
49

INGLÉS

11

OPCIÓN 1

Read the text and the instructions to the questions very carefully. Answer all the questions in English.

David Givens, an anthropologist and head of the Center for Non-verbal Studies in Washington, has been
in and out of bars and pubs to watch people flirting for over two decades now, trying to answer one basic
question about the survival of our species: “How do two bodies get close enough together to procreate?”

It seems that beneath love’s mysteries, there are some basic principles of biology and genetics. Flirting, for
example, has rules that cross cultures and countries, based on gestures that seem instinctive, but that follow
codes of attraction and beauty that may be millions of years old. Those codes have developed because they
lead us to the healthiest men and women. Why? Because attraction to a healthy person gives us our best
chance to have babies and pass our genes to the next generation.

Men, for instance, have been attracted to certain sizes of hips and waists for more than 20,000 years. A
certain waist and hip size is linked to having babies. Studies indicated that women seem to be attracted to tall
men, who become fathers to more babies than shorter men. Another clue to the genes is symmetry: a good
match between both sides of the face as well as arms and hands. Several studies have found that both sexes
think symmetry is stimulating. Researchers say that symmetry is a sign of a strong physical condition.
So, although true love is so complex that we cannot explain it, that first feeling of desire, it seems, depends
on the need to reproduce.

Questions

1. Write a summary of the text in English, including the most important points, using your own words
whenever possible (maximum 50 words, 1.5 points).

2. Explain in English the meaning of the following expressions as used in the text (1.5 points: 0.75 each)
a) the next generation
b) symmetry is a sign of a strong physical condition

3. Complete the second sentence of each pair so that it has the same meaning as the first one (2 points: 0.5
points each):
a) David Givens asked “How do two bodies get close enough together to procreate?”
David Givens asked how
b) True love is so complex that we cannot explain it.
True love is too …
c) Men have been attracted to certain sizes of hips and waists for more than 20,000 years.
Certain …
d) Codes of attraction and beauty may be millions of years old.
It is possible that …

4. Answer the following questions in your own words. (2 points: 1 point each):
a) Why does David Givens go to many bars and pubs?
b) Why do certain physical features attract members of the opposite sex?

5. Do you worry about your physical appearance? Why / why not? (Approximately 100 words; 3 points)

50

INGLÉS

11

Opción 2

Read the text and the instructions to the questions very carefully. Answer all the questions in English.

Already an estimated 50,000 people have tried bungee jumping in the UK alone, and not all of them are crazy!
Some describe it as a close encounter with death; others as the most exciting experience they’ve ever had!
So what makes someone bungee jump and what goes through their mind when they are doing it?

“Bungee jumping was something I always wanted to do. I saw it as a way of conquering my fear of heights
and that’s exactly what it did” explains Mark Debenham, aged 32. “80 % of people only jump once, to prove
something to themselves, but many people take it up as a sport and jump regularly. Bungee jumping is an
incredible experience which makes your heart race at up to 170 beats a minute. I’ve done about 50 jumps,
both in this country and abroad, and my highest was 120 metres. My first jump was extremely frightening.
The next seven or eight jumps were still very scary but then after that it was pure excitement. When you
jump, you think you’re going to die. It doesn’t matter how many people you see jump before you, your mind
tells you, you shouldn’t be doing it. People think bungee jumping is dangerous, but it’s not. You have to be
over 14 years of age and if you are 50 years old or more you need to have a medical certificate. A qualified
instructor can guide you on all this”.

Questions

1. Write a summary of the text in English, including the most important points, using your own words
whenever it is possible (maximum 50 words, 1.5 points).

2. Explain in English the meaning of the following expressions as used in the text: (1.5 points: 0.75 each)
a) A close encounter with death
b) What goes through their mind?

3: Complete the second sentence of each pair so that it has the same meaning as the first one. (2 points; 0.5
points each)
a) “I’ve done about fifty jumps”, Mark Debenham said.
Mark Debenham said that …
b) Bungee jumping is an incredible experience, which makes your heart race.
Bungee jumping is such …
c) If you are 50 years old or more you need to have a medical certificate.
You must …
d) Many people take it up as a sport.
It …

4: Answer the following questions in your own words. (2 points; 1 point each).
a) Why do people go bungee jumping?
b) Why do you think people who are 50 years old or more need to have a medical certificate?

5: Write an informal letter to a friend, describing your feelings when you first practised a new activity. You
can invent or imagine the new activity. (Approximately 100 words; 3 points)

INGLÉS

51

INGLÉS

LISTENING TEST (1 point)

In this interview with Milla Jovovich, model, actress, singer and songwriter, you are going to hear
some new words. Read and listen to them. Make sure you know what they mean.
Live = en vivo / en directo
Career = vida profesional
Regret = lamentar
Draw = debuxar / dibujar

Here is the beginning of the interview.
Interviewer: Russian model, singer and actress Milla Jovovich talks about her life and her career.
Knowing that you came from Russia, I want to know how the transition from Russia to America was for
you.
Milla: I don’t remember. I was only five years old. I still speak Russian, not too well though.

Here is an example of a question:
Why doesn’t Milla remember about Russia?
Because she can’t speak Russian.
Because she was never successful there.
Because she was very young when she came to America.

The correct answer is: “Because she was very young when she came to America”.

Ready? Now read the rest of the questions and alternative answers before listening to the
interview.

(2-minute pause)

Now listen to the rest of the interview. You will hear it three times. Write the correct answer
in your exam notebook (cuadernillo). Write the complete answer, not just a letter.
You must not write more than one answer for each question.

(Tapescript)

Now you will hear the text again.

(Tapescript)

Now you will hear the text for the last time.

(Tapescript)

That is the end of the Listening test. Write your answers in your examination notebook
(cuadernillo) if you have not already done so. Then you can go on with the rest of the
examination.

52

INGLÉS
Questions
1. The interviewer says that she has been compared with…..
Kate Bush and Brooke Shields
Only Kate Bush
Only Brooke Shields

2. What are her plans for her education?
She wants to get a diploma in college
She wants to take classes for four years in a college
She educates herself every day but will go to college.

3. Which of the following is TRUE?
She plays the guitar on the album
She plays the mandolin on the album
She played the mandolin in the concert in Paris.

4. What did Milla do first?
She was a model first.
She was a singer first.
She was an actress first.

5. Which of the following is TRUE?
She wishes she had never been a model or an actress
Being a model and an actress helped her in the music profession
She would have had more freedom if she hadn’t been a model or an actress.

6. What does Milla NOT practise very much?
Reading
Drawing
Playing music

7. What does she mean by “respect yourself?
To love what you are doing
To become happy and not get bitter
To be true to yourself.

8. Why does she put on her happy smile?
It’s good for business
There are many people she wants for friends
She cares for the people round her.

9. She talks quite a lot because…
She has interesting things to say
She finds it difficult to listen to other people
She is definitely unfriendly and unintelligent.

10. Which of the following is TRUE?
She likes the success but not the fame.
She would like to be more successful.
She would like to be more famous.

53

INGLÉS

11

OPCIÓN 1
Read the text and the instructions to the questions very carefully. Answer all the questions in English.

In the SunTrust Bank in Atlanta lies one of the most sacred secrets in the business world: the 120-year-
old formula for Coca-Cola. That is the only certainty about the mysterious formula. Everything else may
be a myth. Myth or not, at least three people recently risked going to prison for revealing the company’s
mystery. They tried to sell Coca-Cola’s secrets to Pepsi for $1.5 million. This incident makes us wonder
whether the formula is a real secret or just mystical marketing.

History suggests it’s a mixture of both. In 1886, a pharmacist called John Pemberton created the formula
in his laboratory. Years later he sold it to a businessman, Asa Candler, who made the drink a success,
which made everyone curious about what exactly went into it. Some said the main ingredient was
cocaine, which Coca-Cola denies. Others were fascinated by the rumours about “7X”, the code name for
the mixture of flavours. By 1919, when the Candlers sold Coca-Cola to a group of investors, the secret
had become a marketing tool. The new owners gave it a place in American pop culture when they placed
the formula in the Atlanta bank.

Experts say it’s not impossible to decipher the formula for Coca-Cola, but not 100 percent. And, anyway,
copying it would be useless because it is not the secret formula that matters … it is the marketing that
has made Coke such a success.

Questions
1.	 Write a summary of the text in English, including the most important points, using your own words

whenever it is possible (maximum 50 words, 1.5 points)

2.	 Explain in English the meaning of the following expressions as used in the text (1.5 points: 0.75
each).
a)	 Everything else may be a myth.
b)	 it is the marketing that has made Coke such a success.

3. Complete the second sentence of each pair so that it has the same meaning as the first one. (2 points:
0.5 point each)
a) Copying it would be useless.
It would...
b) The new owners gave it a place in American pop culture.
It ...
c) It’s not impossible to decipher the formula.
Deciphering ….
d) A pharmacist called John Pemberton created the formula in his laboratory.
John Pemberton, who …

4.	 Answer the following questions in your own words. (2 points: 1 point each)
a) Why did three people risk going to prison?
b) How do we know Coca Cola want the formula to remain a mystery, and why do they want it to
remain a mystery?

5. Do you (and your friends) buy a product because of the name or because of the quality? Give
examples. (Approximately 100 words; 3 points)

54

INGLÉS

11

Opción 2
Read the text and the instructions to the questions very carefully. Answer all the questions in English.

Inspiration for a dance might come to you from a piece of music, but it could be an idea, a story, or a
photograph. Once you’ve found your inspiration, put on some music and try some movements. Try changing
the speed, and introducing pauses. If you have more than one dancer, try different combinations. Then put
all the elements together in an imaginative way that expresses your idea.

You’ll need to be creative and determined, with good co-ordination. You don’t need to be thin; dance teachers
are more interested in the size of your talent than your waist. To practise your dance work, you’ll need a
studio, a gym or even a squash court! However, your own bedroom or living room can do just as well. You
can always practise outside in a local park. It’s free and spacious. A graffiti-covered wall could make the
perfect background for a contemporary piece.

Remember: as a dancer your own body is your most important piece of equipment. Learn how to take care
of it. It’s essential to warm up to avoid unnecessary injuries. Eat a balanced diet to stay healthy, preferably
with the help of a dietician.

The world of dance is incredibly competitive so you’ll need to stand out from the crowd. If you set up
your own dance company, you’ll need a good group of people. The choreographer will work with dancers
and even DJs or musicians. If you’re taking it seriously, you’ll also need someone for the organization and
marketing. Use performance opportunities at school or college. Try to find a number of events so people can
see your work as much as possible.

Once you have put on your own event – it is possible that you will think about following a career in dance.
Good luck!

Questions
1. Write a summary of the text in English, including the most important points, using your own words
whenever possible (maximum 50 words, 1.5 points).

2. Explain in English the meaning of the following expressions as used in the text:
(1.5 points; 0.75 points each)
a) A balanced diet
b) The world of dance is incredibly competitive

3. Complete the second sentence of each pair so that it has the same meaning as the first one. (2 points: 0.5
points each)
a) You can always practise outside in a local park. It’s free and spacious.
You can …., which …
b) Dance teachers are more interested in the size of your talent than your waist.
The size of …
c) It is possible that you will think about following a career in dance.
You may …
d) It’s essential to warm up to avoid unnecessary injuries.
You must …

4. Answer the following questions in your own words. (2 points: 1 point each)
a) What personal qualities do you need to start a profession in dancing?
b) Which other people do you need in order to become a professional dancer?

5) Are you a competitive person? Is it good to be competitive? (Approximately 100 words; 3 points)

55

INGLÉS

LISTENING TEST (1 point)

In these letters from girls to a magazine, and the magazine’s answers, you are going to hear some
new words. Read and listen to them. Make sure you know what they mean.

Marriage = matrimonio
Drug = droga
Success = éxito
Teeth = dentes / dientes

Here is the beginning of letter number 1:

Dear Moira:
I’m going out with a married man. He’s only two years older than I am, but he has a daughter and has
been married since April of this year. He means everything to me. How do I deal with the situation?
Mary, 17

Here is an example of a question:
How old is the married man?
He is very old.
He is 19.
He is 17.
 	
The correct answer is: He is 19.

Ready? Now read the rest of the questions and alternative answers before listening to the interview.

(2-minute pause)

Now listen to the magazine’s answer to letter 1, then letter 2 and the answer from the magazine. You
will hear them three times. Write the correct answer in your exam notebook (cuadernillo). Write
the complete answer, not just a letter. You must not write more than one answer for each question.

(Tapescript)

Now you will hear the text again.

(Tapescript)

Now you will hear the text for the last time.

(Tapescript)

That is the end of the Listening test. Write your answers in your examination notebook
(cuadernillo) if you have not already done so. Then you can go on with the rest of the examination.

56

INGLÉS

Questions
1. Letter 1. Which of the following is true?	
This situation will probably have a happy ending.
There is no chance of a happy ending to this situation.
There are some easy ways of solving the situation.

2. Letter 1. Who has had a daughter?
It’s Mary who has had a daughter.
Mary and the man have had a daughter.
The man has had a daughter with his wife.

3. Letter 1. Which of the following is true?
The man takes drugs.
The man uses her like a drug.
The girl and the man take drugs.

4. Letter 1. In the future, Moira says Mary ...
will find another man.
will insult this man.
will marry this man.

5. Letter 2. Why does Roxy feel bad?
She hates her teeth.
She hates boys.
Boys hate her.

6. Letter 2. What does Moira tell her to do?
She must go to the orthodontist.
She can look at different options.
She should change her teeth.

7. Letter 2. Which of the following is true?
The fashion photographer liked Moira’s teeth very much.
The fashion photographer hated Madonna’s teeth.
The fashion photographer hated Roxy’s teeth.

8. Letter 2. Did Moira go to the orthodontist?
Yes, when she was at the high school.
No, she didn’t.
Yes, when she was working at a fashion magazine.

9. Letter 2. What does Moira’s husband think about her teeth?
They are like everyone else’s teeth.
They are his favourite part of her face.
He doesn’t like them much.

10. Letter 2. In the future Roxy ...
should be more confident about herself.
should forget about boys.
should be interested in having perfect teeth.

57

1. Contido e puntuación da proba escrita:

Primeira pregunta: realización dun resumo dos
puntos máis importantes do texto. Máximo cincuenta
palabras (1,5 puntos).

Segunda pregunta: explicación do significado dunha
palabra, dunha frase ou dunha expresión do texto
nas propias palabras do alumnado. Constará de dúas
partes cunha puntuación de 0,75 puntos para cada
unha (1,5 puntos).

Terceira pregunta: transformación dunha parte ou o
total dunha frase tirada do texto noutras palabras para
que signifique o mesmo, en que se empregue unha
das estruturas contidas no deseño curricular base de
Inglés do bacharelato. Constará de catro partes, cunha
puntuación de 0,5 punto para cada unha (2 puntos).

Cuarta pregunta: dúas preguntas acerca do
significado do texto. As respostas deben demostrar
que o alumno o entendeu correctamente. Constará de
dúas partes cunha puntuación de 1 punto para cada
unha (2 puntos).

Quinta pregunta: unha pregunta acerca dun tema
relacionado co tema do texto. A resposta, en forma
de redacción, narrativa, carta ou de outro tipo, debe
conter, aproximadamente, cen palabras (3 puntos).

2. Contido e puntuación da proba auditiva: dez
preguntas de tipo “test” (multiple choice) acerca dun
texto auditivo, cunha puntuación de 0,1 para cada
resposta, facendo un total de 1 punto.

3. Terase en conta a comprensión, a expresión e
a corrección escritas. Por unha parte, o corrector
valorará se existe unha comprensión total ou parcial
do texto por parte do alumnado. Por outra parte,
o corrector terá en conta a capacidade do alumno
para se comunicar de forma efectiva (avaliación da
súa competencia comunicativa), a coherencia e a
ordenación lóxica na exposición das ideas, a riqueza

CONVOCATORIAS DE XUÑO E SETEMBRO

do léxico, sen esquecer a expresión gramatical
correcta (competencia lingüística) das respostas.

4. Se existise unha comprensión total do texto e unha
expresión gramatical correcta, a puntuación será
máxima, sempre que o alumnado introduza elementos
expresivos persoais dunha certa complexidade léxico-
sintáctica.

5. Se existise unha comprensión total do texto, mais
a expresión non fose gramaticalmente correcta,
faranse as deducións oportunas que de dependerán da
gravidade da incorrección ou do erro. As deducións
faranse, entón, axustándose á importancia cualitativa
do erro e do número de erros que se cometan na
mesma pregunta. A modo orientador, os erros de
expresión básicos (faltas de concordancia, indebida
ou inexacta orde de palabras, erros na formación de
interrogativas ou negativas etc.) serán penalizados de
forma considerable.

6. Se a comprensión for parcial, a puntuación máxima
asignada á pregunta verase reducida de acordo coa
gravidade da falta de comprensión.

7. Se non houber ningunha comprensión, a pregunta
non pode ter ningún tipo de cualificación positiva.

8. Os erros ortográficos puntuaranse negativamente
de acordo co seu número e importancia (serán máis
graves en palabras básicas da lingua inglesa). Un
erro repetido na mesma palabra só se penalizará
unha vez.

9. Se se transcribise literalmente un fragmento do
texto como resposta a todas ou a unha das preguntas,
aínda que este fragmento estivese relacionado co
contido da pregunta, valorarase cunha puntuación
máxima do 50% do total atribuíble á puntuación
correspondente a cada pregunta ou cuestión, así
que debe interpretarse que non necesariamente a
puntuación debe ser un 0,5.

Acceso aos documentos de audio:

http://ciug.cesga.es/grupostraballo/11/xun2009.mp3

http://ciug.cesga.es/grupostraballo/11/set2009.mp3

58

Possible Answers June 2008
OPCIÓN 1
1. David Givens investigates about the biological and
genetic code of attraction between men and women.
He has found that tall men, women with a certain hip
and waist size, and more symmetrical people, attract
the opposite sex more, because they are both healthier
themselves and will have healthier children.
2. a) “the next generation” means the children of the
future / the children of the people who are adults now.
b) “Symmetry is a sign of a strong physical condition”
means symmetrical faces and bodies show that people
are usually strong physically.
3. a) David Givens asked: “How do two bodies get
close enough together to procreate?”
David Givens asked how two bodies get / got close
enough together to procreate.
b) True love is so complex that we cannot explain it.
True love is too complex for us to explain.
c) Men have been attracted to certain sizes of hips
and waists for more than 20,000 years.
Certain sizes of hips and waists have attracted men
/ have been attractive to / for men for more than
20,000 years.
d) Codes of attraction and beauty may be millions
of years old.
It is possible that codes of attraction and beauty are
millions of years old.
4. a) David Givens goes to many bars and pubs
because he wants to discover the biological and
genetic principles about why men and women choose
certain people to be their partners. He looks at people
flirting and finds what kind of people attract the
opposite sex most.
b) Tall men, and women with particular sizes of hips
and waists attract more partners because they will
probably have more children. Symmetrical faces,
hands and arms mean strength and are also positive
factors when choosing a wife or husband.
5. I sometimes worry about my appearance, because
I am not like the tall men in the text. I am quite short,
so girls may not like me very much at the beginning.
Therefore, I do plenty of exercise in order to be
healthy. On the other hand, I think there are other
more important things, like being handsome, being
happy, and making other people happy. Girls also
like men who are talented in art, medicine or music.
So, in conclusion, it is more important to be a happy
guitarist or doctor than to be tall, because then you
will have a beautiful wife. (108 words)

OPCIÓN 2
1. Although bungee jumping seems frightening and
even crazy, many people practise it because it is
very exciting. Even though it is not dangerous, it
makes your heart go very fast, so you need a doctor’s
certificate if you are over 50, and anyway you must
be over 14.
2. a) “A close encounter with death” means that you
feel very near to death / you feel that you are meeting
death / going to meet your death.
b) “What goes through their mind?” means “What
are they thinking (of / about)?
3. a) “I’ve done about fifty jumps,” Mark Debenham
said. 	
Mark Debenham said (that) he had done about fifty
jumps.
b) Bungee jumping is an incredible experience, which
makes your heart race.
Bungee jumping is such an incredible experience
(that) it makes your heart race.
c) If you are 50 years old or more you need to have
a medical certificate.
You must have a medical certificate if you are 50
years old or more.
d) Many people take it up as a sport. It is taken up (as
a sport) by many people (as a sport).
4. a) Some people go bungee jumping if they want to
lose their fear of heights. Others only do it once, and
enjoy the exciting experience of falling, but others
practise it as a sport.
b) People who are more than 50 years old need a
medical certificate because they are more vulnerable
to illnesses. They can have a heart attack, for example,
or can suffer damage to their brains or other organs.
They have to be more careful than young people.
5.

Calle Hortas, 32, 5C
Santiago de Compostela

58031
Dear Margarita,
I want to tell you about my first game of basketball,
which I played in the school team last weekend.
There weren’t enough players, because one of them
was ill, so if somebody hadn’t played in their place,
we would have lost the game. It was very exciting
and we won by 3 points, because one of our players
was really good (she had been in the national team
once). The crowd supported us until the end. I like
basketball as you can play even if it is raining or
very hot outside. Now I enjoy watching the games on
television because I can appreciate it more.
Best wishes,
Marta 		 (110 words)

CONVOCATORIA DE XUÑO

59

PROBA DE AUDICIÓN / LISTENING TEST
ANSWERS:
1. Kate Bush and Brooke Shields
2. She educates herself every day but will go to
college
3. She plays the mandolin on the album
4. She was an actress first
5. Being a model and an actress helped her in the
music profession
6. Drawing
7. To be true to yourself
8. It’s good for business
9. She has interesting things to say
10. She likes the success but not the fame.

(Tapescript)
INTERVIEWER) Milla, you’re very young but you’ve
been compared to people like Kate Bush and Brooke
Shields. What do you think of those comparisons?
MILLA) I haven’t heard any Brooke Shields
comparisons recently, so I don’t know about that, but
I like the comparison with Kate Bush.
INTERVIEWER) Do you notice any similarities
between your music and that of Kate Bush?
MILLA) Kate Bush definitely inspired me when I
was growing up. This first album definitely has a
Kate Bush influence.
INTERVIEWER) What are your future plans for
education?
MILLA) Well, I am constantly educating myself every
day. I’ll go to college for a couple more years. I don’t
know if I’m going to go for a diploma. I’m just going
to go and take the classes I want to take.
INTERVIEWER) On the album, do you play any of
your own instruments, or is that other people playing
the instruments?
MILLA) I play the mandolin on one song, but I didn’t
really want to play on the album. I didn’t want to ruin
the music played by real experts.
INTERVIEWER) When you write a song, what
instrument do you play?
MILLA) I play the guitar when I write the music.
INTERVIEWER) You just played in a live concert
over there in Paris. How was it?
MILLA) It was really nice.
INTERVIEWER) Okay. How would you describe
your live performance?
MILLA) Personally I like it more than the album. It’s
simple, it’s acoustic. A lot more honest.
INTERVIEWER) It seems the press is emphasizing
the transition from your modeling career to musician.
What do you think of that?
MILLA) It’s strange because I haven’t modeled in four

years now, and I was acting before I was modeling.
It wasn’t a choice that I made; it was something that
happened on its own without any effort from me.
INTERVIEWER) Do you regret doing either the
modeling or the acting?
MILLA) Not at all, why should I regret it? This album
would never have got as much attention as it has if I
hadn’t been a model and actress before. The record
company would never have given me the freedom to
make the music that I’m making.
INTERVIEWER) I don’t believe music is the only part
of your life. What other parts are there to Milla?
MILLA) There are a lot of other parts. I’m picking
up the violin and the harp. I do my reading. I used to
draw a lot, but I don’t draw as much anymore. Apart
from that, I’m relaxing.
INTERVIEWER) What do you want to achieve?
MILLA) I want to be able to love what I’m doing and
respect myself while I’m doing it.
INTERVIEWER) What do you mean by “respect
yourself?”
MILLA) A lot of people aren’t true to themselves.
They’re not just true to themselves, and they grow up
to be very bitter and unhappy. That’s definitely what
I don’t want to be. I’d just never want to disrespect
myself by not being true to me.
INTERVIEWER) Do you find yourself acting
different towards people in show business as opposed
to outside of it?
MILLA) Sure. Sometimes I have to put on my happy
smile. You have to play the game. It’s the business...
There are people you just know it would be good
for your career for you to meet them. They’re not
bad people, but they’re not people you would really
invite over for a dinner. I’ve got people around me
who really care about me, and I really care about
them, too.
INTERVIEWER) Then how would you describe
yourself?
MILLA) (laughter) I’m friendly, intelligent... I can
definitely say that. I’m a good listener. I do my best
to make life interesting for people. I have a lot of
interesting things to talk about.
INTERVIEWER) You’re a Sagittarius. Are you really
into astrology?
MILLA) Certainly, I think astrology is as real as any
other science. I really take my horoscope seriously.
INTERVIEWER) Is there any other questionyou wish
I asked you that I haven’t yet?
MILLA) I wish I could be successful without being
famous.

60

September 2007. Possible Answer

OPCIÓN 1
1. The secret mystery formula for Coca Cola has been
put in a bank. It was created by John Pemberton. Some
people said the secret ingredient was cocaine, but
others said it was a mixture called 7X. It doesn’t really
matter because the important thing is the marketing,
not the formula.
2. a) Everything else / All the other things / The rest
… may have been invented / may be an invention /
may be false / may not be true.
b) What has made Coca Cola such a success is the
marketing OR Coke is / has become successful / a
success because of the marketing.
3. a) It would be useless to copy it.
b) It was given a place in American pop culture (by
the new owners).
c) Deciphering the formula is not impossible / is
possible.
d) John Pemberton, who was a pharmacist, created
the formula in his laboratory.
4. a) They risked going to prison because they wanted
to get $1.5 million / because they were going to reveal
the formula.
b) We know that Coca Cola want the formula to be a
mystery because they put it in a bank. They wanted
to put 3 people in prison for revealing the secret to
Pepsi. They want it to remain a secret because it is
good for business to have a mysterious formula.
5. I and most of my friends buy shoes and clothes
because of the name. In some shops there are cheaper
shoes that are as good as Nike, such as Adidas, but
we always buy Nike. We shouldn’t do this, although
perhaps we should look at the country where things
are made. On the other hand, sometimes the famous
names have better products. For example, I drink
Coke instead of other cheaper drinks, because it tastes
better, not because of the advertisements or the name.
The same happens with food from McDonalds and
Burger King. They are famous because their meat has
a very good quality.

OPCIÓN 2
1. There are many alternatives if you want to dance;
you can be inspired by different things and include
one or many dancers; you can dance in a studio, a
gym or outside in a park. Look after your body and
keep healthy, because you must compete and organize
yourself and your dance group.

2. a) A balanced diet is a diet for eating that includes
all the important things for a healthy life.
b) Many people who dance are extremely good and
all of them try to be the best.
3. a) You can always practise outside in a park, which
is free and spacious.
b) The size of your talent is more interesting /
important to / for dance teachers than (the size of)
your waist.
c) You may think about following a career in dance.
d) You must warm up to avoid unnecessary injuries.
4. a) A person who wants to be a professional dancer
needs creativity and determination and they / (s)he
need(s) to coordinate well. They don’t / (S)he doesn’t
need to be thin but they / (s)he need(s) talent and good
health. They / (S)he have / has to be competitive too,
because it’s a very competitive world.
b) If you want to become a professional dancer, first
you need to have a dance teacher. For your food you
need a dietician, and then you’ll need a good group
of people if you want to organize a dance company.
Also, if you are really serious about it, you’ll need a
choreographer, DJ’s, musicians, and even people who
will organize / to organize and market your events.
5. I am competitive in sports like football and
handball, because I want to help my team, and I am
happier when the team wins. However, at school when
I am studying I do not worry so much. If my friends
need to copy from me I always lend my notes to them.
Too much competition is not healthy because you will
not have many friends if you don’t cooperate. I hope
that when I go to work I will feel the same, because
my father tells me it’s horrible to go to work with
a bad atmosphere where everyone is fighting with
everyone else.

LISTENING TEST

ANSWERS:
1. There is no chance of a happy ending in this
situation.
2. The man has had a daughter with his wife.
3. The man uses her like a drug.
4. will find another man.
5. She hates her teeth.
6. She can look at different options.
7. The fashion photographer liked Moira’s teeth very
much.
8. No she didn’t.
9. They are his favourite part of her face.
10. should be more confident about herself.

CONVOCATORIA DE SETEMBRO

61

(Tapescript)
Dear Mary,
This situation has no chance of having a good ending
and someone will eventually get hurt. Get out now.
This man was just married and has a child with his
wife, but he is going out with you? Not a sign of
good values! Listen, Mary, this man is using you.
Stop letting him use you like a drug to escape from
his unhappy marriage. Why did he marry someone
he has become unhappy with so quickly? And why
is he committing adultery? He’s insulting you and
his wife. See this insult for what it is, Mary, then
forget him. You will eventually find your own man
– and you will thank me for getting you away from
this married man.
Moira

Second letter
Dear Moira:
I feel really bad about my teeth. I have no success
with boys because of them. It makes me feel bad
about myself. I read everywhere that the first thing
a boy notices is a girl’s smile. Any suggestions?
Roxy, 14

Roxy, that’s a fabulous name! Listen, we can talk
about all the possible options available. You may

find the answer at your local orthodontist. I wanted
to go when I was at school too, but we couldn’t pay
for treatment then. Then when I was working for a
fashion magazine, they asked me if I wanted to go to
a dentist to have my teeth done. As you can imagine,
I was very happy but when I told my closest man
friend (who is a fashion photographer), he got so
angry at me. He told me that he loved my teeth –
they were what made me different. He pointed to all
these women, like Kate Moss and Madonna, who
also have not-so-perfect teeth. It was hard to believe
him, especially since I’d hated my teeth for so many
years. So on the day of my dental appointment, I
didn’t go!
If you ask my husband what his favourite thing
about my face is, he’ll definitely tell you it’s my
teeth, because they don’t look like everyone else’s.
So it’s not your teeth that are getting in the way. It’s
your lack of self-confidence. Before you change a
part of you, think about what else you can do to feel
better. Being confident is a magnet for boys.
And you’re right – boys do love smiles. They love
the kind of girl who is fun and who has a great
attitude about things. They’re not fanatics about
perfect teeth!
Moira

