

EVALUARE ÎN EDUCAȚIE

Limba Engleză

Etapa a II-a – 20.04.2013

3rd year of study (5th grade)

Timpul efectiv de lucru este de 90 de minute.

Punctaj total: 100 de puncte. Nu se acordă puncte din oficiu.

Numele și Prenumele	
Școala	

A. READING COMPREHENSION

I. Read the following signs. Circle the correct answer A, B or C.

3p

1)

HIP HOP ON A SUMMER EVENING
No tickets left for Sunday's performance

- A. All Sunday evening tickets are already sold. B. You must reserve tickets for Sunday in advance. C. A ticket is not necessary for Sunday evening.

3p

2)

Students have free Internet access until midday on weekdays and all day at weekends

- A. Students must pay for Internet access at weekends. B. Students must always pay to use the Internet in the afternoons. C. It doesn't cost anything to use the Internet on weekday mornings.

3p

3)

Note on a car: Nothing of value is left in this car at night

- A. Valuable objects are removed from the car at night. B. Valuables should not be left in the car. C. This car is locked at night.

3p

4)

MAGIC DVDs
Buy two DVDs and get one FREE

- A. Get a free DVD with every one you buy. B. Buy three DVDs for the price of two. C. This is a magic show where you get free DVDs.

3p

5)

Parents: please complete and return your child's form for next month's school trip by Friday

- A. Parents must return forms this week if their child is going on Friday's trip. B. Parents cannot go on next month's trip if they don't return their forms by Friday. C. The last day for parents to return the completed forms for the trip is Friday.

II. Read the text. Decide if the sentences are true or false and put a T (true) or a F (false) in the boxes.

Jenny is a very special girl. Most people have real friends, but she has a different kind of friend. His name is Tom and nobody can see him, because he is Jenny's imaginary friend.

Jenny takes him everywhere she goes, except to the dentist, because Tom is afraid of doctors. She tells him all her secrets and he always gives her the best advice. He helps with homework and plays with her in the evenings.

Sometimes people ask her what Tom looks like. She says he is as tall as she is, has blonde hair, green eyes and a little nose. But she always tells her classmates that what is really important is not what he looks like, but that he is a true friend.

- 2p 1. Tom is not real.
- 2p 2. Jenny always takes Tom to the dentist with her.
- 2p 3. Jenny keeps secrets from Tom.
- 2p 4. Tom has fair hair.
- 2p 5. Jenny believes in true friendship.

B. ENGLISH IN USE

I. Complete these sentences by underlining the correct alternative.

- 2p 1. The mice *is/ are* under the table.
- 2p 2. Look at *that/ those* men!
- 2p 3. Their new song is *more better/ better* than the last one.
- 2p 4. *It/ There* is cold outside.
- 2p 5. The car over *there/ their* belongs to my father.

II. Put the words in the right order to make correct sentences.

- 2p 1. weekend? /she/ go/ the/ Where / at /does
.....
- 2p 2. tallest/ the/ team/ Steven/ is/ boy/ basketball/ the/ in
.....
- 2p 3. people/ recycling/ and/ More/ are/ rubbish/ their/ more
.....
- 2p 4. tennis/ I/ much/ like/ very/ playing
.....
- 2p 5. class/ teacher/ never/ is/ for/ Maths/ My/ late
.....

III. Each of the following sentences contains a mistake. Find the mistakes and write the correct sentence.

- 2p 1. She loves plaing the violin.
.....
- 2p 2. Who's bike are you riding?
.....
- 2p 3. He things he's my friend.
.....
- 2p 4. Nobody know the answer to this question.
.....
- 2p 5. How many childrens will come to your party?
.....

IV. Match the words to the correct definition. Write it in the space provided.

optimistic slim actor trainers PE

- 2p 1. something you wear to play football
- 2p 2. expecting that good things will happen
- 2p 3. a subject in school that keeps you healthy
- 2p 4. a person whose job is to perform on stage or in a film
- 2p 5. when you are thin in an attractive way

V. Use the sentences to complete the dialogue.

- I'm a bit tired.
- How old are you?
- I'm a vet.
- I'm listening to One Direction.
- Nice to meet you.

- 2p 1. Jenny:
George I'm eleven.
- 2p 2. Tim: How are you?
Jason:
- 2p 3. Tina: What are you doing?
Pam:
- 2p 4. Mary: What do you do?
Helen:
- 2p 5. Shania: Hi. I'm your new neighbour.
Susan:

C. WRITING

25p **Think about school in the year 2050. Write a paragraph of about 80 words about the school of the future. Include information about:**

- what the students will study;
- what the teachers will do;
- what the school building will look like.

The School of the Future

I think

.....

.....

.....

.....

.....

.....

.....

.....

.....