

PRUEBAS DE ACCESO A LOS CICLOS FORMATIVOS DE GRADO SUPERIOR

Convocatoria de 15 de junio de 2017 (Resolución de 27 de marzo de 2017)

DATOS DEL ASPIRANTE	CALIFICACIÓN
Apellidos:	
Nombre: _____ D.N.I.: _____	

GRADO SUPERIOR - PARTE ESPECÍFICA
INGLÉS

Mantenga su **DNI** en lugar visible durante la realización de la prueba.

Lea detenidamente los enunciados de las cuestiones.

Cuide la presentación y escriba la solución de forma clara y ordenada.

Duración de la prueba: 2 HORAS

Bank error makes customers millionaires

New Zealand police are hunting for a couple who received nearly US\$8 million by mistake from their bank. The couple applied to Westpac Bank for a NZ\$10,000 credit. Bank employees made a huge mistake. They deposited NZ\$10 million into their customers' bank account instead of giving them the amount they had asked for. The couple probably thanked their lucky stars. They took the money and ran.

The pair, an Asian man and his New Zealand girlfriend, left the country immediately. However, they did not take all of the money with them. New Zealand police have told Interpol about the couple leaving the country, so there is now a worldwide search for them. Westpac officials refused to say how much the couple took.

The couple lived in the town of Rotorua on New Zealand's north island. They were in charge of a petrol station which had money problems. They applied for the credit to help with their economic difficulties. Their neighbours say the pair left a note on the door of the petrol station saying it had closed down.

A banking expert, Claire Matthews from New Zealand's Massey University, told the local Newstalk ZB radio station that the couple's luck would soon end. She said: "They have taken money that is not theirs....They have really become thieves." She said it would only be a matter of time before the police arrested them. A Westpac Bank spokesman said that the bank and police were treating the couple as criminals.

PREGUNTAS :

1- TRUE / FALSE: say whether the following statements are true or false, giving evidence from the text. (2 points, 0.5 points each)

- a. The mistake was a computer error and not a human error.
- b. The bank told reporters exactly how much money is still missing.
- c. The couple had a business experiencing financial trouble.
- d. Banking specialists and the police think the couple will never be in prison.

2- SYNONYM MATCH: find synonyms of the following words in the text

(1.5 points, 0.5 points each)

- a. sum (Paragraph 1) _____
- b. international (Paragraph 2) _____
- c. Robbers (Paragraph 4) _____

3- ANSWER THE QUESTIONS WITH YOUR OWN WORDS (2 points, 1 point each)

- a. What kind of mistake did the bank make? _____

- b. Why did the couple need the money? _____

4- REPHRASING: which of the following sentences has a similar meaning to the original?(1.5 points, 0.5 points each)

- 1- Bank employees have made a huge mistake.
 - a. Bank workers haven't committed a minor fault.
 - b. Bank employees' error wasn't very serious.
 - c. Bank employees' confusion carried no consequences
- 2. She said "they have taken money that is not theirs".
 - a. She said that the money belonged to them.
 - b. She denied that they were the money owners.
 - c. She said that they hadn't stolen the money.

3. A banking expert said that the couple's luck would soon end.
- A banking expert said the thieves would get no punishment.
 - A banking expert claimed that it would take the police a long time to catch them.
 - A banking expert said that couple's luck wouldn't last forever.

5- COMPOSITION (3 points): Write a composition (about 100 words) about:

"Advantages and disadvantages of becoming a millionaire"

Esquema de composición: "Opening" (Introducción)

“Body” (Desarrollo de los argumentos a favor y en contra)

“Closing” (Conclusión basada en los argumentos desarrollados).

CRITERIOS DE CALIFICACIÓN:

- 1- TRUE / FALSE:** En cada pregunta se valorará cada respuesta correcta de TRUE o FALSE que incluya la parte literal del texto que justifique dicha elección de verdadero o falso. Se debe escribir la palabra completa “TRUE” o “FALSE” y justificar su respuesta copiando la información relevante del texto. Se justifican todas las respuestas, sean verdaderas o falsas.
- 2- SYNONYM MATCH:** Localizar en el texto palabras o expresiones sinónimas, respetando la forma de la palabra propuesta como definición.
- 3- ANSWER THE QUESTIONS WITH YOUR OWN WORDS:** En cada respuesta se valorará con 0,5 puntos la comprensión correcta del texto y con 0,5 puntos la expresión escrita. Para responder a las preguntas, debes apoyarte en la información del texto sin copiar literalmente el texto.
- 4- GRAMMAR:** Se valorará con 0,5 puntos cada respuesta totalmente correcta.
- 5- COMPOSITION:** Exponer de forma breve las ventajas y desventajas del tema propuesto. Se valorará **1 punto al esquema/guion de ideas a exponer en la redacción, 1 punto a la estructura global de la redacción**, teniendo en cuenta la coherencia y la claridad de exposición de las ideas, argumentos y opiniones expresados y **1 punto a la expresión escrita**, para lo cual se tendrá en cuenta la adecuación y corrección de las estructuras gramaticales y del léxico elegidos.