

JUNTA DE EXTREMADURA

Consejería de Educación y Empleo

Dirección General de Formación Profesional y Formación para el Empleo

Grado Superior: INGLÉS- Parte Común

PRUEBAS DE ACCESO A CICLOS FORMATIVOS DE GRADO SUPERIOR.

Resolución de 10 de febrero de 2021

Fecha: 25 de mayo de 2021

DATOS DEL ASPIRANTE	CALIFICACIÓN
Apellidos: _____ Nombre: _____ DNI: _____ I.E.S. de inscripción: _____ I.E.S. de realización: _____	Dos decimales

Instrucciones:

Mantenga su DNI en lugar visible durante la realización del ejercicio.

Grabe todas las hojas de respuestas que correspondan a esta prueba junto a esta hoja u hojas de examen.

Lea detenidamente los enunciados de los ejercicios antes de comenzar su resolución.

Firme la lista de control de ENTREGA del examen al entregar esta prueba

Duración 85 minutos.

EJERCICIO DE INGLÉS Parte Común

I USED TO BE A SOLICITOR

After taking a degree at Sussex University, Philip put on a suit and became a lawyer. He remained a lawyer for less than a week and then took the suit off again. Eight years later, Hughes is happy with his life as a successful furniture designer because he's finally doing what he wants to do. When he left the legal profession, he got a job working on the Brooklyn Bridge in New York before returning to London and doing a course in furniture making. Then he won a place at the Royal College of Art to do a postgraduate course in design and spent time with artists and designers. Now he works in a studio that he shares with other artists and craft makers and makes furniture to his own designs.

1. In your own words and based on the ideas in the text, answer these questions: (3 points)

a/ What did Philip do with his suit after less than a week?

b/ Why is Philip happy with his life as a successful furniture designer?

c/ What did he do at the Royal College of Art?

JUNTA DE EXTREMADURA

Consejería de Educación y Empleo

Dirección General de Formación Profesional y Formación para el Empleo

Grado Superior: INGLÉS- Parte Común

2. Are the following sentences TRUE or FALSE?: (2 points)

- a/ Philip didn't finish his university career.
- b/ Philip has been working as a lawyer for a very long time.
- c/ He met artists and designers at the Royal College of Art.
- d/ Philip has been living in London since he left New York.

3. Write the three types of conditional sentences with: (3 points)

1st type If Philip.....(not take) a degree, he(not become) a lawyer.

2nd type If Philip.....

3rd type If Philip.....

4. Complete the following sentences with the correct passive form of the verbs in brackets: (2 points)

a/ Philip.....to be a member of the Royal College of Art. (to choose/**Past Simple**)

b/Another suit.....by him in the future (**to wear/ Future Simple**)

c/A postgraduate course.....by him at the Royal College of Art now. (**to do/ Present Continuous**)

d/A place.....by Philip there. (**to win/ Past Perfect**)

CRITERIOS DE EVALUACIÓN

a/ Comprensión del texto

b/Corrección idiomática (gramatical, léxico-semántica y ortográfica).

c/ Fluidez en la redacción de un texto, con los términos correctos y una extensión adecuada.

CRITERIOS DE CALIFICACIÓN

La prueba se calificará con un total de diez puntos distribuidos de la siguiente manera:

Ejercicio 1: 3 puntos, repartidos por igual entre sus tres apartados.

Ejercicio 2: 2 puntos, repartidos por igual entre sus cuatro apartados.

Ejercicio 3: 3 puntos, repartidos por igual entre sus tres apartados.

Ejercicio 4: 2 puntos, repartidos por igual entre sus cuatro apartados.

Responder sobre estas hojas. No es necesario utilizar hojas aparte.