

Junta de Andalucía
Consejería de Educación y Deporte

Pruebas Específicas de Certificación 2021/2022

Producción y Coproducción de Textos Escritos

NIVEL C1 | INGLÉS

Apellidos:

Nombre:

- Alumno/a OFICIAL del grupo:
Indica el nombre de tu profesor/a-tutor/a:
 Alumno/a LIBRE.

INSTRUCCIONES

- Duración máxima: 90 minutos.
- Este prueba consta de dos tareas:
 - En la Tarea 1 tendrás que producir un escrito en base a unas directrices relacionadas con un tema.
 - En la Tarea 2 tendrás que coproducir un escrito en contestación a un texto que te planteará un tema concreto.
- En cada tarea obtendrás 40 puntos como máximo por cada corrector, en función a la rúbrica de calificación.
- Recuerda que debes utilizar estructuras gramaticales, léxicas y funcionales propias del nivel ya que lo que importa no es tanto lo que dices sino cómo lo dices.
- Solo se admitirán respuestas escritas con bolígrafo azul o negro.
- Por favor, no escribas en los espacios sombreados destinados a la calificación de las tareas.

PUNTUACIÓN	NOTA FINAL	CALIFICACIÓN
/ 160	/ 10	<input type="checkbox"/> Superado <input type="checkbox"/> No Superado

TASK 1

You have read this text in the newspaper:

The government will ban the advertising of unhealthy foods and beverages (including chocolate, sweets, cookies, desserts, juice, and ice cream) directed at children and teenagers on television, radio, social networks, websites, apps, newspapers and at the cinema. There will be a regulation on the products that can be advertised during the times children can watch TV, focusing on children under 16 and taking as a reference the nutritional profiles of the World Health Organization (WHO), which are very restrictive.

Write an opinion essay between 175 and 200 words based on the above quote.

MARK / 80

TASK 2

As the manager of a shop, you receive this email from a customer who has recently made a purchase:

Dear Sir/ Madam,

I am writing to express my strong dissatisfaction at the disgraceful treatment I received at Vacuums & More two days ago.

Firstly, the product I was given was not the model I had asked for. The new cordless **Cyclone V20 Absolute** was demonstrated to me by the sales assistant, and I agreed to buy it. However, on unpacking my purchase, I saw that I had been given the upright model instead (**Ball Animal 3**), which is not cordless. Furthermore, this vacuum was much cheaper than the model I had requested and paid for.

To make matters worse, I was deeply offended by the behaviour of the sales assistant when I went back to the shop in the afternoon to complain. He was not only impolite, but also disobliging. He refused to contact the manager when I asked to speak to them about the incident.

As you can imagine, I am extremely disgruntled and I must insist on a full refund, in addition to a written apology from the local manager, or else I shall be forced to take further action.

I expect to hear from you as soon as possible.

Yours faithfully,

Jessica Lawrence

Write a response to the message apologizing to the customer. Include details of the improvements you plan to make to the store and make an offer to compensate for the customer's bad experience.

Write your response in about 150-175 words.

MARK

/ 80