

Apellidos: Nombre:

D.N.I./ N.I.E.:

COMPETENCIA CLAVE EN COMUNICACIÓN EN LENGUA EXTRANJERA INGLÉS – NIVEL III

Instrucciones:

- Lee atentamente las preguntas antes de contestar y responde en los folios que se te proporcionarán.
- La puntuación máxima de cada pregunta está indicada en su enunciado.
- Revisa detenidamente la prueba antes de entregarla.
- Al finalizar, se entregarán las pruebas y todas las hojas utilizadas para las respuestas.

A. COMPRENSIÓN DE UN TEXTO. (3 puntos)

90-year-old starts elementary school.

Priscilla Sitienei is the world's oldest elementary school student. She is 90 years old. She is from Kenya. She worked as a **midwife**, helping to **deliver babies**. She wants to write about her job and medicine. She also wants to read the Bible. She didn't go to school when she was younger. She wants the village children to study.

Everybody is happy that Ms. Sitienei is at school. The head teacher is **proud** of her. The students love her and want to learn and play with her. She has a special message for all children in the world, especially girls. She said education is very important. She added: "With education, you can be **whatever** you want".

Basado en un texto de *breakingnewsenglish*

Glosario:

midwife: matrona, partera
deliver babies : alumbrar, dar a luz a los bebés.
Proud: orgulloso
Whatever: cualquier cosa

1. Indica si las siguientes afirmaciones son **verdaderas (V)** o **falsas (F)**. (2 puntos, 0'5 por apartado)

- [] Ms. Sitienei is the oldest elementary student in the world.
[] Ms. Sitienei went to school when she was younger.
[] The head teacher wants to learn and play with her.
[] Ms. Sitienei thinks education is very important.

2. Responde a estas preguntas usando tus propias palabras. (1 punto, 0'5 por apartado)

A. Why does Ms. Sitienei want to study?

.....

B. What special message has Ms. Sitienei got for all children in the world?

.....

B. CONOCIMIENTO DE LA LENGUA. (5 puntos)

3. Elige la opción correcta. Márcala con una X. (3 puntos, 0'5 por apartado)

A. _____ is Ms. Sitienei from? She's from Kenya.

- Where
 When
 What

B. Ms. Sitienei _____ yet. She is learning in the school.

- cannot reading
- mustn't read
- cannot read

C. All students in Ms Sitienei's school are _____ than her.

- young
- the youngest
- younger

D. Priscilla Sitienei likes _____ the Bible.

- read
- readding
- reading

E. My mother's brother is my _____.

- cousin
- uncle
- father

F. Classes start at _____ in the morning.

- nine half past
- half past nine
- nine past half

4. Completa cada serie con dos palabras más que pertenezcan al mismo campo semántico.
(2 puntos, 0'5 por palabra)

A. Clothes: skirt, trousers, _____, _____.

B. Outdoor activities: trekking, scuba diving, _____, _____.

C. COMPOSICIÓN ESCRITA. (2 puntos)

5. Priscilla Sitienei ha cambiado por completo su rutina diaria. Usa el cuadro que te damos para **completar** el texto.

07:00	Wake up	17:00	Back home
07:30	Have a shower and get dressed	18:00	Study
08:00	Have breakfast	21:00	Have dinner
09:00	School starts	21:30	Watch TV, read
13:30	Have lunch	23:00	Go to bed
15:00	Back to school		

Ms. Sitienei wakes up at _____

After having a shower and breakfast she _____

In the afternoon she always _____

She sometimes has dinner at _____

and then, she _____

