


Región de Murcia  
Consejería de Educación, Universidades y Empleo

# PRUEBA DE EVALUACIÓN DE DIAGNÓSTICO 2013-2014

## 2.º ESO

---

**COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA  
LENGUA EXTRANJERA INGLÉS**

---

**CUADERNILLO DE PREGUNTAS**

Contesta en la hoja de respuestas

TIEMPO DE REALIZACIÓN:

**50 minutos**


## YOU HAVE 1 NEW MESSAGE

1. Lisa's family is your host family because:

- A They have a hostel where you are going to live.
- B You are going to live in their house with them.
- C They live in a hostile environment.
- D They sleep in a hostel when they visit London.

Contesta en la hoja de respuestas


2. Lisa sometimes goes running in \_\_\_\_\_ during her PE lessons.

- A The school gym.
- B The school playground.
- C The countryside around school.
- D Brighton streets.

Contesta en la hoja de respuestas

3. What did Lisa's sister had for lunch in the restaurant?

- A She had bacon pizza.
- B She had a cheese sandwich.
- C She had a big salad.
- D She had fish and chips.

Contesta en la hoja de respuestas

4. The day Lisa visited London she went to bed at...

Contesta en la hoja de respuestas

5. Lisa sends you this voice message because she

- A Wants to ask you about the things you like.
- B Wants to describe her trip to London.
- C Wants to describe her family and tell you the things they like.
- D Wants to describe her family daily routines in London.

Contesta en la hoja de respuestas

**6.** Lisa speaks about:

	TRUE	FALSE
1) Family, high school and a trip to London.		
2) Friends, high school and a trip to Kensington.		
3) Family, friends and high school.		

Contesta en la hoja de respuestas

## LEGOLAND


Hi!

This is Lisa! How are you?

We are very happy with your visit next July because we are taking you to Legoland. Do you know Legoland? Legoland is a famous theme park present in England, Denmark, Germany, China and United States. There is one here in London called Windsor Legoland and is dedicated to children aged 3-15 years old.

It is located in 150 acres of beautiful parkland, so is an exclusive family theme park. Here, we can play our part in a world of LEGO® adventure thanks to more than 55 interactive rides, live shows, Lego blocks workshops, and driving schools, where we can learn how to drive as English people do. Do you know that we drive on the left opposite to Spain?

There is also a part in the park called Mini-Land made from almost 40 million LEGO® bricks where you can find miniatures of different parts and monuments of London, like The London eye, The Tower Bridge, Saint Paul's Cathedral, The Houses of Parliament where you can hear the Big Ben and Buckingham Palace. Mini-land is so cool!! We can take photos of the monuments and feel like giants!

Later we can take a train from THE BEGINNING to the heart of Legoland and enjoy the views of the park and have lunch in its very cheap restaurants. We can choose snacks or a full meal from the great selection of hot and cold food. And if we don't like it, don't worry, there are many fast food places, like their largest restaurants, All-You-Can-Eat pasta, Fish & Chips shops, pizzas, and Salad buffet, a perfect way to relax and prepare us for our next adventure. We can have tea too! Do you like tea? I like it so much!

We can also go and watch a movie in the 4D cinema. It has many special effects like rain, wind, smoke, and water sprays. We need special glasses to enjoy our cinema heroes. This year, the movie is about Lego Harry Potter. Do you know him? He is a very celebrated book character in The United Kingdom. I love his books! Do you like reading?

After the cinema, we are going to celebrate my father's birthday in The Birthday Club! It is a club to celebrate a birthday party. We can choose and design the birthday invitations, have a full use of all our attractions, use of a private party room for 45 minutes including party food and drink (e.g. ham, cheese & chicken rolls, fruit, juice drink, crisps & sweets) and don't forget the great chocolate birthday cake.

The entrance tickets to the park are only £12 (pounds) but celebrating my father's birthday in the park gives us the opportunity to have an annual free pass! It's so incredible!

Well, hope to see you soon!

We are going to have an incredible time in Legoland!

Bye!

Lisa

**7.** Legoland is:

- A** A theme park where you can find miniatures and monuments of London.
- B** A place in London where you can celebrate your birthday and eat pizza, salads, hot dogs or fish and chips.
- C** A theme park in London to spend the day with your family and friends.
- D** A theme park where you can watch films in an incredible 4 dimension cinema, take a bus and have a chocolate cake.

Contesta en la hoja de respuestas

**8.** This letter is about:

- A** London and all the activities you can do in the famous park.
- B** The activities Lisa wants to do in London.
- C** One activity Lisa's family is going to do when you visit them.
- D** Famous monuments and Theme parks in London.

Contesta en la hoja de respuestas

**9.** Write four activities that Lisa and a family can do in Legoland:


Contesta en la hoja de respuestas

**10.** Legoland has eight different parts. Which two are present in the text? Can you identify 5 more parts with the help of the map?.


Contesta en la hoja de respuestas

**11.** Can you identify the MiniLand mini monuments in Legoland with the help of the text?


Contesta en la hoja de respuestas

**12.** Can you identify the two main cultural differences between England and Spain present in the text?

Contesta en la hoja de respuestas

**13.** Find in the text four expressions of surprise, excitement and likes.

Contesta en la hoja de respuestas

**14.** Identify words in the text that are related to food.

Contesta en la hoja de respuestas

**15.** Identify words in the text used to describe Legoland.

Contesta en la hoja de respuestas

## PROGRAMA TU VIAJE A LONDRES

**16.** Vas a viajar al Reino Unido en un viaje de intercambio en el que te alojarás con una familia y asistirás a clases de inglés en una academia llamada "Paddington School". Antes de viajar debes llenar estos cuadros con información sobre ti para que la familia con la que te alojes se ajuste a tus gustos y habilidades. Para ello deberás escribir en el primer cuadro **dos frases** contando aquello que te gusta y lo que no te gusta, y en el segundo cuadro **dos frases** contando cuantos miembros tiene tu familia y si tienes mascota o no.

Contesta en la hoja de respuestas

**17.** En la familia en la que vas a vivir habrá un chico o una chica de tu edad, mándale tres mensajes de whatsapp (en inglés):

- En el primero **salúdale y pregúntale como está**.
- Explica brevemente **cuatro actividades** que hiciste el verano pasado o este pasado fin de semana. Explica claramente el orden en el que hiciste las actividades **indicando cuál hiciste primero, cuál después y cuál en último lugar**.
- **Despídete y pídele que te escriba**.

Contesta en la hoja de respuestas

**18.** La academia te pide que mandes también un e-mail corto (en inglés) para la familia en el que:

- Saludes y te despidas
- Pregunta a la familia por el tiempo
- Describe, en al menos 5 frases, lo que haces a lo largo de un día de colegio indicando claramente lo que haces **por la mañana, por la tarde y por la noche**.

Contesta en la hoja de respuestas


# PRUEBA DE EVALUACIÓN DE DIAGNÓSTICO

## 2.º ESO

### COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA LENGUA EXTRANJERA INGLÉS

Nombre y apellidos: .....

Marca con una **X** o rodea con un **O** en el recuadro de la alternativa que consideres correcta. En las preguntas abiertas tienes que escribir en el espacio que se destina a ello. Si te equivocas, borra la respuesta y señala la nueva.

YOU HAVE 1 NEW MESSAGE

1.  A  B  C  D

2.  A  B  C  D

3.  A  B  C  D

4. She went to bed at \_\_\_\_\_

5.  A  B  C  D

6. True or false.

1) Family, high school and a trip to London.

2) Friends, high school and a trip to Kensington.

3) Family, friends and high school.

True	False

## LEGOLAND

7.  A  B  C  D

8.  A  B  C  D

9. Write four activities that Lisa can do in Legoland

1. \_\_\_\_\_

2. \_\_\_\_\_

3. \_\_\_\_\_

4. \_\_\_\_\_

10. a) Present in the text \_\_\_\_\_ and \_\_\_\_\_

b) 5 more parts in the map

1. \_\_\_\_\_

2. \_\_\_\_\_

3. \_\_\_\_\_

4. \_\_\_\_\_

5. \_\_\_\_\_

11.


A \_\_\_\_\_

B \_\_\_\_\_


C \_\_\_\_\_

D \_\_\_\_\_

**12.** Write two differences between England and Spain present in the text.

1. \_\_\_\_\_
2. \_\_\_\_\_

**13.** 1. \_\_\_\_\_

2. \_\_\_\_\_
3. \_\_\_\_\_
4. \_\_\_\_\_

**14.** Food: 1. \_\_\_\_\_ 2. \_\_\_\_\_ 3. \_\_\_\_\_ 4. \_\_\_\_\_

**15.** Legoland is: 1. \_\_\_\_\_ 2. \_\_\_\_\_ 3. \_\_\_\_\_ 4. \_\_\_\_\_

### PROGRAMA TU VIAJE A LONDRES

**16.**

1.- Escribe aquí **una frase** en inglés diciendo lo que te gusta.-

P  I

Escribe aquí **una frase** en inglés diciendo lo que no te gusta.-

P  I


2.- Escribe **una frase** en inglés contando el número de miembros que tiene tu familia.

-

Escribe aquí **una frase** en inglés diciendo si tienes o no mascota.

-

17. Escribe en inglés.


18. Escribe en inglés.

