUCACIÓN SECUNDARIA OBLIGATORIA PARA PERSONAS MAYORES DE 18 AÑOS

Convocatoria: junio 2011

Apellid		Nombre	:
D.N.I./	N.I.E.:		
	Lengua	Extranjera: Inglés (46	0 puntos)
	E. Co	mprensión de un texto. (10) puntos)
		IS FOOTBALL SEXIST?	
the issue o Premier Le woman, su	f sexual discrimination to the forefron ague game, made negative remarks ggesting that she "did not know the	ont. The men, who were reporting on a about assistant referee Sian Massey	left Sky but their comments have brought Sky's coverage of the Wolves vs Liverpool y's ability to do her job because she was a suspended but further allegations of sexist.
game. Pow good public	ell told BBC Sport: "Obviously it's a	shame, you don't want to hear thos n earned the right to be there and,	the controversy has helped the women's se sorts of comments. But we've had really more importantly she made some really
University o			counterparts. According to scientists at the sychological and sociological factors which
	ogist John Bird said that women "b rt the team."	elieve they have to ignore injuries, for	r example, to keep their place on the team
		Published in http://www.english-magazin	Based on Patrick O'Connor's Is Football Sexist? ne.org/index.php/sport/1370-football-diary.html
1. Indi	ca si las siguientes afirmaciones so	n verdaderas (V) o falsas (F) : (5 p	ountos)
[]	Two men, presenter Richard Keys a	nd ex-footballer Andy Gray still work ir	n Sky TV.
[]	Keys and Gray believe referee Sian	Massey is as good as any man.	
[]	The coach Hope Powell says that th	is controversy is good for sportswome	en.
		ctors affect women when they referee as much attention to harm as men do	
-	ál de las siguientes afirmaciones se ⊠ (5 puntos).	corresponde mejor con lo dicho en	el texto? Marca la respuesta correcta con
A.	Key and Gray's words have attracted the public's attention	have made Massey to be a better referee	made women to be angry with them
В.	Sky TV Broadcasting fired Key but still has Gray as a commentator	☐ fired both Key and Gray	fired Gray and made Key resign
C.	Powell thinks that this controversy is a shame for women in this sport	talking about women in this spo is a good publicity although what's being said is shameful	ort women have to work more than men to gain the right to be there

	υ.	men are stronger than women		f West England (UWE) in Bristol, women are stronger than men	_	the psychological aspects are very important for both men and women
	E.	According to the text, women know their place in a team		men have more "team" consciousness		they have to ignore injuries
		F. Conocimien	to	de la Lengua (20 puntos, 2	punt	tos por apartado)
3.	Elig	ge en cada caso la opción correcta y r	márc	ala con una 🗵		
	A.	Mary is trekking next Saturday w ☐ doing	ith a	all her friends. playing		going
	B.	How can I get to the bus station, pleasure. Yes, got straight ahead. It's next to the cinema	ase?	Yes, go straight ahaed. It's next to the cinema		Yes, go straight ahead. It's next to the cinema
	C.	Where last night? ☐ do I go		did I go		did I went
	D.	Most people in Barcelona think FC Barcelona is the most good team		FC Barcelona is the better team		FC Barcelona is the best team
	E.	Would you like with us? ☐ to coming		to come		coming
	F.	This computer is smaller mine. than		that		as
	G.	Is there orange juice?		any		a
	H.	Are you going to? Peter's and Mary's wedding		the wedding of Peter and Mary		Peter and Mary's wedding
	I.	It's forbidden to smoke inside the school don't have to		You do it. can't		mustn't
	J.	did you go to New York? On our What	r hoi	neymoon Where		When

G. Composición escrita. (10 puntos)

4. En esta pregunta tendrás que **describir tu localidad**. Qué instalaciones hay, qué servicios hay (cine, teatro...). Usa frases cortas y sencillas. Se valorará de forma proporcional la presentación, la cohesión del texto, el uso del léxico adecuado y la corrección gramatical y ortográfica. Tu redacción debe tener **entre 50 y 70 palabras**. Estas palabras o sintagmas pueden ayudarte.

park	old	left	food	restaurant	
right big		there is	any	like	
coffee	some	friend	work	walk the dog	

