

avaluació educació primària

ENGANXEU L'ETIQUETA
IDENTIFICATIVA EN AQUEST ESPAI

CURS 2013-2014

competència lingüística:

llengua anglesa

instruccions

- Aquesta prova té tres parts:

A la primera part, has d'escoltar dos textos orals i has de respondre a unes preguntes sobre el que has sentit. Els sentiràs tres vegades. Tens 45 segons per llegir les preguntes abans que comenci l'audició.

A la segona part, has de llegir atentament dos textos i respondre a unes preguntes sobre el que has llegit.

Has de respondre a totes les preguntes marcant amb una X la casella corresponent en el full de respostes.

Només hi ha una resposta correcta per a cada pregunta. Si t'equivoques, has d'omplir tot el quadrat i marcar de nou amb una X la resposta correcta.

A la tercera part, has d'escriure un correu electrònic. Si no escrius el text del correu electrònic o és massa curt (menys de 30 paraules) no se't corregirà i es veurà afectada la teva puntuació final.

- Quan acabis, no t'oblidis de respondre a la pregunta que hi ha al final de la prova.
- Per fer la prova necessites un bolígraf.

ORAL COMPREHENSION. LISTENING 1

You'll hear Listening 1 three times. Listen carefully and tick the correct answer. Now look at the questions for this part. You have 45 seconds.

A SURVEY

1. The survey is about...

- a. school and free time.
- b. work and favourite activities.
- c. hobbies and free time activities.

2. What is Mike's surname?

- a. Wyndwoth.
- b. Windworth.
- c. Winword.

3. Mike goes to the swimming pool for...

- a. 30 minutes.
- b. 2 hours.
- c. 3 hours.

4. Mike _____ swimming.

- a. loves
- b. doesn't like
- c. hates

5. How often does Mike have piano lessons?

- a. Every Tuesday.
- b. Every Thursday.
- c. Never.

ORAL COMPREHENSION. LISTENING 1**6. Mike acts in the theatre play called...**

- a. Romeo and Juliet.
- b. I love acting!
- c. The Pianist.

7. What does Mike do on Thursdays?

- a. He swims at the swimming pool.
- b. He goes to the school's theatre.
- c. He goes to the library.

8. After the survey Mike goes to...

- a. the theatre.
- b. the library.
- c. the swimming pool.

ORAL COMPREHENSION. LISTENING 2

You'll hear Listening 2 three times. Listen carefully and tick the correct answer. Now look at the questions for this part. You have 45 seconds.

A SCHOOL PRESENTATION

9. Paul is going to talk about his favourite...

- a. objects.
- b. films.
- c. sports.

10. What is the box made of?

- a. Wood and glass.
- b. Wood and metal.
- c. Glass and metal.

11. Paul's favourite book is...

- a. a poetry book.
- b. an adventure book.
- c. a science fiction book.

12. Paul received the book for his _____ birthday.

- a. 10th
- b. 9th
- c. 8th

13. Paul wore his favourite T-shirt at a football match when he was...

- a. 6 years old.
- b. 9 years old.
- c. 11 years old.

14. That day was important to Paul because he...

- a. wore the red football T-shirt.
- b. lost the match.
- c. scored 3 goals.

READING COMPREHENSION. TEXT 1

Read this text carefully and tick the correct answers.

ROCK BAND SUMMER CAMP

Are you a music lover? Is Rock a part of your life? Do you sing or play any instrument? Are you between 11 and 18 years old? If the answer to these questions is YES and you want to live the most amazing experience of your life, spend your holiday at ROCK BAND SUMMER CAMP.

ACTIVITIES

Mornings are full of music at the camp. Professional musicians and professors will teach you everything about musical theory, harmony, song writing, vocal training and the practicing of the instrument you choose (electric guitar, acoustic guitar, keyboards, bass guitar or drums).

In the afternoon, you will participate in different activities (excursions, outdoor* sports and nature-related activities), again supervised by professional instructors and arranged depending on your age.

THE FINAL SHOW

Your stay** at the camp will end with a final concert for family and friends. You will also get a CD of the songs you record in our professional studio.

CALENDAR AND PRICES FOR A TWO-WEEK STAY**

(One-week stay costs 60% of the two-week stay price)

CALENDAR	PRICE
JULY Monday 1 st to Sunday 14 th	£400
JULY Monday 15 th to Sunday 28 th	£450
AUGUST Thursday 1 st to Wednesday 14 th	£470
AUGUST Thursday 15 th to Wednesday 28 th	£400

Places limited to 15 students per week

Every day
from 8:30 a.m.
to 4 p.m.

REGISTRATION AND FURTHER INFORMATION

If you want to come to the summer camp, fill in the Registration form on our website www.rockbandsummercamp.com. There you will also find more information about the camp, a picture gallery and some of the last year's concert videos.

LOCATION

The camp site is located on the East coast of Cornwall County, 25 km away from the city of Penzance, England.

Vocabulary:

* outdoor: *a l'aire lliure*

** stay: *estada*

15. The Sumer Camp is especially oriented to children who love...

- a. classical music.
- b. pop music.
- c. rock.

16. If you want to go to the Camp you must...

- a. sing or play an instrument.
- b. play the piano and dance.
- c. dance and sing.

17. You can go to the Camp if you are...

- a. ten or younger.
- b. eighteen or older.
- c. between eleven and eighteen.

18. At the Camp there are...

- a. music lessons in the morning and different activities in the afternoon.
- b. sports in the morning and music lessons in the afternoon.
- c. outdoor activities all day long and music lessons at night.

19. If you go to the Camp you can practice...

- a. the piano.
- b. the saxophone.
- c. the bass guitar.

20. They celebrate the end of the Camp with...

- a. a big party.
- b. a final concert.
- c. a CD of your favourite band.

READING COMPREHENSION. TEXT 1**21. What do you get at the end of the Camp?**

- a. A concert with your favourite band.
- b. A picture with your family.
- c. A CD of your songs.

22. You can go to the Camp in...

- a. June or July.
- b. July or August.
- c. August or September.

23. You can stay at the Camp...

- a. only 1 week.
- b. 2 weeks.
- c. 1 month.

24. If you arrive at the Camp on July 15th, it will cost you...

- a. £400.
- b. £450.
- c. £470.

25. How many students can participate in the Camp?

- a. 15 per week.
- b. 60 per week.
- c. There is no limit.

26. The Camp is on the _____ coast of Cornwall.

- a. East
- b. North
- c. West

READING COMPREHENSION. TEXT 2

Read this text carefully and tick the correct answers.

A TYPICAL DAY IN AUSTRALIA

Hello! My name is John Logan. I am 12 years old. I live in Queensland with my little sister Pat and my parents, Paul and Anne.

At 6:20 a.m. I get up. My dad cooks us some fried eggs for breakfast and I make the toast. My mum helps me practise for my German test. Then, I feed the chickens, dogs and cat and I take a quick ride on my bike. My mum takes us to school in her car because she works there.

Today we had a test on History and German. German is a very difficult subject. I started German classes three years ago but I cannot pronounce a word correctly! At 10:30 a.m. we always have morning tea and 15 minutes for breaktime. At 11:30 a.m. we go outside for tennis lessons. We play for 45 minutes. At lunchtime I usually eat a chicken sandwich and some fruit salad. After lunch, I always play football with my friend Josh. In my afternoon class, we work with a partner to use the Internet. Today we looked for* an Aboriginal legend and printed it out.

I always leave school at 4:00 p.m., but today I finished classes at 2:45 p.m. because I had to** help my dad. He is a farmer. Work on the farm is hard but I love taking care of animals! I want to be a vet!

At 6:30 p.m. I get home and have a rest because I am very tired. After dinner I take a shower and I go to bed.

Adapted from <http://www.timeforkids.com/destination/australia/day-in-life>

Vocabulary:

* looked for: *hem buscat*

** had to: *havia de*

JOHN'S DAILY PLANNER	
6:20 a.m.	Get up
7:45 a.m.	School starts
10:30 a.m.	Breaktime
11:30 a.m.	Tennis lessons
4 p.m.	School finishes (today 2:45 p.m.) 😊
6:30 p.m.	Get home
8 p.m.	Shower

READING COMPREHENSION. TEXT 2**27. John lives with...**

- a. his mum and older sister.
- b. his mum and his dad.
- c. his sister and his parents.

28. Which sentence is true?

- a. Pat is older than John.
- b. John is older than Pat.
- c. John and Pat are the same age.

29. In the morning John and his dad...

- a. prepare breakfast.
- b. use the Internet.
- c. play football.

30. Pat and John go to school...

- a. by bus.
- b. by car.
- c. on foot.

31. John started learning German...

- a. when he was six.
- b. three years ago.
- c. this school year.

32. What time does his tennis lesson start?

- a. At 11:30 a.m.
- b. At 11:45 a.m.
- c. At 12:15 p.m.

33. What does John eat for lunch?

- a. Only some fruit.
- b. Some chicken salad.
- c. A sandwich and some fruit.

34. School always finishes at...

- a. 11:30 a.m.
- b. 4 o'clock p.m.
- c. 6:30 p.m.

35. Today John...

- a. finished his lessons earlier.
- b. didn't go to school.
- c. went home very late.

36. When John gets home he _____ before he goes to bed.

- a. works on the farm.
- b. rides his bike.
- c. takes a shower.

37. In the second paragraph: "At 6:20 a.m. (...) works there", you find information about...

- a. John's favourite subjects.
- b. what John eats for breakfast.
- c. Queensland, John's hometown.

38. This text is about...

- a. the daily routine of an Australian boy.
- b. Australian education.
- c. the history of Queensland.

WRITING**First e-mail**

Your school is organising a summer camp in Cadaqués. Your class is going to spend two weeks at the camp with students from a British school. To prepare the summer camp, your teacher has started an e-mail project with them.

Write the first e-mail to your British partners. Write between 30 and 50 words. You can tell them:

- | | |
|---|---|
| a. How old are you? | d. What's your favourite school subject? |
| b. Where do you live? | e. What's your favourite food? |
| c. Have you got any brothers or sisters? | f. What do you do in your free time? |

To:	summercampproject@gmail.uk
CC:	
Subject:	First e-mail

Hi!
My name's...

Write soon

0-1-2

AC

0-1-2

M

0-1-2

L

VALORACIÓ DE LA PROVA

Com values la dificultat d'aquesta prova?

Molt fàcil Fàcil Díficil Molt difícil

1

2

3

4

Moltes gràcies per la teva col·laboració.

Consell Superior
d'AVALUACIÓ
del Sistema Educatiu

1-2-3-4

am