
avaluació 
educació 
primària 
curs 2009-2010

llengua anglesa

competència lingüística: 


instruccions

Per fer la prova necessites un bolígraf.

Primer has d’escoltar dos textos i has de respondre unes preguntes sobre el que has sentit. 
Els has d’escoltar dues vegades. 

Després has de llegir atentament dos textos i respondre a unes preguntes sobre el que 
has llegit.

Hi ha diferents tipus de preguntes per respondre. La majoria les has de respondre marcant 
amb una X el requadre que consideris correcte. Si a la resposta hi ha dibuixos has de fer 
una X en el dibuix o dibuixos correctes o bé hi has d’escriure la resposta correcta.

En d’altres, has de marcar també amb una X si la frase és verdadera (true: T), falsa (false: F) 
o la informació no es troba al text (?), i en alguna altra has d’escriure una paraula.

Contesta tan bé com sàpigues cada pregunta. Si ho necessites, pots rellegir els textos  
i les preguntes.

EXemplE 1

Peter is:

a. Mary’s friend	

b. Mary’s brother	

c. Mary’s son	

d. Mary’s father	

EXemplE 2

Tick the best option: true (T), false (F) or the information is not in the text (?)
Peter is a student. He’s tall. He has a red car.
			   T 	 F 	 ?

a.	Peter is a teacher.	 	 	

b.	Peter is tall.	 	 	

c.	Peter has a house.	 	 	

Només hi ha una resposta correcta per a cada pregunta. Si t’equivoques, pots ratllar-la 
i marcar clarament la nova resposta.

Tens 45 minuts per fer la prova. Llegeix atentament els textos i les preguntes per 
contestar tan bé com et sigui possible.


avaluació educació primària      3

llengua anglesa

competència lingüística: 

LISTENING 1  I  WHO IS WHO? 

Listen carefully and then answer the questions. 

1.	Write the correct names in the pictures.

Bob
  

Steve
  

Isabelle
  

Laura
  

Mary

Choose the correct answer. 

2. Mary Poppins is…

a.	 a cinema 	

b.	 an old story	

c.	 a new story	
0-1

e

0-1

a

0-1

b

0-1

c

0-1

d


4      avaluació educació primària

LISTENING 1  I  WHO IS WHO? 

3.	Who is going to the cinema with his sister?

a.	 Bob	

b.	 Laura	

c.	 Steve	

4.	Bob has got  tickets to go to the cinema on Sunday.

a.	 two	

b.	 three	

c.	 four	

5.	Steve is going to a birthday party with his…

a.	 sister	

b.	parents	

c.	 brother	

0-1

f

0-1

g

0-1

h


avaluació educació primària      5

llengua anglesa

competència lingüística: 

LISTENING 2  I  SCHOOL TIMETABLE 

Listen carefully and then answer the questions.

1.	Listen and COMPLETE Nicole’s timetable.

English
    

Sports
    

Art
    

Drama

Geography
    

Science
    

Maths
    

Music

MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY

8.45 - 9.30 English English

9.30 - 10.15 Maths Maths Maths Maths

10.15 - 10.40 B       R       E       A       K

10.40 - 11.30 Geography

11.30 - 12.15 Music Science Music

2.	Complete the blank.

	 Nicole is  years old.
0-1

n

0-1

i

0-1

j

0-1

k

0-1

l

0-1

m


6      avaluació educació primària

text 1 

Read this text carefully.

Rhona-the-Rider

This is the story of Rhona-the-Rider. She 
lives in a very small house with white 
walls, a red roof and a little blue door. The 
house is not in the town centre. It is far 
away. There is an interesting thing about 
Rhona’s house: there are many bicycles in 
each room. There are blue bicycles in the 
dining room, red bicycles in the bedroom, 
green bicycles in the bathroom and yel-
low bicycles in the kitchen. There are so 
many bicycles in the house that there is 
only room for a table and a chair. Nothing 
else. Every night Rhona puts two bicycles 
on the floor and she sleeps there. She says 
it is a comfortable bed!

Rhona loves cycling. She cycles in the 
morning, in the afternoon and in the

 

evening. She uses a different bicycle 
every time. 

Annie is Rhona’s friend. She visits Rho-
na every day, after lunch. She knocks at 
the little blue door: ‘knock’, ‘knock’, and 
the answer is always the same:

– “Hello Annie, Let’s go for a ride”.

Then Rhona takes one of the bicycles from 
the house, a different one every time. An-
nie takes exactly the same bicycle every 
day: a very old little bicycle from the din-
ing room. And off they go! They ride to 
town, to the park, to the old castle near  
the hill, to the river,… everywhere!

One day… 

Choose the correct answer.

1.	Rhona is…

a.	 a bicycle 	

b.	 a friend	

c.	 a girl	

d.	 a house	

2.	Rhona lives…

a.	 in an old castle 	

b.	 in a small house	

c.	 in the river	

d.	 in the park	

0-1

o

0-1

p


avaluació educació primària      7

llengua anglesa

competència lingüística: 

TEXT 1 

3.	Annie is…

a.	 Rhona’s friend	

b.	Rhona’s mother	

c.	 Rhona’s sister	

d.	Rhona’s cousin	

4.	The walls in Rhona’s house are…

a.	 blue	

b.	 red	

c.	 white	

d.	grey	

5.	Rhona’s house is…

a.	 in the centre of town	

b.	 far from the town centre 	

c.	 near the town centre 	

d.	 two kilometres away from the town centre 	

6.	Rhona’s house has got…

a.	 a garden	

b.	 a red roof	

c.	 pink walls	

d.	one bicycle	

7.	Rhona’s house has got…

a.	 a big blue door	

b.	 a kitchen	

c.	 two bedrooms	

d.	 two bathrooms	

0-1

q

0-1

r

0-1

s

0-1

t

0-1

u


8      avaluació educació primària

TEXT 1 

8.	In Rhona’s house there are…

a.	 lots of bicycles	

b.	 very old bicycles	

c.	 tables and chairs	

d.	 comfortable beds	

9.	Rhona and Annie…

a.	 like cycling very much	

b.	go to the town centre every day	

c.	 sleep on the floor	

d.	 visit friends	

0-1

v

0-1

w


avaluació educació primària      9

llengua anglesa

competència lingüística: 

TEXT 2 

Read this postcard carefully.

Tarragona, 29th June

Dear Emily,

Today I am visiting Tarragona with my 
mum and my dad. David, my brother, 
is not with us today because he is in a 
summer camp in Girona. He is having a 
very good time there with his new friends.

Tarragona is a wonderful city with lots  
of Roman monuments. The beach is 
fantastic. Tomorrow we are going to 
Port Aventura. Last year I went to  
Port Aventura too and it was GREAT! 

Come and visit us soon!

Love,

To: 

Emily Wilson

14, Portobello Road

London, 3OS 6WN

United Kingdom

Choose the correct answer.

1.	Who writes the postcard?

a.	 Emily	

b.	Emily’s brother	

c.	 David	

d.	Pilar	

2.	The postcard is for… 

a.	 Emily	

b.	Pilar	

c.	 David	

d.	Pilar’s mum	

Pilar xxx

0-1

x

0-1

y


10      avaluació educació primària

TEXT 2 

3.	Where does Emily live?

a.	 In Tarragona	

b.	 In Girona	

c.	 In Port Aventura	

d.	 In London	

4.	David is…

a.	 Pilar’s brother	

b.	Emily’s brother	

c.	 Pilar’s dad 	

d.	Emily’s friend	

5.	David is… 

a.	 in Tarragona with his sister	

b.	 in Port Aventura with his friends	

c.	 in Girona with his parents	

d.	 in a summer camp with his friends	

6.	Today, Pilar is…

a.	 in Port Aventura	

b.	 in Tarragona 	

c.	 at the beach 	

d.	 in Girona	

7.	Tarragona is… 

a.	 a beautiful small town	

b.	 a summer camp	

c.	 a city with Roman monuments	

d.	 a wonderful beach	

0-1

z

0-1

aa

0-1

ab

0-1

ac

0-1

ad


avaluació educació primària      11

llengua anglesa

competència lingüística: 

TEXT 2 

8.	 Wonderful means…

a.	horrible	

b.	beautiful	

c.	 funny	

d.	ugly	

9.	 David is very happy…

a.	 in a summer camp	

b.	in Port Aventura	

c.	with Emily	

d.	with his sister	

10.	Tick the best option: true (T), false (F) or the information is not in the text (?).

			   T 	 F 	 ?

a.	Pilar likes Tarragona	 	 	

b.	Emily doesn’t like the beach	 	 	

c.	Pilar is David’s sister	 	 	

d.	Pilar wrote the postcard in June	 	 	

e.	Emily is very tall	 	 	

0-1

ae

0-1

af

0-1

ak

0-1

aj

0-1

ai

0-1

ah

0-1

ag


