Olimpiada de limba engleză
Clasa a VII-a

Faza zonală – 5 aprilie 2008

Subiectul I
Choose the correct option for each sentence:

1. Don’t …..fun of me.
A. do B. make C. create D. have

2. “Help ….. to more cake!” the hostess told the guests.

A. yourselves B. you C. yourself D. yourselfs

3. Go and buy a ….. of milk!

A. pint B. bottle C. blade D. slice

4. ….. are wider, streets or avenues?
A. Who B. What C. Which D. Whose
5. Perhaps it …..be better to put the luggage under the seat.

A. must B. should C. would D. may

6. I couldn’t hear what you ….. .

A. says B. say C. said D. have said

7. Blackbirds sing….. .

A. beautifuly B. beautiful C. beauty D. beautifully

8. Nobody knows what time the airplane for London….. .

A. is leaving B. leaves C. will have left D. left

9. They asked her what her name….. .

A. has been B. be C. is D. was

10. He was….. of the four brothers.

A. the eldest B. the most old C. most old D. the older

(10 x 1 point)

Subiectul II

Fill in the correct relative pronoun:
Hay-on Wye is a charming town 1)….. lies on the river Wye in South Wales. The town, 2)….. has existed since Roman times, is known throughout Wales for its colourful well-kept gardens. The people, for 3)….. gardening is more than a hobby, take part in a national competition 4)….. decides which town has the best gardens. The town is also popular with people 5)….. enjoy fishing, especially for the trout and salmon 6)….. swim in the river.The Bull Inn, 7)….. you can find a wide selection of fish, is ideal for those 8)….. like to eat fish but don’t enjoy fishing. The owner, 9)….. grandparents opened the inn in 1920, only serves fish 10)….. have been caught that day.
(10 x 1 point)

Subiectul III

Fill in the gaps with the correct past tense of the verb in brackets:

1. When ….. (your parents/ get married) ?

2. My sister…..(have) a baby yesterday.

3. When ….. (your grandfather/ retire)?

4. Sheila ….. (meet) her future husband while she ….. (travel) around Norway.

5. ….. (be/Tom) at home when you ….. (arrive)? No, he ….. (already/ go out).
6. ….. (you/ be) pleased to see your uncle Tom again last week? Of course, I ….. (not see) him for about 5 years.
(10 x 1 point)

Subiectul IV

Circle de correct word or phrase.

1. When she was a girl, my mum would / used to live in a village.

2. I really can’t be / get used to having a new baby brother.

3. People would / are used to die of diseases in the past that we can cure today.

4. The train stops / is stopping at Cirencester on Saturdays.

5. I did / was doing my homework as soon as I got home from scchool.

6. Do they broadcast / Are they broadcasting the music awards live tomorrow evening?

7. I think I’m going to do / I’m doing really badly in the English test tomorrow.

8. Will you go / Do you go to Bill’s party next weekend?

9. I didn’t finish / haven’t finished the book yet so I can’t tell you what happens.

10. I thought/ I’m thinking of getting dad a CD for his birthday.

(10 x 1point)

Subiectul V

Use the words given in capitals at the end of each line to form a word that fits in the gap in the same line.

	I had a really stupid (1) with my best friend the other day. It all started because we were talking about (2) …… and having a family. I said that (3) ….. is important when you are married and she said that she thought that was rubbish and that (4) ….. is much more important. Well, we weren’t able to come to a consensus. I do hope it doesn’t spoil our (5) ….. since she left without saying goodbye.
	ARGUE

MARRY

POLITE

KIND

FRIEND

(5 x 2 points)
Subiectul VI
Put the adjectives in brackets into the correct form.

1. The Himalayas are much (high) than the Alps.
2. Driving on the motorway has become (dangerous) than 10 years before.

3. China has (large) population in the world.
4. John is (happy) now than he has ever been.

5. Air pollution is (bad) in cities than in villages.

6. Mark lives (far) away from school than the other students.
7. Water pollution is (serious) than we think it is.
8. He is the (intelligent) person I have ever met.

9. Mary’s school results are ….. (good) than last year.
10. July is …… (hot) month of the year.
(10 x 1 point)
Subiectul VII
Read the text below and answer T (true), F(false) or DK (don’t know) for questions 1-5. For question 6 answer in about 50 words.

Once upon a time, a boy who was called Stephen lived in a small town which was a long distance from the sea. Stephen read a lot of books about ships and their voyages to distant countries, and he always imagined himself in each of them.

When he was sixteen , he decided that he wanted to become an officer in the merchant navy, so he went to a place which trained young men for these jobs.He enjoyed the lessons very much, especially the ones on a ship, and he was also glad to do a lot of sports and exercises, because he had always been very fit, and by far the best in his school at such things.
Then one day one of the teachers informed the new students that it was time for them to begin having swimming and diving lessons.

Stephen arrived at the pool the next morning with the other students. He was looking forward to learning to swim. The techer arrived a minute later, and commanded those who could not swim to go into one group, those who could swim but not dive properly to go into a second group, and those who could both swim and dive well to go into a third one. Stephen went into the second group.
The teacher then told the students in the second group to go down the steps into the swimming pool one by one and swim to the other end. The first two obeyed, and neither of them had any trouble in swimming to the other end. Stephen was the third in line. He climbed down the steps, but as soon as he began to swim, he sank under the water.
When he did not come up again, the alarmed teacher jumped in and dragged him out while the other students cheered. Then the teacher said to Stephen,’’ Why didn’t you join the group that can’t swim?’’
”Because I had never even bathed in a pool before”, Stephen answered, ”so I didn’t know whether I could swim or not.”
1. Stephen was interested in ships because he lived near the sea.

2. When he was a boy, he borrowed many travel books from the library.
3. At sixteen he went away to train to be an officer.

4. After studying for some time the students had to start swimming and diving.

5. Stephen wasn’t very keen to start swimming.
(5 x 2 points)

6. What is your opinion about Stephen’s statement after being rescued?
 (20 points)

N.B.

Toate subiectele sunt obligatorii.

Se acordă 10 puncte din oficiu.

Timpul de lucru este de 2 ore.
