avaluació educació primària

ENGANXEU
L'ETIQUETA IDENTIFICATIVA
EN AQUEST ESPAI

CUrs 2017-2018

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 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, omple tot el quadrat i marca de nou amb una X la resposta correcta. Per tornar a marcar com a correcta una resposta prèviament emplenada, encercla-la. No facis servir cap corrector (líquid, cinta...).

A la tercera part, has d'escriure un text breu sobre tu. Fixa't bé en la pauta que se't dona.

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

ORAL COMPREHENSION. LISTENING 1

You will 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 BASKETBALL MATCH

1. The basketball match starts at...

- **a.** 6:30.
- **b.** 6:15.
- **c.** 6:00.

2. Jack wants Rachel to arrive on time because...

- a. he's very hungry.
- **b.** they have to order the dinner.
- c. he has to do some homework.

3. Jack thinks that...

- a. The Eagles are going to win.
- **b.** The Tigers are better.
- **c.** both teams are great.

4. Jack and Rachel think the basketball match is going to be...

- a. amazing.
- **b.** boring.
- c. slow.

5. They are going to watch the match...

- a. on TV.
- **b.** on the radio.
- c. at the football stadium.

6. Rachel's favourite pizza is...

- a. tropical.
- **b.** pepperoni.
- c. vegetarian.

7. At lunch time, Rachel had...

- a. some vegetables.
- **b.** nothing to eat.
- c. a big meal.

ORAL COMPREHENSION. LISTENING 2

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

SUMMER HOLIDAYS

8. Amanda had...

- a. an earache.
- **b.** a headache.
- c. a stomachache.

9. Amanda tells Bob that she needs to...

- **a.** buy some medicine.
- **b.** take a holiday.
- c. go shopping.

10. Where is Amanda going? She is going to...

- a. Saunton.
- **b.** London.
- c. Oxford.

11. Amanda is going to visit...

- a. museums and markets.
- **b.** her uncle and aunt.
- c. some friends.

ORAL COMPREHENSION. LISTENING 2

12. Bob is staying with _____ in Saunton.

- a. Amanda and other friends
- **b.** his uncle and aunt
- c. his parents

13. Bob prefers autumn because he likes...

- a. going to the school.
- **b.** making pumpkin soup.
- c. playing scary tricks on Amanda.

14. Amanda and Bob are...

- **a.** good friends.
- **b.** brother and sister.
- c. teacher and pupil.

Read this text carefully and tick the correct answers.

SCHOOLS AROUND THE WORLD

Millions of children go to school every day. Some schools have classrooms with desks and chairs but others are quite different. Here you have three examples:

Boat Schools in Bangladesh

Bangladesh is a country in Asia with important annual floods*. During this period of the year, which is called 'monsoon' season, it rains almost every day. When the water covers the streets, the boats that normally carry people from one place to another are converted into schools. In these boat schools they can learn maths, language, science, music and art. Each

school has a classroom for 30 students and has books and computers that function thanks to solar energy.

Train Platform** Schools in India

In India there are nearly half a billion of children. Some of them live and work on train platforms. In the past, these children didn't even go to school but one day, a schoolteacher named Inderjit Khuran started reading stories to them. Then, she decided to create a school on the train platform to help them to learn. Miss Khuran died in 2010, but her schools continue giving free education to more than 4.000 students today.

School of the Air in Australia

Australia is a huge country and many children live miles away from cities and towns. They can't go to school because the nearest school may be four or even more hours away from their homes. They take online lessons and can see their teachers on the screen. Once or twice a year, all the students from the School of the Air get together*** to meet each other and do activities like excursions and games.

VOCABULARY:

- * floods: inundacions.
- ** train platform: andana en una estació de tren.
- *** get together: es reuneixen.

15. The 'monsoon' season lasts for...

- a. a full year.
- **b.** a period of the year.
- c. just a day of the year.

16. What is the weather like in Bangladesh?

- **a.** It is always sunny.
- **b.** It rains a lot.
- c. It is snowy.

17. How many students can fit in a boat school?

- a. Twenty.
- **b.** Thirty.
- c. Forty.

18. Some Indian children live and work...

- a. on train platforms.
- **b.** at schools.
- c. on trains.

19. After Miss Khuran died, schools on train platforms...

- a. changed.
- **b.** disappeared.
- **c.** continued giving education.

20. Education on train platforms...

- a. doesn't cost any money.
- **b.** is expensive.
- c. is cheap.

21.	То	day, more than	students in India learn on train platforms.
	a.	six thousand	
	b.	five thousand	
	c.	four thousand	
22.	In	the sentence "Austra	alia is a huge country", what does 'huge' mean?
	a.	Medium.	
	b.	Small.	
	c.	Big.	
23.	Th	e School of the Air ir	Australia
	a.	has a playground.	
	b.	gives online lessons.	
	c.	hasn't got any comput	ers.
24.	St	udents from the Scho	ool of the Air their teachers online.
	a.	can see	
	b.	never see	
	c.	can't hear	
25.	Or	ne of the activities that	students from the School of the Air do together is
	a.	doing homework.	
	b.	reading stories.	
	c.	playing games.	
26.	Th	is text tells you abou	t around the world.
	a.	unique schools	
	b.	original teachers	
	c.	intelligent students	

Read this text carefully and tick the correct answers.

LITTLE CHEFS COOKING SCHOOL

Do you enjoy cooking? Do you want to be a chef? Are you between 8 and 16 years old? Little Chefs Cooking School offers you the possibility of learning how to prepare delicious healthy* recipes in a professional kitchen while having lots of fun!

1 WHAT'S THE SCHOOL LIKE?

Our school has got three kitchens equipped with a great variety of utensils.

2 WHO ARE THE TEACHERS?

Our teachers are professional chefs trained in the best schools. They work in famous restaurants in town. These cooks love to teach children and they always do it in a fun and cooperative way.

3 WHAT'S A LESSON LIKE?

Each day we learn about a different country and cuisine. Hygiene rules are the starting point of every lesson. After that, you begin to cook under the chefs' directions. You learn the importance of healthy eating and how to read recipes, identify ingredients and combine them properly.

WHAT DO I NEED FOR A CLASS?

You only need to dress comfortably and wear a pair of trainers. Apart from the ingredients and utensils, the school offers you an apron**, a chef's hat and oven gloves.

I AM ALLERGIC TO... / I CAN'T EAT...

If you are allergic to some food, we have a good variety of gluten-free and dairy-free recipes. If you can't eat meat, our recipes are adapted for vegetarians too.

AFTER COOKING...

After preparing a delicious meal, you can eat it at the school with your cooking classmates or take it home in a special box to keep it cold or warm, depending on the recipe.

LITTLE CHEFS COOKING TIMETABLE								
	Monday Fruit can be fun	Tuesday Italian dream	Wednesday Greek savours	Thursday <i>Exotic</i> <i>Japan</i>	Friday Birthday party	Saturdays Sweet making		
10:00						Carrot cake		
11:00						Apple pie		
12:00						Chocolate chip muffins		
17:00-18:30	Fruit salad	Pizza time	Yoghurt	Sushi	Original sandwiches			
18:30-20:00	Fruit ice-cream	Herbs and condiments	Greek salad	Vegetable noodles	Strawberry cake			

Prices per month

Groups will be made up of 10 students minimum and 15 maximum.

1 class	£25
2 classes	£45
3 classes	£65
Additional classes	£10 each

For further information please go to www.littlechefscookingschool.com or visit our blog https://thebloglittlechefscooking.com

VOCABULARY:

- * healthy: saludable.
- ** apron: davantal.

27. At Little Chefs Cooking School, food is...

- **a.** fattening.
- **b.** healthy.
- c. greasy.

28. Cooking teachers are...

- a. parents who love cooking.
- **b.** primary school teachers.
- c. professional chefs.

29. Children cook...

- **a.** under their parents' directions.
- **b.** without any adult supervision.
- c. under the chefs' directions.

30. The school offers...

C.

31. Do children eat what they cook?

- a. Yes, at the school or at home.
- **b.** Yes, but only at the school.
- **c.** No, they throw it away.

32. Put the information as it appears in the text.

A.

About the teachers.

About the lessons.

About the school equipment.

- **a.** $A \rightarrow B \rightarrow C$
- **b.** $B \rightarrow C \rightarrow A$
- **c.** $C \rightarrow A \rightarrow B$

33.	Look at the	timetable. The	school is NOT open
	a. on Sunda	ays.	
	b. on Tuesd	lays.	
	c. on Monda	ays and Fridays.	
34.	They can le	earn	recipes at the cooking school.
	a. just Frenc		
	b. only India		
	c. internatio		
25	What's the	price for two cla	
33.		price for two cia	15565!
	a. £ 25		
	b. £ 45		
	c. £ 60		
36.	An addition	nal class is	pounds.
	a. ten		
	b. fifteen		
	c. twenty		
37.	For further	information you	can visit the school's website and
	a. local mag	gazine.	
	b. twitter.		
	c. blog.		
38.	This text is	about	
	a. kitchen u	itensils.	
	b. a balance	ed diet.	
	c. a school	of cooking.	

WRITING

POSTING A MESSAGE

Your class is doing a project with a school in Italy. A new friend posted a message for you on the project website.

Hi there.

My name is Tina and I'm 12. It is really good we work together in this project.

Have you got any brothers or sisters? What do you like doing in your free time? I love riding my bike and taking my dog out for a walk.

Tell me about you.

Hugs,

Tina

Write back to Tina and tell her about you. Finish your composition by asking her something you would like to know about her. Write between 40 and 50 words.

FOR EXAMPLE

About you:

- What's your name?
- How old are you?
- What languages can you speak?
- What is your favourite hobby?

Other information:

- Have you got any brothers or sisters?
- Have you got any pets?

To finish:

- Ask Tina a question about her.

Number of words

0-1-2

AC

0-1-2

М 0-1-2

