

PROBA DE VERIFICARE A CUNOȘTINȚELOR DE LIMBA ENGLEZĂ

pentru admiterea în clasele a IX-a cu program intensiv 1 septembrie 2016

NOTĂ:

Timp de lucru 60 de minute. Toate subiectele sunt obligatorii. Se acordă 10 puncte din oficiu. Total = 70 puncte

Ι. Read the text and mark the sentences below: True (T), False (F) or Doesn't Say (DS) – (10p)

I remember going to the British Museum one day to read up on the treatment for some slight disease. I got down the book and read all I had come to read. Then without realizing what I was doing I turned the leaves and began to study diseases generally. I forgot which was the first disease I read about, but before I looked through the list of the symptoms I felt that I had it. I kept on reading, feeling rather nervous, and realized that I was suffering from every disease imaginable. To say that I was worried and upset and that I felt miserable would be to say nothing. I nearly fainted. In fact, I felt more dead than alive. I tried to examine myself. I felt my pulse. I discovered that I had no pulse. I tried to feel my heart. I could not feel my heart. It had stopped beating.

It became clear to me that I would never recover and would never get rid of the thousand diseases I had. I gave up all hope. Medicine could not help me. I had walked into the reading room a happy healthy man, I walked out an invalid. Though I doubted if anyone would be able to cure me of my diseases, I went to consult with my physician. I always turn to him for advice and help. He is a nice fellow and an old friend of mine. He had been treating me for many years. I never make an appointment with him, he's always ready to see me. He never remains indifferent to what I say and always does his best to encourage me when I start complaining about my diseases.

"Well, what's the matter with you? Got any complaints?" he asked. I did not pretend to be calm. My whole life depended on what he would say.

1.	The author was very seriously ill	<u> </u>		
2.	The author felt very miserable after r	reading the book		
3.	The author thought he would never r	recover		
4.	The author made an appointment wi	th the doctor		
5.	The author pretended to be relaxed_			
II.	Put the verbs in brackets into the	e correct tense (active or passive):	(10 p)	
1.	We	_ (HAVE) a difficult exam last Tuesday		
2.		(YOU/ GO) on holiday soon?		
3.		(THEY/ NOT LIKE) big cities?		
4.	When the ambulance arrived, two m	en	(ALREADY/ DIE).	
5.		(DO) my homework when he phon-		
6.	l	(NEVER/ SEE) such a stu	bborn man before!	
7.	First there	(BE) laughter, then shouting and now screaming. I		
	wonder what	(GO ON) in there!	-	
8.	Sarah	(LEAVE) school two years ago, a	and for the last year she	
		(I OOK) for a job	•	

III.

JIM HENSON

	You may not have	e heard of Jim Hensor	n, but you have (1)					
	seen some of h	is creations, the Mupp	ets. Henson wanted to	1.	CERTAIN			
make ed	lucation more (2)	for children a	nd to help them broader	n 2.	ENJOY			
their exp	erience. He has used	puppets a little when	he was at school and					
-	erformed in an (3)			3.	EDUCATION			
-	4) liked th			4.	VIEW			
worked o	on Sesame Street. Usi							
	, Sesame Stre	5.	NEIGHBOUR					
	, as well as ba	6.	RESPONSIBLE					
	son's Muppets, (7)	a 7.	HONEST					
	humour. The show (8	8.	RAPID					
	nildren, the (9)	9.	MAJOR					
-			respected puppeteers	10.	HIGH			
	neration.	, ,						
beginning (0). (10 p) THE ART OF FORGETTING								
It's amazing (0) C we can remember and what we can forget! Six years (1) the death of Princess Diana, a famous magazine reported that every one of the famous people they (2) could remember the exact details of how they (3) heard the news of the princess's death (4) August 31, 1997. We remember such shocking and dramatic events (5) than any others but why do we forget anything? The things we most often forget are names (of things (6) of people), numbers, dates, and things we do not understand. We also find it hard to remember (7) when we are embarrassed, frustrated, ill or very tired. However, forgetting happens to us constantly, and it is perfectly normal. (8) is a limit to what we can remember. If we could remember everything, all the time, life (9) become impossible! As we get older, we lose more and more memories, (10) only the most important in the mental space available.								
things w frustrated a limit to impossib	d, ill or very tired. How o what we can reme ble! As we get older,	vever, forgetting happe mber. If we could re	ens to us constantly, and member everything, all	d it is perfe the time	ectly normal. (8) is , life (9) become			
things w frustrated a limit to impossib mental s	d, ill or very tired. How by what we can reme ble! As we get older, by pace available.	vever, forgetting happe mber. If we could re we lose more and mo	ens to us constantly, and member everything, all ore memories, (10)	d it is perfo the time only the	ectly normal. (8) is , life (9) become			
things w frustrated a limit to impossib mental s	d, ill or very tired. Howe o what we can reme ole! As we get older, we pace available. A. that	vever, forgetting happe mber. If we could re we lose more and mo B. when	ens to us constantly, and member everything, all ore memories, (10) C. what	d it is performent in the time time time. D. if	ectly normal. (8) is , life (9) become			
things w frustrated a limit to impossib mental s 0. C 1.	d, ill or very tired. Howed what we can reme ble! As we get older, blace available. A. that A. after	vever, forgetting happe mber. If we could re we lose more and mo B. when B. before	ens to us constantly, and member everything, all ore memories, (10) C. what C. of	d it is performance the time only the time D. if D. and	ectly normal. (8) is , life (9) become ne most important in the			
things w frustrated a limit to impossib mental s 0. C 1. 2.	d, ill or very tired. Howe o what we can reme ble! As we get older, pace available. A. that A. after A. ask	vever, forgetting happe mber. If we could re we lose more and mo B. when B. before B. will ask	ens to us constantly, and member everything, all ore memories, (10) C. what C. of C. are asking	d it is performed it is perfor	ectly normal. (8) is , life (9) become ne most important in the			
things w frustrated a limit to impossib mental s 0. C 1. 2. 3.	d, ill or very tired. Howed what we can reme ble! As we get older, blace available. A. that A. after	vever, forgetting happe mber. If we could re we lose more and mo B. when B. before B. will ask B. firstly	ens to us constantly, and member everything, all ore memories, (10) C. what C. of	d it is performance the time only the diff D. and D. had as D. lastly	ectly normal. (8) is , life (9) become ne most important in the			
things w frustrated a limit to impossib mental s 0. C 1. 2.	d, ill or very tired. Howe o what we can reme ole! As we get older, we pace available. A. that A. after A. ask A. first	vever, forgetting happe mber. If we could re we lose more and mo B. when B. before B. will ask	ens to us constantly, and member everything, all ore memories, (10) C. what C. of C. are asking C. last	d it is performed it is perfor	ectly normal. (8) is , life (9) become ne most important in the			
things w frustrated a limit to impossib mental s 0. C 1. 2. 3. 4.	d, ill or very tired. Howe o what we can reme ble! As we get older, pace available. A. that A. after A. ask A. first A. in	vever, forgetting happe mber. If we could re we lose more and mo B. when B. before B. will ask B. firstly B. on	ens to us constantly, and member everything, all ore memories, (10) C. what C. of C. are asking C. last C. around	d it is performed it is performed it is the time and D. and D. had as D. lastly D. at	ectly normal. (8) is, life (9) is become ne most important in the			
things w frustrated a limit to impossib mental s 0. C 1. 2. 3. 4. 5.	d, ill or very tired. Howe o what we can reme ole! As we get older, we pace available. A. that A. after A. ask A. first A. in A. well	wever, forgetting happed mber. If we could rewe lose more and more	ens to us constantly, and member everything, all ore memories, (10) C. what C. of C. are asking C. last C. around C. better	d it is performance the time only the D. if D. and D. had as D. lastly D. at D. best	ectly normal. (8) is the first in the second in the			
things w frustrated a limit to impossib mental s 0. C 1. 2. 3. 4. 5. 6.	d, ill or very tired. How o what we can reme ble! As we get older, pace available. A. that A. after A. ask A. first A. in A. well A. as well as	wever, forgetting happe mber. If we could re we lose more and mo B. when B. before B. will ask B. firstly B. on B. worse B. as long as	ens to us constantly, and member everything, all ore memories, (10) C. what C. of C. are asking C. last C. around C. better C. as much as	D. if D. had as D. lastly D. at D. best D. as mar	ectly normal. (8) is the first in the second in the			
things we frustrated a limit to impossible mental second 1. 2. 3. 4. 5. 6. 7.	d, ill or very tired. Howe of what we can reme ole! As we get older, we pace available. A. that A. after A. ask A. first A. in A. well A. as well as A. every	wever, forgetting happed mber. If we could rewe lose more and more	ens to us constantly, and member everything, all ore memories, (10) C. what C. of C. are asking C. last C. around C. better C. as much as C. any thing	D. if D. and D. lastly D. at D. best D. anythir	ectly normal. (8) is the first in the second in the			

V. Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. <u>Do not change the word given</u> and use between <u>two and five words</u> including the word given. – (20p)

1.	When did you start to play chess online?	HAVE			
	How long		chess online?		
2.	It won't help if she talks to somebody about her tragedy.	POINT			
	There	to somebody about her			
	tragedy.				
3.	The uniform is obligatory for pupils in primary school.	WEAR			
	Pupils		a uniform.		
4.	I rang because I was worried about you.	RUNG			
	I would not	not been w	orried about you.		
5.	My mother doesn't let me stay out after 10 pm.	AM			
	1		out after 10 pm.		
6.	"Who is Vince married to?" she asked me.		MARRIED		
	She asked me	to.			
7.	Father is fixing the leaking tap.	BEING			
	The leaking tap	father.			
8.	I was made to clean up my room by my mom, before going out				
	My mom	_ my room, before g	oing out.		
9.	Jane didn't tell me she would be late, so I didn't wait for her.		TOLD		
	If Jane she would be late	e, I would have waite	ed for her.		
10.	I'm afraid I can't do anything to help you in this matter.	THERE			
	I'm afraid do to help you in	do to help you in this matter			

Admitere intensive (1 sept. 2016) KEYS:

I. Reading Comprehension:

1. false 2. true 3. true 4. false 5. false

II. Right tense:

- 1. had
- 2. will you go/ are you going/ will you be going
- 3. had already died
- 4. was doing
- 5. have never seen
- 6. was; is going on
- 7. left; has been looking

III. Word building:

- 1. CERTAINLY
- 2. ENJOYABLE
- 3. EDUCATIONAL
- 4. VIEWERS
- 5. NEIGHBOURHOOD

- 6. RESPONSIBILITY
- 7. HONESTY
- 8. RAPIDLY
- 9. MAJORITY
- 10. HIGHLY

IV. Multiple choice cloze:

- 1. A
- 2. D
- 3. A
- 4. B
- 5. C

- 6. A
- 7. D
- 8. C
- 9. D
- 10. D

V. Key word transformation:

- 1. have you played/ have you been playing
- 2. is no point (in) talking
- 3. in primary school must wear
- 4. have rung if I had
- 5. am not allowed to stay
- 6. who Vince was married
- 7. is being fixed by my
- 8. made me clean up
- 9. had told me (that)
- 10. there is nothing I can