

avaluació educació primària

ENGANXEU L'ETIQUETA
IDENTIFICATIVA EN AQUEST ESPAI

CURS 2014-2015

competència lingüística:

llengua anglesa

instruccions

- Per fer la prova utilitza un bolígraf.

- 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 petit text sobre una nova estrella de la música britànica. Utilitza la informació de la graella.

- Quan acabis, no t'oblidis de respondre a la pregunta que hi ha en el full de respostes.

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.

AT THE MUSIC SCHOOL

- 1. Alice wants to learn how to play...**
 - a. the guitar.
 - b. the violin.
 - c. the viola.

- 2. First the school's secretary asks Alice her...**
 - a. address.
 - b. telephone number.
 - c. name and surname.

- 3. What does Alice do on Wednesdays?**
 - a. She goes out with her friends.
 - b. She gives English classes.
 - c. She has guitar lessons.

- 4. Alice can only have class at...**
 - a. 5:30.
 - b. 6 o'clock.
 - c. 7 o'clock.

- 5. Are there any free places in the course?**
 - a. Yes, there are places in both courses.
 - b. Yes, but only at 7 o'clock.
 - c. Yes, but only at 5:30.

- 6. Alice wants to know about...**
 - a. the number of students in the class.
 - b. the teacher's qualities.
 - c. private lessons.

- 7. How much is the full course?**
 - a. £ 20.
 - b. £ 180.
 - c. £ 200.

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.

LISTEN TO THE NEWS**8. Who was Akinori Kimura?**

- a. An old Chinese man.
- b. The tallest man in Japan.
- c. The oldest man in the world.

9. He lived many years because he...

- a. had a healthy life.
- b. had a lot of children.
- c. didn't work.

10. Barbara Shelton...

- a. is going to Liverpool in two days' time.
- b. will travel around the world in 6 months.
- c. visited a lot of countries some months ago.

11. Who are Sparkle and Thunder?

a.

b.

c.

12. According to the man, you can see them...

- a. today.
- b. next week.
- c. next month.

ORAL COMPREHENSION. LISTENING 2

13. The weather forecast for tomorrow is...

a.

b.

c.

14. You have listened to a...

- a.** telephone conversation.
- b.** radio programme.
- c.** theatre play.

READING COMPREHENSION. TEXT 1

Read this text carefully and tick the correct answers.

A CHOCOLATE EXPERIENCE

Come and discover where chocolate comes from and how it is made.

Book* your guided tour at the **Butlers Chocolate Experience** in Dublin and visit the chocolate museum and factory.

A bit of history...

Marion Butler was born in India but moved to Ireland as a young lady. In 1932 she founded the Company Butlers Chocolate in Dublin, where she made her delicious chocolates by hand until 1959, when Seamus Sorensen from Cork bought the company.

What will I do during the guided tour?

- Watch a film about how chocolate is made!
- Walk around the museum and learn about the origins of chocolate and its history, the different types of chocolate...
- Enjoy a bird's eye view** of the chocolate factory!
- Dress up like a chocolatier and decorate your own chocolate souvenir to take home!
- Taste different types of chocolate!

The guided tour has 50 participants maximum!
All visits to the Butlers Chocolate Experience must be booked* in advance.

And now you can also celebrate your birthday party!
 Just bring your own birthday cake and we can organise the rest!

Guided Tour Opening hours:	from Monday to Saturday at 10:00, 12:00 and 15:30
Chocolate Factory Opening hours:	every day except weekends
Entrance prices:	12,85 € individual ticket 47,50 € family ticket Buy your tickets online and save*** 5 %
Location:	near Dublin city centre and close to the airport

Adapted from: <http://www.butlerschocolates.com/>

VOCABULARY:

* to book: reservar.

** a bird's eye view: vista aèria.

*** to save: estalviar.

15. A Chocolate Experience is...

- a. a chocolate guided tour and exhibition.
- b. an experiment with chocolate.
- c. a chocolate shop.

16. During the guided tour you will...

- a. learn everything about chocolate.
- b. see the birds that live in the factory.
- c. prepare different cakes.

17. During the guided tour you will also...

- a. enjoy a cooking lesson.
- b. go to a fancy dress party.
- c. eat different types of chocolate.

18. At the end of your visit you will...

- a. drink a hot chocolate.
- b. make your chocolate souvenir.
- c. buy a box of chocolates.

19. Marion Butler created The Company Butlers Chocolates in...

- a. 1932.
- b. 1959.
- c. The text doesn't say.

20. Butlers Chocolate Experience...

- a. offers you different types of tours.
- b. can organize your birthday party.
- c. can be visited only individually.

READING COMPREHENSION. TEXT 1**21. Which sentence is TRUE?**

- a. A family ticket costs 12,85 €.
- b. You can only book by phone.
- c. There are two types of tickets.

22. There are guided tours...

- a. every day.
- b. only on Sunday.
- c. any day of the week except Sunday.

23. There are guided tours...

- a. every 30 minutes.
- b. three times a day.
- c. only in the afternoon.

24. The chocolate factory opens...

- a. from Monday to Friday.
- b. at the weekend.
- c. every day.

25. Where is Butlers Chocolate Experience located?

- a. Far from the city centre and the airport.
- b. Near the city centre and the airport.
- c. The text doesn't say.

26. This text...

- a. explains how to make chocolate.
- b. informs you about tours in Ireland.
- c. gives information about a chocolate exhibition.

READING COMPREHENSION. TEXT 2

Read this text carefully and tick the correct answers.

THE HOLI FESTIVAL

What is the Holi Festival?

The Holi Festival is one of the oldest and most colourful festivals in India. It is also known as the Festival of colours. It is a festivity to celebrate the end of winter and the beginning of spring.

When is it celebrated?

The date of Holi varies from year to year. It is typically celebrated in March but sometimes it is celebrated at the end of February. This year the festival was celebrated on 6th March and next year it will start on 23rd March.

How is it celebrated?

The Holi Festival has two parts. The night before the festival, people meet in parks and open spaces to sing and dance around the Holika Bonfire to welcome the spring.

The next morning, people meet in the street and throw coloured powder and water at each other. They use their hands and also water guns and balloons to cover* their friends and family with colours.

After the “colour battle”, people eat traditional food and dance to the rhythm of musical instruments in the street, especially drums. In the evening people get dressed to visit their families.

This festivity is associated with the legends of some Hindu gods**. In India all shops, offices and schools are closed during the Holi Festival.

Holi colours

In the past, Indians prepared Holi colours at home with plants and flower pigments. Today, Holi colours are artificially made with chemical products.

Holi Festival around the world

Nowadays***, the Holi festival is popular around the world. You can participate in this celebration in cities like New York, Sao Paulo, Hong Kong or Barcelona.

Adapted from: <http://www.holifestival.org/tradition-of-holi.html>

VOCABULARY:

** to cover: cobrir.

** gods: déus.

*** nowadays: avui dia.

READING COMPREHENSION. TEXT 2**27. The Holi Festival celebrates...**

- a. the beginning of spring.
- b. the love for friends.
- c. the Hindu religion.

28. The Holi Festival is typically celebrated...

- a. on the 6th of March.
- b. on the 23rd of March.
- c. in March or at the end of February.

29. The night before the festival people meet...

- a. at home.
- b. inside the temples.
- c. in parks and open spaces.

30. The next morning, people meet in the street and throw at each other...

- a. coloured powder and water.
- b. sprays and paintings.
- c. water guns.

31. According to the text, after throwing colours at each other, people...

- a. eat and dance.
- b. fight and drink.
- c. take a shower and sleep.

32. In the evening people...

- a. play music.
- b. visit their families.
- c. continue dancing and singing.

33. According to the text, the Holi Festival is associated with Hindu...

- a. food.
- b. religion.
- c. clothes.

34. In India, on the days of the Festival people...

- a. don't work.
- b. work in the morning.
- c. work in the afternoon.

35. In the past, Indians prepared Holi colours with...

- a. chemical products.
- b. vegetables and fruits.
- c. plants and flower pigments.

36. Today, Holi colours are made with...

- a. plants and flower pigments.
- b. chemical products.
- c. vegetables and fruits.

37. Nowadays, the Holi Festival is celebrated...

- a. only in India.
- b. only in Europe.
- c. in different cities around the world.

38. This text...

- a. explains the origins and celebration of the Holi Festival.
- b. tells you how to prepare delicious Indian dishes.
- c. presents different holidays around the world.

WRITING

A new music star in Great Britain

The school magazine needs your help. We need to complete the new section on music and cinema. Use the information in the table to write a short text about Anistar, a new music star.

Write between 40 and 50 words.

Use this information:

Name: Anistar	Age: 20	Nationality: British
Job: Singer, actress	Address: New York	
Family: Amanda (14 years old) 	Eyes: 	Hair:
Favourite food: 	Likes: 	Dislikes:
New projects: Concert in Barcelona (August 2015)		

TITLE:	
1st paragraph: - Personal information and family	
2nd paragraph: - Physical description	
3rd paragraph: - Favourite food - Likes and dislikes	
4th paragraph: - New projects	

0-1-2

AC

0-1-2

M

0-1-2

L

Consell Superior
d'AVALUACIÓ
del Sistema Educatiu