

PROBA SCRISĂ DE VERIFICARE A CUNOȘTINTELOR LA LIMBA ENGLEZĂ
Pentru admiterea in clasa a IX-a cu program biligv /intensiv
27 MAI 2015 - VARIANTA I

I. Put the verbs in brackets into the correct tense: (20 points)

I come from a very large family, and recently my parents (1) **(decide)** that they (2) **(spend)** long enough living in an overcrowded house in Birmingham. "We (3) **(move)** to the country", my father (4) **(announce)** one evening. "I (5) **(sell)** this house, and we (6) **(live)** on a farm." So last week we (7) **(load)** all our possessions into two hired vans, and for the last few days we (8) **(try)** to organize ourselves in our new home. Yesterday, for example, my three brothers and I (9) **(start)** painting the downstairs rooms. Unfortunately, while I (10) **(mix)** the paint, one of my sisters (11) **(open)** the door. Nobody (12) **(tell)** her that we (13) **(be)** in the room, you see. So instead of painting walls, we (14) **(spend)** all morning cleaning the paint off the floor. But worse things (15) **(happen)** since then. This morning when I (16) **(wake up)**, water (17) **(drip)** through the ceiling next to my bed. We (18) **(spend)** today so far repairing the roof. It's not all bad news, though. The school in the village nearby (19) **(close down)** two years ago, and my parents (20) **(not find)** another school yet.

II. Rephrase the second sentence so that it has the same meaning to the first sentence. Use the word given, without changing it in any way: (10 points)

- We won't go out if the weather is bad.
won't
Wethe weather is good.
- How long have Helen and Robert been married?
get
Whenmarried?
- Excuse me, is somebody serving you, sir?
being
Excuse me,, sir?
- 'Don't forget to buy some bread, Mum,' said Pauline.
reminded
Pauline.....buy some bread.
- I think you should sell the car.
were
If I.....the car.

III. Use the words in capitals at the end of each of the following sentences in order to form a new word that fits suitably in the blank space. (10 points)

- | | |
|---|------------|
| 1. Herdid not surprise anybody. | REACT |
| 2. Climbing this mountain might be very..... | DANGER |
| 3. Entering the cave, the scientists made an extraordinary..... | DISCOVER |
| 4. In this shop you can find a great.....of products. | VARY |
| 5. This.....tries to save endangered species. | ORGANISE |
| 6. The surgeon operated with great..... | PRECISE |
| 7. To my.....you lied to me again. | DISAPPOINT |
| 8. I have to talk to you..... | IMMEDIATE |
| 9. I don't like to judge people on first..... | IMPRESS |
| 10. You forgot to put an.....mark here. | EXCLAIM |

IV. Choose the correct word or phrase underlined in each sentence: (10 points)

1. I can't drink this tea. It's too strong/ warm.
2. There are enough apples for all/ every one.
3. I really can't bother/ afford to travel by plane.
4. Yesterday I lost/ have lost my wallet.
5. Thank you for the offer but I decided/ have decided not to accept.
6. His offer sounded too/ so good to be true.
7. There are so few/ so little good programmes on TV that I rarely watch it.
8. An old man, who/ which was carrying a suitcase, knocked at the door.
9. If I had known/ would know it was your birthday I would have sent you a present.
10. The news is/ are on in a few minutes.

V. Read the text below and think of the word which best fits each space. Use only one word in each space: (10 points)

I remember watching TV many hours (1) ... day when I was a child. One (2) ... the programmes that I liked very much was "Candid Camera". There, ordinary people (3) ... tricked into doing ridiculous things (4) ... sometimes they were very funny. But as I grew (5) ..., things changed. The European television introduced (6) ... we call today "reality shows". They turn common people (7) ... "stars" by putting them in unusual situations. Some of (8) ... are locked in a small house with cameras running 24 hours a day. Others are filmed in a hostile environment (9) ... they have to find food and shelter or they have to face the thing that they are most afraid (10) In all these cases the viewers are those who decide who should leave or stay.

TOATE SUBIECTELE SUNT OBLIGATORII.

TIMP DE LUCRU: 1 ORĂ.

SE ACORDĂ 10 PUNCTE DIN OFICIU.

INDICAȚII DE PREZENTARE A RĂSPUNSURILOR PE FOAIA DE EXAMEN:

SUBIECTUL I – Veți scrie pe foaie numărul din paranteză al verbului și forma lui corectă

SUBIECTUL II – Veți scrie pe foaie întreaga propoziție reformulată, nu și pe cea inițială.

SUBIECTUL III – Veți scrie pe foaia de examen doar forma corectă a cuvântului scris cu majuscule din a doua coloană.

SUBIECTUL IV – Veți scrie pe foaia de examen doar forma corectă a cuvântului/expresiei subliniat/e.

SUBIECTUL V – Veți scrie pe foaia de examen numărul din paranteză și cuvântul potrivit.

PROBA SCRISĂ DE VERIFICARE A CUNOȘTINȚELOR LA LIMBA ENGLEZĂ
Pentru admiterea în clasa a IX-a cu program bilingv /intensiv
27 MAI 2015 – VARIANTA 1

BAREM

I. 20 points (1 p./each)

1. have decided/decided
2. had spent/spent/have spent
3. are going to move/are moving
4. announced
5. am selling/have sold/will sell/am going to sell
6. are going to live/will live/will be living
7. loaded
8. have been trying/have tried
9. started
10. was mixing
11. opened
12. had told/ told
13. would be/were going to be/were
14. spent
15. have happened/have been happening
16. woke up
17. was dripping
18. have spent
19. closed down
20. haven't found

II. 10 points (2 p./each)

1. won't go out/ unless
2. did Helen and Robert /get married
3. are you being /served
4. reminded her mum /to
5. were you/ I would sell

III. 10 points (1 p./each)

1. REACTION
2. DANGEROUS
3. DISCOVERY
4. VARIETY
5. ORGANISATION/ORGANIZATION
6. PRECISION
7. DISAPPOINTMENT
8. IMMEDIATELY
9. IMPRESSION
10. EXCLAMATION

IV. 10 points (1 p./each)

1. strong
2. every
3. afford
4. lost
5. have decided
6. too
7. so few
8. who
9. had known
10. Is

V. 10 points (1 p./each)

1. a/per/each/every
2. of
3. were
4. and
5. up/old/older
6. what
7. into
8. them
9. where
10. of

