
avaluació
educació
primària
curs 2010-2011

llengua anglesa

competència lingüística:

instruccions

Per fer la prova necessites un bolígraf.

La prova té dues parts:

Primera
Comprensió oral. Has d’escoltar dos textos i has de respondre unes preguntes sobre el que
has sentit. Abans d’escoltar cada text tindràs temps de llegir les preguntes. L’escoltaràs
tres vegades i a mesura que l’escoltis has d’anar responent a les preguntes.

Segona
Comprensió lectora. Has de llegir atentament dos textos i respondre unes preguntes sobre
el que has llegit.

La majoria de preguntes les has de respondre marcant una X a sobre de la resposta que
consideris correcta. En general, només hi ha una resposta correcta.

EXemplE

She loves:

a. Indian food 	

b. Vegetarian food	

c. Pasta and fish 	

d. Pizza and salads 	

També hi ha preguntes en què has de marcar amb una X si la frase és verdadera (true: T)
o falsa (false: F).

Si t’equivoques, ratlla la resposta equivocada i marca clarament la nova resposta.

Tens 45 minuts per fer la prova.

avaluació educació primària 3

llengua anglesa

competència lingüística:

ORAL COMPREHENSION. LISTENING 1

You’ll hear listening 1 three times. Listen carefully and tick the best option
for every question. Now look at the questions for this part.

1.	Susan wants to eat something because she is…

a.	 hungry 	

b.	 thirsty 	

c.	 bored	

2.	Where are they?

a.	 In the kitchen. 	

b.	 In the bedroom.	

c.	 In the living room.	

3.	Susan wants to make…

4.	Tick FOUR of the ingredients they use:

a.	 chicken, fish, lettuce, ham	

b.	 eggs, bacon, ketchup, oil	

c.	 tomato, lettuce, ketchup, onion	

0-1

a

0-1

b

0-1

c

0-1

d

4 avaluació educació primària

5.	They have…

6.	First Susan has to…

a.	 grate the cheese	

b.	 fry the hamburger	

c.	 cut the bread	

7.	At the end Susan is…

a.	 happy	

b.	 sad 	

c.	 afraid 	

0-1

f

0-1

g

0-1

e

avaluació educació primària 5

llengua anglesa

competència lingüística:

ORAL COMPREHENSION. LISTENING 2

You’ll hear listening 2 three times. Listen carefully and tick the best option
for every question. Now look at the questions for this part.

1. What day is it?

2.	Trafalgar School is celebrating…?

3.	What’s the weather like?

0-1

h

0-1

i

0-1

j

6 avaluació educació primària

4.	The activities start at…

5.	The competitions are in…

6.	The winners get…

7.	After the competition, there will be…

THAT IS THE END OF THE ORAL TEST.

0-1

n

0-1

l

0-1

m

0-1

k

avaluació educació primària 7

llengua anglesa

competència lingüística:

text 1

Read this text carefully and choose the best option for every question.

The Arctic Region

The Arctic region is a big area around the
North Pole. It is opposite the Antarctic
region around the South Pole. The Arctic
region includes the very cold waters of the
Arctic Ocean. Parts of Canada, Greenland,
Alaska, Siberia and other Nordic territo-
ries are in the Arctic. Many parts of the
region are covered with ice and snow.

The Arctic region is very big, but only
about four million people live there.

People who live in the Arctic region
have adapted their lives to the cold cli-
mate there. But today, many people, for
example the Inuit of North America, do
not live in igloos any more. They live in
modern houses with electricity.

Arctic people use the natural resources
they have to eat, to make clothes, to deco-
rate their houses, etc. Seals, whales, polar
bears, reindeer and salmon are very im-
portant for the Arctic people.

There are other natural resources in the
Arctic region, for example oil, gas and
minerals. People from other parts of the
world want those resources. Will they
destroy the beautiful Arctic region?

1.	The Arctic region is…

a.	 a mountain	

b.	 a big ocean	

c.	 a big area 	

d.	 a small country	
0-1

o

8 avaluació educació primària

2.	Where is the Arctic region?

a.	 In Africa	

b.	Around the North Pole	

c.	 Around the South Pole	

d.	 In the Antarctic region	

3.	Which ocean is in the Arctic region?

a.	 The Pacific Ocean	

b.	The Atlantic Ocean	

c.	 The Arctic Ocean	

d.	The Indian Ocean	

4.	Parts of Canada and Alaska are…

a.	 in Europe	

b.	near the South Pole	

c.	 in the Arctic region 	

d.	 in the Antarctic region	

5.	What’s the weather like in the Arctic region?

a.	 It’s very hot	

b.	 It’s very cold	

c.	 It’s very windy	

d.	 It’s very warm 	

6.	How many people live in the Arctic region? About…

a.	 one million people	

b.	 three million people 	

c.	 four million people 	

d.	 ten million people	

0-1

p

0-1

q

0-1

r

0-1

s

0-1

t

avaluació educació primària 9

llengua anglesa

competència lingüística:

7.	 The Inuit of North America live in…

a.	modern houses	

b.	igloos	

c.	Siberia	

d.	this information is not in the text	

8.	 Animals in the Arctic region are good for…

a.	eating and making clothes	

b.	producing oil and gas	

c.	making modern houses	

d.	making igloos	

9.	 Canada is in…

a.	Europe	

b.	Asia	

c.	Africa	

d.	America	

10.	Not many people live in the Arctic Region because…

a.	 the Arctic Region is very small	

b.	the houses are very expensive	

c.	 the climate makes life difficult	

d.	there are no natural resources	

11.	Tick the best option: true (T), false (F)

				 T 	 F

a.	There is a lot of ice and snow in the Arctic region.		 	

b.	There are no animals in the Artic region.		 	

c.	There is oil, gas and minerals in the Arctic region.		 	

0-1

u

0-1

x

0-1

y

0-1

v

0-1

w

0-1

z
0-1

aa

10 avaluació educació primària

text 2

Read this text carefully and choose the best option for every question.

1.	How old is paper?

a.	 It is 2000 years old	

b.	 It is 1000 years old	

c.	 It is 30 years old 	

d.	This information is not in the text	

2.	Basically, paper comes from…

a.	 plastic	

b.	oil	

c.	 trees	

d.	minerals	

3.	Cold climates produce…

a.	 strong trees	

b.	pine trees and eucalyptus	

c.	 trees that are not very strong	

d.	 trees that grow quickly	

4.	Contaminated paper is…

a.	 easy to recycle	

b.	difficult to recycle	

c.	 impossible to recycle 	

d.	 very strong	

0-1

ab

0-1

ac

0-1

ad

0-1

ae

About paper

Paper is very important in our lives. We use paper
to write, print, decorate, make books, make money
and many other things.

Paper is very old. Chinese people made paper
2000 years ago.

Basically, paper comes from trees. We can make
different types of paper depending on the charac-
teristics of the trees: tree species, climate and geo-
graphic location.

Trees living in cold climates are very strong be-
cause they grow very slowly. We can use these types
of trees to make newspapers - the pine tree is a good
example of a strong tree.

Other tree species are not very strong, for exam-
ple, eucalyptus, and we cannot use them in many
industrial applications.

Paper can be recycled many times depending on
the type of paper. But when paper is contaminated
with chemicals, it is more difficult to recycle.

Today on our planet, 30 per cent of paper fibres
come from recycled paper and cardboard.

avaluació educació primària 11

llengua anglesa

competència lingüística:

5.	What percentage of paper fibres comes from recycled paper?

a.	 Fifty per cent	

b.	Forty per cent	

c.	 Thirty per cent	

d.	Three per cent 	

6.	Which is the best title for the picture that illustrates the text?

a.	 Making paper	

b.	The cycle of paper 	

c.	 Paper in the office 	

d.	Writing paper	

7.	The symbol means…

a.	 recycling	

b.	using	

c.	 producing	

d.	 transporting 	

Look at the chart carefully.

8.	According to the chart, which sentences are true (T) and which are false (F)?

				 T 	 F

a.	 We recycle a lot of paper and cardboard.		 	

b.	We recycle more organic material than plastics.		 	

c.	 We don’t recycle glass.		 	

0-1

af

0-1

ak

0-1

aj

0-1

ai

0-1

ah

0-1

ag

Organic material
21%Glass

14%

Plastics
6%

Recycling percentages

Metals
2%

Other
29%

Paper and cardboard
28%

