

MODEL 1 – STUDENT A

TAREA 2: COPRODUCCIÓN DE TEXTOS ORALES

WINNING THE LOTTERY

You and your friend (student B) have just bought a lottery ticket and are imagining what you would do with the 3-million-euro prize. Discuss about your life after winning that prize, ask each other about your opinions and compare your viewpoints.

You can consider the following ideas and/ or add others that you think convenient:

- The first thing you would do.
- Things you could buy.
- Giving away money (who to?)

INSTRUCTIONS

- **Preparation time: 3 minutes**

- **Interaction time: 4-5minutes**

- You can take notes during the preparation time. You can only use these notes as a guideline.

- The test will be recorded.

MODEL 1 – STUDENT B

TAREA 2: COPRODUCCIÓN DE TEXTOS ORALES

WINNING THE LOTTERY

You and your friend (student A) have just bought a lottery ticket and are imagining what you would do with the 3-million-euro prize. Discuss about your life after winning that prize, ask each other about your opinions and compare your viewpoints.

You can consider the following ideas and/ or add others that you think convenient:

- Keep it secret? Why (not)?.
- Things you could buy.
- Travel anywhere?

INSTRUCTIONS

- **Preparation time: 3 minutes**

- **Interaction time: 4-5 minutes**

- You can take notes during the preparation time. You can only use these notes as a guideline.

- The test will be recorded.