


2.	<b>Find in the text the synonyms for the words given below. (Total: 4 points)</b> a) to ask yourself _____ b) a teacher _____	A 0 2 4	A 0 2 4
3.	<b>Find in the text the antonyms for the words given below. (Total: 4 points)</b> a) to buy _____ b) difficultly _____	A 0 2 4	A 0 2 4
4.	<b>Based on the text, write if the sentences are <i>True</i> or <i>False</i>. Justify your choice. (Total: 6 points)</b> a) The Brazilian health ministry has never used comics to communicate social information. _____ because _____ b) Comics are used in teaching history. _____ because _____	A 0 1 3  A 0 1 3	A 0 1 3  A 0 1 3
5.	<b>Give another title to the text. (Total: 2 points)</b> _____ _____	A 0 1 2	A 0 1 2
6.	<b>Explain the message of the text in 35-40 words. (Total: 8 points)</b> _____ _____ _____ _____ _____ _____ _____ _____ _____ _____	A 0 1 3 5  A 0 1 2 3	A 0 1 3 5  A 0 1 2 3

**SECTION II. THE ASSESSMENT OF LINGUISTIC COMPETENCE (20 points)**

**Fill in the gaps with the correct form in brackets or with the correct form of the verb.**

No	Item	Score	
1.- 10.	<p>When I was in high school I (<i>to work</i>) _____ part time as (<i>the/a/-</i>) _____ waiter at Darby’s restaurant. It wasn’t a very easy job but I liked making customers (<i>to feel</i>) _____ comfortable and pleased.</p> <p>After finishing school I started working at Steak Hut. By the time the tourist season began, I (<i>to offer</i>) _____ a promotion to headwaiter. I coordinated waiters and was responsible (<i>in/at/for</i>) _____ creating memorable experiences for our guests.</p> <p>Five years (<i>to pass</i>) _____ since that time and I still enjoy working for this restaurant. Recently, I have been appointed night manager. (<i>I already have developed/I have already developed/I have developed already</i>) _____ management skills and today I (<i>to supervise</i>) _____ the waiters and kitchen staff. Moreover, I have learned to order supplies, plan menus and (<i>other/another/others</i>) _____ things.</p> <p>These days, I wish I (<i>had/had had/have</i>) _____ more free time, as I want to get a degree in Tourism Managements.</p>	A 0 2 4 6 8 10 12 14 16 18 20	A 0 2 4 6 8 10 12 14 16 18 20

**SECTION III. THE ASSESSMENT OF CULTURAL AND PRAGMATIC COMPETENCES**  
**(20 points)**

**Write a 75-80-word coherent text responding to the situation below.**

No	Item	Score	
	<p><b>Imagine you have the possibility to visit the capital of an English-speaking country. Name the capital and describe what you would like to visit there.</b></p> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>	<p>A 0 1</p>	<p>A 0 1</p>
	<p>0 1 2</p>	<p>0 1 2</p>	
	<p>0 1 2</p>	<p>0 1 2</p>	
	<p>0 1 2</p>	<p>0 1 2</p>	
	<p>0 1 2</p>	<p>0 1 2</p>	
	<p>0 1 2</p>	<p>0 1 2</p>	
	<p>0 1 2 3</p>	<p>0 1 2 3</p>	
	<p>0 1 2 3</p>	<p>0 1 2 3</p>	
	<p>A 0 1 2 3 4 5</p>	<p>A 0 1 2 3 4 5</p>	


