

INSTRUCCIONES

En esta actividad vas a escuchar y a leer una serie de textos y tendrás que responder a unas preguntas. Presta mucha atención.

Algunas preguntas tendrán cuatro posibles respuestas, pero solo una es correcta.

Rodea la letra que se encuentre junto a ella. Mira este ejemplo:

Example 1

How many months are there in a year?

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

Si decides cambiar la respuesta a una pregunta, tacha con una **X** tu primera elección y rodea la respuesta correcta. Mira este ejemplo, donde primero se eligió la respuesta A y luego la C.

Example 2

How many months are there in a year?

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

Para otras preguntas te pedirán que completes la respuesta en el espacio señalado.

Mira este ejemplo:

Example 3

Write the first month of the year.

The first month of the year is .

En otras preguntas te pedirán si las afirmaciones son verdaderas o falsas. Puede haber varias respuestas correctas.

Example 4

The Spanish flag is ...	True	False
Blue		X
Yellow	X	
Red	X	
Green		X

Kings Island, the largest amusement park in the Midwest.

“This is the listening test. Part One. You will hear the recording twice. You will hear someone speaking about an amusement park. For each question, answer A, B, C or D .Now you will have twenty seconds to read the questions. Now we are ready to start. Listen carefully.”

Kings Island's beautiful International Street entrance.

Choose the correct answer. Only one answer is correct.

1. Where is Kings Island?
 - a. East of Cincinnati, Ohio.
 - b. West of Cincinnati, Ohio.
 - c. South of Cincinnati, Ohio.
 - d. North of Cincinnati, Ohio.

Código 1	Código 0	Código 9	
----------	----------	----------	--

2. How many attractions are there in Kings Island?

- a. 8 attractions.
- b. 14 attractions.
- c. Over 80 attractions.
- d. Less than 18 attractions.

Código 1		Código 0		Código 9	
----------	--	----------	--	----------	--

3. How many roller coasters are there in Kings Island?

- a. Forty.
- b. Eighty.
- c. Fourteen.
- d. Thirty-nine.

Código 1		Código 0		Código 9	
----------	--	----------	--	----------	--

4. The Racer is the name of ...

- a. ... a famous show.
- b. ... a famous roller coaster.
- c. ... a big water park attraction.
- d. ... a famous building in the park.

Código 1		Código 0		Código 9	
----------	--	----------	--	----------	--

5. When does the park close in September?

- a. On Halloween.
- b. On Labour Day.
- c. On the first Monday in November.
- d. On the third Monday in September.

Código 1		Código 0		Código 9	
----------	--	----------	--	----------	--

6. When do North Americans celebrate Labour Day?

- a. In April
- b. On Halloween
- c. On May the first.
- d. On the first Monday in September

Código 1		Código 0		Código 9	
----------	--	----------	--	----------	--

The Animal Hospital.

“This is the listening test. Part Two. You will hear the recording twice. You will hear someone telling a story about an animal hospital. For each question, answer A, B, C or D. Now you have 20 seconds to read the questions. Now we are ready to start. Listen carefully.”

Choose the correct answer(s)

1. A few weeks ago, the students in Year 6 went on a field

 - a. bit
 - b. ship
 - c. trip
 - d. flip

Código 1	Código 0	Código 9	
----------	----------	----------	--

2. Who visited the animal hospital?

 - a. Six students and one teacher.
 - b. Six students and two teachers.
 - c. The students in Year 6 and two teachers.
 - d. The students in Year 6, two teachers and a vet.

Código 1	Código 0	Código 9	
----------	----------	----------	--

3. Which of these statements are true and which are false?

- a. Some students want to have a party.
- b. Some students want to pollute the sea.
- c. Some students want to explore the island.
- d. Some students are going to look for sick animals.

True/False
True/False
True/False
True/False

Código 1		Código 2		Código 0		Código 9	
----------	--	----------	--	----------	--	----------	--

4. What did they find on the island?

- a. A big party
- b. More rubbish.
- c. More sick animals
- d. A hidden treasure

Código 1		Código 0		Código 9	
----------	--	----------	--	----------	--

5. What can they do to help the animals?

- a. Burn the rubbish.
- b. Explore the island.
- c. Throw the rubbish in the sea.
- d. Pick up the rubbish and take it back home.

Código 1		Código 0		Código 9	
----------	--	----------	--	----------	--

6. Why are the students going to be popular at school?

- a. They are going to be on TV.
- b. The school is going to give them a prize.
- c. They are going to be on the newspapers.
- d. They are going to throw rubbish in the sea.

Código 1		Código 0		Código 9	
----------	--	----------	--	----------	--

7. The story about the students in Year 6 and their teachers is about...

- a. Vets
- b. Hospitals
- c. Newspapers
- d. Nature and recycling

Código 1		Código 0		Código 9	
----------	--	----------	--	----------	--

GOBIERNO
DE ESPAÑA

MINISTERIO
DE EDUCACIÓN, CULTURA
Y DEPORTE

SECRETARÍA DE ESTADO DE EDUCACIÓN,
FORMACIÓN PROFESIONAL Y UNIVERSIDADES
DIRECCIÓN GENERAL
DE EVALUACIÓN Y COOPERACIÓN TERRITORIAL
CENTRO NACIONAL DE INNOVACIÓN
E INVESTIGACIÓN EDUCATIVA