[image: image1.jpg]UNIVERSIDAD ESTATAL A DISTANCIA
Institedén Beaemivitc de o dacodény la Gt

UNIVERSIDAD ESTATAL A DISTANCIA

VICERRECTORIA ACADEMICA

ESCUELA DE CIENCIAS SOCIALES Y HUMANIDADES

CÁTEDRA DE INGLÉS TÉCNICO
EXAMEN DIAGNOSTICO:

INGLÉS I PARA TURISMO
 CODIGO 05154
Estimado estudiante;

La Cátedra de Inglés Técnico tiene el agrado de invitarle a realizar el siguiente examen comprobatorio de nivel de idioma para la materia de Inglés I para el Turismo, código 05154, ubicado en el bloque B del nivel de Diplomado.
Este curso pertenece al área de Inglés con Fines Específicos, en donde se combina la enseñanza del idioma (estructuras gramaticales, vocabulario, estrategias de lectura y redacción en el idioma meta) con el contenido propio de una especialidad en particular. En otras palabras, el aprendizaje del idioma inglés está relacionado con el contenido por medio de temas y tópicos de disciplinas y ocupaciones particulares. Por ende, las estructuras lingüísticas estarán basadas en el lenguaje que se ajuste a la disciplina del turismo, así como al análisis del discurso en cuanto a sintaxis, léxico, discurso, semántica, etc.
Se debe advertir, sin embargo, que la mayoría de estos cursos suponen un buen conocimiento del inglés. De ahí, que esta materia particularmente requiere el nivel intermedio de dominio de la lengua inglesa.

Para potenciar lo descrito anteriormente, y a la vez, facilitar su aprendizaje se ha diseñado el siguiente examen comprobatorio de idioma. Éste tiene como fin primordial el medir el nivel de dominio del idioma inglés en las destrezas de lectura y escritura con énfasis en inglés, en un contexto de gestión turística sostenible.
Este examen es de carácter opcional y no determinará su oportunidad de matrícula. Es por el contrario un instrumento para auto-evaluar su conocimiento en el idioma; así como, un ejemplo de los contenidos del curso. Por tales razones, se sugiere realizarlo tan real como le sea posible: de forma individual, sin la ayuda de un diccionario (ya que en los exámenes del curso no es permitido); así como, revisar las respuestas hasta el final de la prueba.
Este examen está conformada por 4 partes: comprensión de lectura; selección única; identificación y complete. El total de puntos es de 100 y el número de páginas 15. De ahí, que dependiendo del total de puntos que se obtenga su nivel se clasificará en:

	Número de puntos obtenidos
	Nivel alcanzado

	0-10
	Básico

	11-20
	Básico Intermedio

	21-40
	Básico Alto

	41-60
	Intermedio Bajo

	61-80
	Intermedio

	81-90
	Intermedio Alto*** (Nivel deseado)

	91-100
	Avanzado

Si tiene alguna duda o comentario sobre esta prueba, le exhorto comunicarse a la Cátedra de Inglés Técnico al 2527-2497 ó por medio de correo electrónico a la dirección mochacon@uned.ac.cr

PART I

READING COMPREHENSION

TOTAL POINTS 30
Instructions: Read the following texts carefully and then answer the exercises.
Text #1: EL DIABLO TRANQUILO— URUGUAY

At long last a true hostel experience has come to Uruguay's spectacular Rocha coast. Celebrating its second year, El Diablo Tranquilo provides a wide variety of accommodations, services, adventures, and memories to travelers of all styles.

Whatever your preferred method of travel, the hostel is sure to offer what you are looking for. Even before choosing your lodging find yourself at home in our spacious lobby, surrounded by 16 foot high windows looking seaward, a massive hearth and fireplace in front of cozy sofas, and the always friendly faces found at our reception desk. Above you'll find a lofted internet lounge and beyond that the intricacies of our traditionally woven thatch roof. Additional communal areas include several terraces, a kitchen, book nook, and the picnic balcony. You can choose between mixed or female dorms, private singles, doubles, triple, or - for a real treat - book yourself into one of our suites and enjoy a private fireplace, full bath, ocean views, and your own balcony to doze away enveloped in a hammock.

Hostel guest or not, the whole city comes together in The Bar. Located on the beach just one block from The Hostel, El Diablo Tranquilo Bar plays host to a nightly beach party. Sip a cold beer, or sample mixed drinks from the world over, while listening to music or enjoying the stars from the terrace. And then there's the food: Enjoy our local favorites and fresh seafood, taste home in one of our daily 'Platos del Dia' each of which guaranteed to leave you satisfied.

Above all we understand that your travel will be defined by memories, and our goal is to provide you with what you need not just to eat and sleep, but to facilitate all those hard to please things that make a place stick with you. Those things which ensure that you leave Punta del Diablo as we did the first time; at peace and brimming with stories to tell and friends made.

If that's not enough you can rent a horse, a surfboard, or a fishing pole, hike out to the Fortaleza of Santa Teresa, explore the Bosque de Ombues or the Laguna Negra, spend a day volunteering with marine turtles at Karumbe or just get out here and experience El Diablo Tranquilo!
Adapted from http://www.lonelyplanet.com/uruguay
A. Choose the correct answer by writing an X over the letter in each option (1 point each correct response)
1. “El Diablo Tranquilo” is a __________.

a) hotel

b) hostel

c) logde

2. “El Diablo Tranquilo” is located in Uruguay’s __________.
a) mountains

b) capital city

c) coastal area
3. A synonym of the word “cozy” is __________.
a) comfortable

b) colorful

c) harsh
4. “El Diablo Tranquilo” welcomes _________ travelers.
a) any kind of

b) certain

c) a few

5. A synonym of the word “lobby” from the text is

a) terrace

b) lounge

c) roof

6. In a _________, you can find a private fireplace, full bath, and your own balcony.

a) private singles

b) mixed dorm

c) suite
7. “The Bar” is opened to _________.
a) both hotel and town people

b) hotel guests exclusively

c) town people only

8. An example of a traditional dish from the text is _________.
a) Plato del día

b) mixed drinks

c) sea food
9. “El Diablo Tranquilo’s” main goal is to _________.

a) offer adequate food and accommodation together with recreational facilities

b) give customers a nice place to sleep

c) provide good food at “The Bar”

10. One outdoor activity “El Diablo Tranquilo” provides is to_________.
a) hike out to Fortaleza of Santa Teresa

b) brim out with stories

c) enjoy a book nook

11. The modal auxiliary in the following sentence is _________.
“If that's not enough you can rent a horse”

a) enough

b) that’s

c) can

12. The adverb of frequency enclosed in the following sentence is _________.

“The always friendly faces found at our reception desk”

a) reception

b) friendly

c) always

13. The final –s sound in the words “accommodations,” and “stars” is _________.
a) /iz/

b) /z/

c) /s/

14. The final –ed sound in the word “enveloped” is pronounced _________.

a) /id/

b) /t/

c) /d/

15. The relative pronoun in the following sentence is _________.

“Those things which ensure that you leave Punta del Diablo”
a) those

b) which

c) that

16. “El Diablo Tranquilo” is located at _________, in Uruguay.

a) Fortaleza of Santa Teresa

b) Punta del Diablo

c) Laguna Negra

17. The underlined verb tense corresponds to the _________.

“Above you'll find a lofted internet lounge”
a) present perfect continuous

b) simple past tense

c) simple future

18. In the following sentence, the word “book” functions as _________.

“book yourself into one of our suites”

a) adjective

b) noun

c) verb

Text #2

Weird Foods:
Vegetable

	Beets on a Burger (Australia)

	I'm an Aussie currently residing in Canada and was astounded to find that no-one here puts beets on beef burgers - any real Aussie burger has pickled beets (beetroot) on it, in addition to a fried egg, plus the rest of your regular fixin's.

	Collard Greens

(US South)
	Collard greens - soul food at its best! Popular in the rural south and pretty much wherever there are black folks with Southern roots. Similar to turnip greens, but much stronger taste and aroma. If prepared correctly, they have oodles of bacon fat and "white meat" (pork belly). I personally love them, but don't like to be in the kitchen while they're cooking... it smells like the whole family has gas & everyone went to the kitchen to relieve the pressure.

	Kim Chee

(Korea)
	It’s fermented cabbage. The cabbage is soaked in a tub containing salt and red pepper. It is usually left for several weeks before serving, but it can be stored for months in clay pots buried underground. Takes on a hot vinegar taste after fermentation.

	Kava

(Fiji)

	Passed around in a large "salad bowl" for all to share, this drink has a slight numbing effect, if you can get past the taste of wet cement. It is crushed kava root and water, strained which gives it a white, slightly milky appearance. Some say it is a drug, but you would have to drink so much of it to feel an effect past your tongue tingling, that you are probably better off just having a beer.

	Poi

(Hawaii)
	Mashed taro root. Taro (Hawaiians call it kalo) is poisonous in its raw form due to calcium oxalate crystals, so the Polynesians smashed taro into paste. Hawaiians love strong tastes, so the bland, starchy poi is often eaten as part of a full meal to balance and cleanse the palate between dishes. Hawaiians sometimes encourage mainlanders and kids to put sugar and water into it to make it more palatable. Fresh poi should be relatively tasteless.

Adapted from weird-food.com
B. Choose the correct answer by writing an X over the letter in each option (1 point each correct response)

19. A common ingredient in both dishes “Beets on a Burger and Collard Greens” is _____.
a) regular fixin’s

b) turnip green

c) meat

20. Hawaiians add sugar and water to poi in to make it_____.

a) disguting
b) tasteless

c) edible

21. The beverage listed in the text is _____.

a) Kim Chee

b) Kava

c) Poi

22. The dish that takes weeks to be ready is _____.

a) Beets on a Burger
b) Kim Chee

c) Poi

23. Collard Greens is mainly prepared by US ______ people with Southern roots.

a) popular

b) black

c) soul

24. Collard Greens is made with collard greens, pork belly and _____.
a) turnip greens

b) bacon fat

c) folks

25. The word “egg” is a _____ noun.

a) non-countable

b) countable

c) collective
26. The verb tense in the next sentence is_____.

“everyone went to the kitchen”

a) present perfect continuous

b) simple past tense

c) simple future

27. The verb form present in the following sentence is _____.

“Starchy poi is often eaten as part of a full meal”

a) present passive voice

b) present continuous

c) simple past

28. The adverb of frequency in the following sentence is _____.
“It is usually left for several weeks”
a) usually

b) several

c) for

29. The word “cabbage” is a ____noun.

a) non-countable

b) countable

c) proper
30. The writer says that having a Kava is ______ than a beer if you want to get drunk.

a) the same

b) better

c) worse

PART II

MULTIPLE CHOICE

TOTAL POINTS 15
Instructions: Read each proposition carefully. Then, select the best option writing an X over the letter that contains the correct answer.
1. Advertising agencies made the decision after September 11, 2001 to spend more on advertising than to travel by people who were apprehensive but fence-sitting.
 a) goose
 b) goad
 c) spur
2. Online agents helped the country’s economy to overcome a worldwide travel by making bargains more visible to a greater number of people.

a) slump

b) skimp

c) sloth
3. One of the most successful forms of e-commerce is traveling. In recent years, consumers have gone online in to find flights, accommodations and tour operators.
a) crowds
b) droves
c) flocks
4. Currently, the main travel agency online policy is to put product availability and price transparency at their customers'..........

a) beckoning
b) keyboard

c) fingertips
5. Despite the bad weather conditions, this year's travel season, now to a close, has been busier than ever.
a) drawing

b) getting

c) settling
6. Optimistic statistics about one-third of Africa's $100 billion travel market will be booked online in the future.
b) determine

d) reckon
c) fancy
7. Tourists are now presented with an array of fares to choose from, together with the premium flight package since they are enough to understand the laws of supply and demand.

a) salient

b) shrewd

c) stolid

8. Travel agencies’ websites work like shopping comparison services. These services match users' with offers and discount services.

a) itineraries

b) timetables
c) schedules

9. The travel industry is divided between suppliers and distributors. Each takes about half of all bookings; that adds up to a chunk.
a) marketable

d) weighable

c) sizeable
10. For all domestic and Asian flights, is one and half hours before departure. Make sure you have all your passport and ticket at hand.

a) check in

b) take off

c) landing
11. More hotels have recently adopted the It offers special prices to companies and business around the area.

a) corporate registration

b) registration

c) flat charge

12. Tourists love to attend the at the museum. The works of art there are really interesting

a) competition

b) exhibition

c) contest

13. While traveling in India, many people fall victim of a since belongings from their purses and bags are stolen.

a) pickpocket

b) murderer

c) ransom

14. The cruise was really nice and spacious. It has a private bathroom, TV and wireless internet access.
a) ashore

b) cabin

c) deck

15. To be a is a difficult task in big hotels because there are many guests that need information and help.

a) concierge

b) porter

c) waiter

PART III

IDENTIFICATION

TOTAL POINTS 41
A. Instructions: Read the information enclosed in the chart and write either False (F) or True (T) in each proposition. (12 points, c1 point each correct answer)

	Caribbean Airlines
	Santa Rica Airlines
	Russian Airways

	Founded in 1995
	Founded in 1985
	Founded in 2008

	(((
	(((((
	((

	It flies to 5 different countries around the South American area two times a day. Its fleet is formed by 10 Boeing 787 and Airbus A350 aircrafts. This airline has 12 trained flight crews.
	Its 50 trained flight crews served a total of 25 different countries. Having a fleet of 30 Boeing 747 and Airbus A330 aircrafts allows this airline to offer daily flights to most destinations.
	This domestic airline has a 5 Boeing 767 aircrafts to serve 7 cities among northern Europe. Having lights from Monday to Saturday. 12 trained flight crews serve in this company.

	Ticket Fares: $525
	Ticket fares: $875
	Ticket fares: $350

	1.
	Caribbean Airlines is younger than Santa Rita airlines.

	2.
	Caribbean Airlines offers more flights than Santa Rita Airlines.

	3.
	Santa Rita Airlines has the largest aircraft fleet.

	4.
	The number of crews is the same in both Caribbean and Santa Rita Airlines.

	5.
	Santa Rita Airlines has more crews than Russian Airways.

	6.
	Russian Airways is the youngest airline established.

	7.
	The best airline is Santa Rita Airlines.

	8.
	Caribbean airline offers only domestic flights.

	9.
	Santa Rita’s tickets are the less expensive ones.

	10.
	Santa Rita airline is the oldest of the three.

	11.
	Russian airways’ tickets are cheaper than Caribbean airlines.

	12.
	The worst airline is Caribbean Airlines.

B. Instructions: Identify the final –ed sound in the following words. Check (the correct box. (9 points, 1 point each correct answer)

	
	Word
	/id/
	/d/
	/t/
	
	Word
	/id/
	/d/
	/t/
	
	Word
	/id/
	/d/
	/t/

	1.
	Liked
	
	
	
	4.
	Decided
	
	
	
	7.
	Hated
	
	
	

	2.
	Called
	
	
	
	5.
	Missed
	
	
	
	8.
	Needed
	
	
	

	3.
	Talked
	
	
	
	6.
	Enjoyed
	
	
	
	9.
	Moved
	
	
	

C. Instructions: Sort out the following vocabulary by writing the words into the corresponding category. No options are left or repeated. (20 points, 1 point each correct answer)

	Overhead projector
	Tuna
	Twin bed
	Helmet
	Sunglasses

	Lectern
	Flip chart
	Thermometer
	Lamb
	Closet

	Sunblock
	Armchair
	Gloves
	Boots
	Microphone

	Aspiring
	Bandage
	Curtains
	Curry
	Prawn

	Medical equipment
	Kinds of Food
	Room facilities
	Conference equipment
	Outdoors equipment

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

PART IV

COMPLETE

TOTAL POINTS 14
A. Instructions: Read the following text and fill in the blanks with the correct forms of the verbs (5 points, 1 point each correct response).
B. Read the following text carefully and complete with the correct modal of obligation: don’t or doesn’t have to; should or shouldn’t; have to or has to; must, mustn’t. The options can be employed more than once. (5 points, 1 point each correct response).
C. Fill out the text with the correct form of the verbs with the simple present or present continuous of each of the verbs in parenthesis (4 points, 1 point each correct response).
a) It’s known that people in the tourism industry works a lot. For instance, right now many employees 1. _____________ (talk) on the phone with potential customers. All these customers 2. _____________ (want) their dream vacation and that’s not easy.

b) Ms. Jacqueline Onassis is a faithful client. Today she 3._____________ (travel) to France as we speak because she _____________ (own) a beautiful cottage in the Alps.

The Grand Cruise Liner: The Best Cruise around Europe

Discount Policy Claimer

The Grand Cruise Liner shows responsibility of its discount policies under the following restrictions.

a) If the customer 1._____________ (buy) a discount ticket, it 2. _____________ (be) valid for a period of two months.

b) Only one special offer will be admitted when two or more special offers 3. _____________ (be) advertised.

c) If a special offer only covers one regular bedroom, the client 4. _____________ (pay) the difference when switching to an executive or suite bedroom.

d) The company 5. _____________ (give) a refund to a costumer when the special offer is not met completely. Proof is required under any of the previous circumstances before payment is refund.

Dear Ingrid,								July 31st, 2010

Working as a flight attendance at Fantastic Airways is very interesting; although, there are many regulations to remember and to enforce in each flight.

For instance, the strongest regulations are that passengers 1. _____________ (leave) their bags unattended at any times. If they do so, they can be sent to the airport jail.

Also, passengers 2. _____________ (carry) liquids in their carry-on luggage. On the other hand, a friendly suggestion from our company is that all passengers 3._____________ (be) at least three hours before departure on international flights.

One advice that has caused controversy is the one related to food. The airline says that passengers 4._____________ (bring) their own snacks since each meal now costs $15. Luckily, I 5._____________ (buy) my own food during flights. But currently, I am making my own food since I’m on a diet.

Let me tell you I have met….

Universidad Estatal a Distancia Cátedra de Inglés Técnico
 05154 Inglés I para Turismo

