

2 n E S O

ANG

Llinatges: _____

Nom: _____

Curs: 2n ESO Grup: _____

Centre: _____

AVALUACIONS DE DIAGNÒSTIC
2008-2009

MODEL 3

COMPETÈNCIA EN
COMUNICACIÓ LINGÜÍSTICA

LLENGUA **ANGLESA**

**Govern
de les Illes Balears**

Institut d'Avaluació
i Qualitat del Sistema Educatiu

INSTRUCCIONS

En aquesta prova escoltaràs primer un text i hauràs de contestar unes preguntes mentre l'escoltes. Després escoltaràs un segon text i a continuació contestaràs una sèrie de preguntes. En tercer lloc llegiràs una sèrie de textos i hauràs de respondre les preguntes que se't facin. Pot ser que alguns apartats et resultin fàcils i altres més difícils. Recorda que has de llegir cada pregunta atentament.

Et demanaran que responguis diferents tipus de preguntes. Algunes tendran quatre respostes possibles. Has d'escollir la correcta i encerclar la lletra que hi ha al costat. L'exemple 1 mostra aquest tipus de pregunta.

Exemple 1

How many months has a year?

- A. 2 months.
- B. 17 months.
- C. 12 months.
- D. 11 months.

Si decideixes canviar la resposta a una pregunta, marca amb una **X** la teva primera tria i encercla després la resposta correcta, tal com es veu a l'exemple 2, en el qual primer es va triar la resposta A i després la C.

Exemple 2

How many months has a year?

- A. 2 months.
- B. 17 months.
- C. 12 months.
- D. 11 months.

En altres preguntes et demanaran que completis la resposta en l'espai assenyalat amb punts que hi ha al teu quadern. L'exemple 3 mostra aquest tipus de pregunta.

Exemple 3

Now write a note to your brother to leave him a message.

.....

.....

RECORDA:

Tens **una hora** per fer aquesta prova.

Treballa de pressa sense perdre el temps.

LISTENING COMPREHENSION 1

Read the following questions first. Then listen to a conversation twice and answer the questions according to what you hear.

PASSA LA PÀGINA I ESCOLTA ATENTAMENT!

SITUATION: Pere is on holiday in London. He goes to a restaurant.

1. What is the special dish of the day?

- A. Pizza.
- B. Hamburger.
- C. Fish and chips.
- D. Cheeseburger.

2. What does Pere order?

- A. Fish and chips and coffee.
- B. A hamburger, chips and tea.
- C. A slice of pizza and a coke.
- D. A cheeseburger, chips and a coke.

3. How much is the bill?

- A. £8'30
- B. £3'80
- C. £8'50
- D. £8'00

4. What ice cream flavour does Pere ask for?

- A. Lemon.
- B. Vanilla.
- C. Strawberry.
- D. Chocolate.

5. Write another ice-cream flavour that is in the menu (not the one that Pere asks for):

.....

6. What meal of the day is it?

- A. Lunch.
- B. Dinner.
- C. Supper.
- D. Breakfast.

7. What type of restaurant is Big Ben Café?

- A. A Chinese restaurant.
- B. A fast food restaurant.
- C. A vegetarian restaurant.
- D. A traditional Spanish restaurant.

LISTENING COMPREHENSION 2

Now you are going to listen to a text twice. Listen to it carefully and then read the questions and answer them according to the text you have heard.

NO PASSIS LA PÀGINA FINS QUE NO SE T'INDIQUI!

Escolta atentament!

8. Who is talking?

- A. the pilot.
- B. a passenger.
- C. a ticket agent.
- D. an air-hostess.

9. This is a flight...

from to.....	<input type="checkbox"/>
--------------------	--------------------------

10. What's the weather like in the destination?

- A. It's stormy.
- B. It's windy.
- C. It's cold and raining.
- D. It's hot and sunny.

11. The estimated time of the flight is:

- A. 11 minutes.
- B. 35 minutes.
- C. 53 minutes.
- D. 3216 minutes.

12. The speech takes place...

- A. on a ship.
- B. in a train.
- C. on a plane.
- D. in a car.

READING COMPREHENSION 1

Now, read the text carefully. Read the following text and circle the correct answer.

THE OLYMPIC GAMES

The **Olympic Games** are an international multi-sports event. They take place every four years in a different country. The origin of the games is in the ancient Greece and the first modern Olympic Games took place in Athens in 1896.

The last Olympic Games took place in Beijing (China) in 2008 and they were the 41st games. The next games will be in 2012 in London and our country, Spain, has only organized the Olympics once; it was in Barcelona in 1992.

Nowadays, there are 35 Olympic sports and 53 disciplines. In the last games in Beijing there were about 10.500 participants from 205 different countries.

The most famous symbol of the Olympic Games is its flag. It has five Olympic Rings and each ring has a different colour. Each of the rings represents one continent and the colours are: red, blue, green, yellow, and black. Another important symbol is the Olympic Torch.

SPORT	CHARACTERISTICS	EQUIPMENT	ORIGIN (modern sport)	GOLD MEDAL Beijing 2008
 Tennis	singles (2 players) doubles (4 players)	balls racket net	England 19 th century	Singles M: Rafel Nadal (Spain) Singles W: Elena Dementieva (Russia)
 Basketball	two teams of 5 players each	basketball basket backboard	USA 19 th century	M: USA team W: USA team
 Judo	Individual (there are different categories depending on the weight of the participants)	uniform (called "judogi")	Japan 19 th century	M: Satoshi Ishii (Japan / +100 Kg.) W: Wen Tong (China / + 78 kg.)
 Athletics: marathon	Individual Distance: 42.195km	running shoes	Ancient Greece 490 BC	M: Tsegay Kebede (Ethiopia) W: Catherine Ndereba (Kenya)

M = men
W = women

13. Where were the Olympics born?

- A. In China.
- B. In Greece.
- C. In England.
- D. We don't know.

14. What number will the next games in London be?

- A. 40th
- B. 41st
- C. 42nd
- D. 43rd

15. Apart from the Olympic Flag, name another symbol of the Olympic Games that appears in the text.

.....

16. Say which of the sentences is FALSE:

- A. The Olympics last year took place in Asia.
- B. The next Olympics will take place in Europe.
- C. The Olympics have never taken place in Spain.
- D. The first modern Olympics took place in the 19th century.

17. Complete:

The Olympic flag has rings. Each ring has a different and it represents the five in the world. The colours of the flag are: yellow,, green, and red.

18. Which of these sports needs more than 2 participants?

- A. Tennis.
- B. Basketball.
- C. Judo.
- D. Marathon running.

19. In which sport are the golden medallists from Africa?

- A. Tennis.
- B. Basketball.
- C. Judo.
- D. Marathon running.

20. Which country won both men and woman gold medals in the same sport?

- A. The USA.
- B. Spain.
- C. Japan.
- D. Ethiopia.

READING COMPREHENSION 2

Now, read the text carefully. Read the following text and circle the correct answer.

Josep Wolf Manresa is 14 years old. His birthday is on 10th January and he was born in Munich. However, he doesn't live in Germany but in Calvià, a town in Majorca. His address is 3 La Rectoria Street, his phone number is 971 68 43 51 and his e-mail address is marcWolf95@gmail.com

He's a student of 2nd of ESO at IES Calvià and his favourite subjects are English and P.E. He loves doing sport, especially football and beach volleyball in summer. He also loves reading adventure and fantasy novels. He enjoys cycling, swimming and going to the cinema with his friends, too.

He always speaks German with his father and sisters and even often with his mother. He usually speaks Catalan when he's out of home.

Next summer he wants to enrol on an English Summer Camp for 2 weeks. He wants to meet new friends and practise English there.

WITH THIS INFORMATION, CAN YOU HELP HIM TO FILL IN THIS FORM?

ENGLISH SUMMER CAMP

The easiest way to learn English

Student's Name	JOSEP	Student's Surname/s	MANRESA WOLF
Date of birth (21)	___ / ___ / ___	Telephone number	971 68 43 51
Country of birth (22)		Town / City	CALVIÀ
Home address (23)		Country	SPAIN
School Name (24)		Year	1 st / 2 nd / 3 rd / 4 th of <input checked="" type="checkbox"/> ESO <input type="checkbox"/> Batx
What language do you speak most often at home? (25)			
What language do you speak most often at school? (26)			
Hobbies and interests (27)	<input type="checkbox"/> reading <input type="checkbox"/> watching DVDs <input type="checkbox"/> computer games <input type="checkbox"/> listening to music		
How long will you stay in the English Summer Camp? (28)			
Date:		Signature:	

- 21
- 22
- 23
- 24
- 25
- 26
- 27
- 28

WRITING

Now look at the next picture and write a composition following the instructions.

29. Look at the photo. What is there in the bedroom? Write 5 sentences about the photo. Then write 5 more sentences comparing it to your bedroom at home.

Source: IKEA catalogue 2008

DESCRIPTION:

1.

2.

3.

4.

5.

COMPARISON:

1.

2.

3.

4.

5.

	29A
	29B
	29C
	29D
	29E

***I*nstitut**
***A*valuació**
***Q*ualitat**
***S*istema**
***E*ducatiu**