

A continuación te presento un examen de nivel B1 en inglés con ejercicios resueltos para que puedas practicar y evaluar tus habilidades en el idioma. Este examen incluye ejercicios de gramática, comprensión lectora y expresión escrita. ¡Buena suerte!

GRAMÁTICA:

Choose the correct form of the verb in the present continuous tense.

- a) I'm study / studying for my exam tomorrow.
- b) She's work / working in a restaurant this summer.
- c) They're read / reading a book right now.

Respuestas:

- a) studying
- b) working
- c) reading

Complete the sentence with the appropriate word order.

- a) she / usually / home / gets / at / 5 o'clock.

Respuesta: She usually gets home at 5 o'clock.

Choose the correct form of the verb in the past tense.

- a) He didn't went / go to the party last night.
- b) They was / were watching a movie when I arrived.
- c) I saw / seen my friend at the store yesterday.

Respuestas:

- a) go
- b) were
- c) saw

Choose the correct preposition to complete the sentence.

- a) We're going to the beach ___ the weekend.
- b) She's been living in New York ___ two years.
- c) I'm looking forward ___ my vacation next month.

Respuestas:

- a) on
- b) for
- c) to

Choose the correct article to complete the sentence.

- a) I need to buy ___ new shoes for work.
- b) My sister is ___ doctor.
- c) Can you pass me ___ salt, please?

Respuestas:

- a) new

- b) a
- c) the

COMPRENSIÓN LECTORA:

Read the following text and answer the questions below.

Cats vs. Dogs

Cats and dogs are two of the most popular pets in the world. They have some similarities, such as being furry and cute, but there are also many differences.

Cats are more independent than dogs. They can be left alone for longer periods of time and don't require as much attention as dogs. They also take care of their own grooming, so you don't have to give them a bath.

Dogs are more social animals and require more attention and exercise. They need to be walked daily and played with regularly. They also require more training, such as housebreaking and obedience training.

Both cats and dogs make great pets, but it ultimately comes down to personal preference and lifestyle.

What are some similarities between cats and dogs?

Respuesta: They are both furry and cute.

What is a difference between cats and dogs in terms of independence?

Respuesta: Cats are more independent than dogs.

What are some differences between cats and dogs in terms of attention and exercise?

Respuesta: Dogs require more attention and exercise than cats.

EXPRESIÓN ESCRITA:

Write a paragraph about your favorite hobby. Include details about why you enjoy it and how often you do it.

Respuesta:

My favorite hobby is playing soccer. I've been playing since I was a child and it's something that I enjoy doing to this day. I love the rush of adrenaline I get when I score a goal or make a great play. I also appreciate the physical exercise and how it helps keep me fit. I play twice a week, once with a local team and once with friends. It's a great way to relieve stress and have fun.