

 1/3

INSTRUCCIONES PARA LA AUTOEVALUACIÓN

Estas pruebas se ofrecen como muestra ilustrativa del tipo de prueba terminal que el alumno oficial o el candidato libre
deberá superar para obtener el certificado oficial de competencia lingüística del nivel correspondiente. Para una
correcta autoevaluación, se recomienda que imprima esta prueba y la realice en un entorno tranquilo, sin interferencias
externas, con tiempo para el desarrollo completo de la misma y respetando las directrices que a continuación se
recogen.

Una vez finalizada la prueba, evalúe sus resultados con la hoja de soluciones facilitada y contraste la puntuación obtenida.

Tiempo total para realizar esta parte: 20 minutos

Condiciones:
 Cada texto se escuchará únicamente en dos ocasiones
 Responda en los espacios habilitados para ello
 No emplee más tiempo del previsto

Calificación: Total 17 puntos Apto a partir de 8 puntos

 2/3

TAREA 1 Audio INGNBCO1 10 ítems 1 punto 10 PUNTOS

Listen to Charles talking about his life. Answer the following questions

How old is Charles?

(1) ___

How does he feel about his age?

(2) You're only as__

Where was he born?

(3) ___

What did he do before he retired?

(4) ___

How long has he lived in Coventry?

(5) ___

Why does he live alone now?

(6) Because __

What does he like doing? Name at least 3 activities.

(7) a.___________________ b.__________________ c.________________

Why didn't he travel when his wife was alive?

(8) ___

What are his plans for the future? Name at least 2 of them.

(9) __________________________ and (10)___________________________

Source: English File Pre-Intermediate

 3/3

TAREA 2 Audio INGNBCO2 7 ítems 1 punto 7 PUNTOS

Listen to the man talking about his life. Choose the correct answer

1. How did the man feel when he worked for a multinational company?
a) Satisfied b) stressed c) bored

2. How many hours a day did he work?

a) 10 hours b) 12 hours c) 14 hours

3. His friends thought that he should…

a) Work harder b) find another job c) move to the country

4. How long has he had his own company?

a) A year b) half a year c) a year and a half

5. How does he get to his new office?

a) He drives b)he walks c) he takes a train

6. Where do his wife’s parents live?

a) In London b) in the same village c) in the next village

7. Where did he get the money from?

a) His wife’s parents b) the lottery c) the bank

Source: Face to Face Pre-Intermediate

1
2
3
4
5
6
7

