
   
 
 

END-OF- YEAR  EXAM .-       ENGLISH 2º ESO         JUNE  2011 
 

                                                                                                                    
       

2º M .- ESO       YOUR NAME: ………………………………………………………………………….. 
 
1.-  VERB TENSES .- Complete the following chart                                

   Laura  /   teach  /  English    ( teach-taught-taught) 
Present  Simple   +   
Present Continuous  -  
Past Simple  +  
Past Simple  ¿?  
Future Simple   -  
To be going to  +  
To be going to  ¿?  
Past continuous  +   
Imperative  + Laura, …………………………………………………..! 
Imperative -  Laura, …………………………………………………..! 
 
2.-  DETERMINERS    Escribe una frase con los siguientes determinantes y tradúcelas.                                                           
 
-    This ………………………………………………………………………………………………………….. 
     Translation ………….  .............………… …………………………………………………………………… 
-    These  ……………………… ....................................................................................................  ........………  
     Translation ………….  .............………… …………………………………………………………………… 
-    Those …………….. .... ............................................................................................................................ 
     Translation ………….  .............………… …………………………………………………………………… 
 
3.- THE EXPRESSION OF POSSESSION.- Translate into English                                                
1.-  Nuestro amigo es muy alto ……………………..  …………………………………………………………. 
2    El colegio de Rafa y Nuria es muy pequeño. ………………………………………………………………. 
3.-  ¿ De quien es  este   libro?   ………………….……………………………………………………………. 
4.-  ¿ Tenéis alguna pregunta?   ………………………………………………………………………………… 
 
4.-  PREPOSITIONS OF PLACE  .-             Translate into English                                                                              
 
 

 
1.- Hay una familia  en el suelo.  (suelo = floor) 
……………………………………………………………… 
2.-   La madre está entre el padre y el hijo 
…………………………………………………………… 
3.-  Hay montañas azules detrás de la familia 
…………………………………………………………… 
4.-  El  padre está enfrente del hijo 
……………………………………………………………… 
5.-   Las nubes están  cerca de las montañas 
………………………………..……………………………… 
 

 
 

          /      40           /    10 

          /   5 

          /   3 

          /   4 

          /   5 


 
 
5.- COMPARATIVES AND SUPERLATIVES                                                    
�   Santiago  Segura  /  funny /   Mr. Bean                                                   
     (superioridad)……………………………………............................................................................................................. 
�   My marks  / good   / Phil’s marks    
     ( superioridad) ……………………………………………………………...………………………………………… 
�  Verona / beautiful/ Venice 
a) ( igualdad) ..................................................................................................................................................................... 
� England / modern  /  China    ( superioridad) …………………………………………………….................................. 
TRANSLATE INTO ENGLISH: 
-  Este es el peor equipo de España  ..... ……………………………………………………………………………….. 
 
6.- FREQUENCY ADVERBS.-                                                         
 
TRANSLATE INTO ENGLISH 
- ¿ Con qué frecuencia  vas al cine ?   Una vez al mes.  
……………………………………………………………………………………………………………………. 
-  Raquel siempre está triste …............................................................................................................................... 
-   Mark   compra el periódico todos los días ..…………………………………………………………………… 
 
7.-  PAST SIMPLE AND PAST CONTINUOUS      . Translate into English.                                                           
 
-   Ayer  mi hermana estuvo limpiando su habitación.............................................................................................. 
- Mientras   yo  estaba durmiendo mis padres estaban viendo la tele .   
................................................................................................................................................................................. 
 
8.-   CONDITIONAL SENTENCES.-                                  
OPCION A.- Write 3 sentences with  the different types of conditional sentences 
1.- ………………………………………………………………………………………………………………… 
2.- ……………………………………………………………………………………………………………….. 
3.- ……………………………………………………………………………………………………………….. 
OPCION B.- Translate into English. 
1.- Si tienes dolor de cabeza, ve al médico ………………………………………………………………………. 
2.- ( en términos generales) Si un alumno estudia, aprueba ……………………………………………………… 
3.- Si tenemos tiempo y dinero iremos al  teatro el sábado  
....................................................................................................................................................................... 
 
9.- PRONOUNS AND DETERMINERS .-     TRANSLATE INTO ENGLISH                                                                                      
 
1.-  Yo trabajo con ella.  ………………………………………………………………………………………….. 
2.-  Su examen (de ellos)  examen fue muy fácil …………………………….………………………………….. 
3.-  Rafa nos ayuda  con nuestros deberes ………………………………………………………………………. 
4.-  Su nombre es Susana y el mío Damián………………………………………………………………………. 
 
10 .-   FUNCTIONS.- HOW TO.  Write sentences by following the instructions.                                                                                      
 
1.- Pregúntale a tu vecino si sabe tocar la guitarra………………………………………………………………… 
2.-  Sugiere a tu hermana comprar un regalo para Paco. …………………………………………………………. 
3.-  Expresa que tu padre tiene la obligación de trabajar los sábados   
……………………………………………………………………………………………………………………. 
4.-   Ofrece a tu amigo ayudarle con sus deberes …………………………………………………………………. 
5.-  Expresa que no hace falta que tus amigos lean el periódico hoy ( tú les darás la información que necesitan) 
……………………………………………………………………………………………………………………. 

          /   3 

        /   2 

          /   3 

          /   4 

          /   5 

          /   5 


