

2 Preguntas en un foro

El primer ejercicio consiste en responder tres preguntas en el contexto de un foro virtual, con 20 -30 palabras. Es recomendable usar expresiones idiomáticas (idioms) y “phrasal verbs” en la medida que sea posible que demuestren un nivel alto.

1. You are a new member in the ‘School Bullying Conference’ and you are in the chat room. You are talking to Tim, another member. Talk to him using complete sentences. Use 30 to 40 words per answer. You have 10 minutes.

- **Tim:** Hello! Are you attending the conference about bullying at school? I applied a week ago because I was interested in learning about managing bullying situations in the classroom. Why did you apply?
- **You:**

- **Tim:** What do you think about the contents and design of the conference?
- **You:**

- **Tim:** How do you feel about the fact that no more conferences about this subject are going to be held this year?
- **You:**

2 Email formal

El segundo ejercicio del examen Aptis consiste en la redacción de un email formal. Por lo tanto, no debemos usar contracciones entre otros aspectos a tener en cuenta.

2. You are attending a 'School Bullying Conference'. After your last visit to the webpage where you applied, you saw the notice below:

members,

we are sorry to inform you that next week's conference has been postponed until next month.

If you have any comments or suggestions, please feel free to email us at studentsupport@technologiescourse.co.tk

Write an email to the course's manager, showing your disagreement with the situation and asking for solutions. Write about 120-150 words. You have 20 minutes.

2 Redactar un artículo

El último ejercicio consiste en redactar un artículo de 180 -220 palabras a partir de unos datos dados. Escribir un buen artículo en este caso implica gestionar el tiempo del que se dispone además de demostrar un uso gramatical sin errores y adornarlo con un léxico variado.

3. The World Health Organization has conducted a study among university students to learn about their sports activity.

<i>DAYS PER WEEK</i>	<i>TIME OF THE DAY</i>
<i>0 days: 14%</i> <i>1 day; 26%</i> <i>2 days: 23%</i> <i>3 days: 15%</i> <i>4 days: 10%</i> <i>5 days: 7%</i> <i>6 days: 3%</i> <i>7 days: 2%</i>	<i>Early morning:</i> <i>6% Morning: 31%</i> <i>Afternoon: 25%</i> <i>Evening: 15%</i> <i>Night: 23%</i>

Write an article for your local college magazine about students' activities. Write about 180-220 words.

