Profesores Asociados Egresados del Instituto de Enseñanza Superior en Lenguas Vivas "Juan Ramón Fernández"

LEVEL A7 COMPLETAR CON LETRA IMPRENTA		PAPER	1 / 14			
Apellido:						
Nombre:						
Lugar de Nacimiento:						
Fecha de Nacimiento:						
	EX 1+2+3	EX 4+5	Total mark			
The Year of the Digital C 2005 was arguably the year citizens really started to do the air, they did not just talk and text, they snapped, sha them. Twelve months ago, it was clear the mass consumer was going t gadgets with greater capacity to record, store and share content people started to challenge those who traditionally provide us wi Crucially, what 2005 proved was that far from these techno tools same paid-for content from mainstream media, they had the cha political expression and reportage. The consumer was turning into the citizen with a meaningful role participatory and inclusive. The Boxing Day tsunami of 2004 star Most of the memories of that day have been graphically capture the event much more immediate and personal. Later in the year, hurricanes in the US forced home the fact that citizens had a mu than ever before. These collages of eyewitnesses accounts show events long before any press camera could. Shifting sands With this explosion of citizen reporting, the relationship between itself. New businesses, such as Scoopt and Spy Media, have star becoming intermediaries for citizen journalists to negotiate right challenge to content industries and mainstream media has been has access to quality and trusted sources of news and informatic questions such as who owns what, and who has the right to sha it in this converging world. But there is no doubt that, coupled wi tools could do much to enhance participation in community and 'Appetite to be involved' Greater choice of what to watch, what news means and who pro-	it for themse ared and reperson have at his content, be so being purely ance to become to play. Medically showed the different and the 7 July Lord larger role and the immediant to their content and the high-specipolitical life.	or her disposito be a year it news, mudumb funne e powerful to a started to e potential od played against her produiate aftermaticate aftermat	sal many no in which usic, or moels for the cools for look more of these too ain, making and the cuction of neutron of the cools for the cuction of the cuction with still omething with these med	nore vies. ols. g e ews gn s by one cky with		
Greater choice of what to watch, what news means and who produces it, as well as the shift from broadcast to on-demand media, could increase people's ability to opt out of public and democratic debates if they want to. Alternatively, the changing nature of news offers a diversity of voices, sources, and choice to enhance democratic potentials and lets anyone join in global and local conversations. Clearly there is an appetite to be involved with the production of news - the capturing of moments that have left their indelible watermark on history, big or small. This needs support and nurturing. It also needs to be inspiring and relevant. To that end, it will be interesting to see what former journalist Dan Gillmor's newly announced non-profit Center for Citizen Media achieves in the coming year.						
 Read and answer In what ways, according to the author, was 2005 different from one 	other years in te	rms of techno	ology?			
2) How was the role of the citizen more "meaningful" during 2004?						

Profesores Asociados Egresados del Instituto de Enseñanza Superior en Lenguas Vivas "Juan Ramón Fernández"

PAPER 1 / 14

ADOLESCENTS 7

3)	What is the role of agencies such as Scoopt and Spy Media?
4)	What is the main problem that this new trend is causing in mainstream media and content industries?
5)	What is the main advantage of this new kind of news reporting?
2.	Read about the Winklevoss brothers and fill in the blanks with the correct form of the verb. When you
	see + use a modal
Winkle	watched the recent Oxford and Cambridge boat race you
	t occasion.
The W	inklevoss brothers (be) very rich as the result of a lawsuit which they settled out
	rt, but in reality they should be billionaires now. In the early 2000s, when they (set up) a social networking site for
studer	ats.
They s	ucceeded in(start) one, named ConnectU, but as the pair
	(be) busy studying and rowing, they (+not devote) the time
necess	ary to developing the site, so they decided (employ) someone else to help
them.	After three months Mark Zuckerberg stopped (work) with the twins and ed his own networking site – Facebook – which (be) now worth over \$4 billion.
	standably, the twins (convince) that Zuckerberg (+ not) the site without their initial input. The Winklevoss brothers (claim) that unless
	(contact) him, Zuckerberg would never have been able to even start his
compa	ny. Although the twins have settled out of court, there (be) still some messy
argum	ents going on which (continue) for some time.
	(it affect) their performance since then? Well, the Oxford team started well but
	(+not prevail) against a battling Cambridge team, who sealed an exciting victory.
3.	Read about smartphonesand fill in the blanks with a suitable connective
	er-growing demand of smartphones has placed an unexpected strain on the world's mobile phones
netwo	
	phones are full of applications designed to send and receive emails, surf the Internet and watch online
	they can access social networking sites the mobile
	network has been upgraded to deal with the task of transmitting this kind of data, it was originally made
	transmission of basic phone calls and text messages, and is struggling to find a
•	dealing with these increasing demands.
	e sophisticated applications on the new smartphones which are responsible for cellular traffic. In to ensure that the information available to their users is kept constantly up to date,
	of these applications connect to the network every eight seconds. Others continuously stream
	ation stay logged on for hours downloading videos or
	ges. This has the effect of monopolising the network and slowing down speed for other users.
	demand continues to grow at this rate, the entire system is in danger of collapsing.
	though the latest LTE (Long Term Evolution) technology can deal with much larger
volum	es of traffic, it requires new phone masts and new handsets. The expense of installing the new system
	that adopting a system costly as this one worldwide is unlikely in the
	liate future. We may be fond of our mobile phones, do we really want them to
	ur lives?

Profesores Asociados Egresados del Instituto de Enseñanza Superior en Lenguas Vivas "Juan Ramón Fernández"

ADOLESCENTS 7 PAPER 1 / 14

4. Now read about this new software and fill in the gaps with ONE suitable word

		k has developed software aimed at detecting lies in emails and text	
	messages. Traditional lie detectors work measuring a person's heartbeat. They		
		_ a person's pulse gets faster when they are nervous or stressed – a	
		g the truth. The new software is much	
	•	l looks for various clues which indicate that lies are	
		ers have identified a number of these clues, or "falsehood	
		overuse of the third person to frequent use of negative	
		ers provided the researchers with truthful	
		comparing them they came across a number of	
chara	cteristics. They noticed,	instance, that truthful emails were usually short and	
writte	en in the first person, with lots of u	use of "I" to start sentences. Dishonest emails were on average 28	
perce	nt longer than honest ones becau	se people worry about not sounding convincing, so they tend to use	
		el", perhaps an attempt to gain the	
		t of interest from law enforcement agencies, insurance companies,	
welfa	re agencies and banks – all of	are struggling to cope with the growing tide of	
fraud	. They hope the new programme v	will be effective in protecting the public from the ever-increasing	
threa	t posed by Internet crime.		
5. <u>Cc</u>	emplete the dialogue		
Lex:	Wow, Alex	laptop?	
Alex:	Yes. My old one broke down a fo	≥w weeks ago.	
Love	It looks like a good one	with it?	
Lex:	It looks like a good one	with it:	
Alex:	Not great. It's completely different	ent	
, uex.	not great it's completely uniter		
Lex:	uses a different operating system. They should have pointed it out		
	to you		
Alex:	Well, they didn't. It's so confusi	ng. The manufacturers are always coming up with new systems for	
	computers	familiar with?	
Lex:	It all comes down to economics,	I suppose. If they didn't keep changing the systems,	
		new software!	
		new sommer	
Alex:	That's true. Look, I hate to bring	this up but	
	of an expert on computer progr	ammes,?	
		this one?	
Lex:	Of course. No problem. But I'm	a bit busy right now. I have to get back to the office in a few minute:	
A. I.:	Comment don't be a little to be		
Alex:		ıp	
	another time?		
Lex:	Sure I'll be here for lunch tomo	rrow. We can catch up with each other then and set it up.	

6. Composition. Write about 180 words on ONE of the following:

- Start a story with the following sentence: "I sat in front of my computer and stared at the screen blankly."
- "The Internet is only stopping people from establishing meaningful face-to-face relationships."
 Discuss.