Olimpiada de Limba Engleza 

Etapa pe scoala, 31.10. 2009 

Clasa a IX-a 

I. (10 puncte) Read the text below and decide which variant A, B, C, or D best fits each space. Circle the respective letter in the grid: 

Hidden in almost every European country there are ancient and untouched forests. These forests are often rich in wildlife and are [1]… to many endangered species. One example is a small patch of Scottish forest which [2]… a variety of coniferous trees [3]… for a wide range of birds and insects. Although many of the ancient [4]… of Europe worshipped trees, there is [5]… respect for them today. The World Wildlife Fund has decided to [6]… attention to the importance of Europe’s ancient woodlands. They are asking for the remaining forests to be protected by controlling the trade in wood. [7]…, governments are being asked to regenerate forests where [8]…, and manage them in more nature-friendly way. At present almost a third of Western Europe is [9]… by trees. 
 Unfortunately, many of these were only [10]… recently.

	 1. 
	A. house 
	B. place 
	C. home 
	D. shelter 

	2. 
	A. contains 
	B. includes 
	C. embraces 
	D. holds 

	3. 
	A. capable 
	B. suitable 
	C. able 
	D. plenty 

	4. 
	A. humans 
	B. peoples 
	C. beings 
	D. persons 

	5. 
	A. small 
	B. tiny 
	C. little 
	D. few 

	6. 
	A. draw 
	B. bring 
	C. carry 
	D. move 

	7. 
	A. As well as 
	B. In addition 
	C. Too 
	D. Plus 

	8. 
	A. necessary 
	B. important 
	C. urgent 
	D. vital 

	9. 
	A. loaded 
	B. packed 
	C. full 
	D. covered 

	10. 
	A. placed 
	B. put 
	C. plotted 
	D. planted 


II. (10 puncte) Fill in the gaps in the text below with one suitable word: We all love to eat between meals, whether it’s a bar of chocolate after breakfast or a (1)…of crisps before dinner. But when we think (2)… it, most of these ‘snack’ foods are (3)…of fat, salt and sugar and thus contain a (4)…of calories. Another disadvantage is (5)… after having consumed these foods, there is a temptation to eat more as they still leave you feeling (6)…. But who says snack foods have to be bad (7)…you? They can, in fact, be very good for you if you just hoose (8)…. 

One of the best and healthiest snack options is dried food. (9)… is also a great variety to choose from, with dried bananas, apricots and apples available at (10)… supermarkets. 

III. (10 puncte) Read the text below and use the word given in capitals below to form words that fit in the gaps. The words in capitals are given in the order you need to use them. 

ASTONISH; CIVILISE; ARCHAEOLOGY; COLONY; DISTANCE; CONSTRUCT; RELIGION, DECORATE, PRODUCE; SAIL 

Although Easter Island is famous for its [1]… stone statues, very little is known about the [2]… which produced them. [3]… believe that the statues were first put up by [4]… who arrived between the 1st and 7th centuries AD from [5]… islands to the north-west. They continued to make these [6]…for over a thousand years possibly for [7]… reasons. The statues became larger and more [8]… until about 1500, when [9]… suddenly stopped. By the time European [10]… arrived in 1722, the statue-making civilization had died out. 

IV. (10 puncte) Put the verbs in brackets in the right tense: 

Jan and Paul (1)… [argue] in the next room at the moment. It (2)… [seem] that Paul (3)… [come] in late last night after he (4)… [promise] Jan that he (5)… [be] home in time for dinner. By the time he (6)… [get] home, Jan (7)… [throw] his dinner and (8)… [wait] by the window for 2 hours. He (9)… [not give] any explanations and Jan (10)… [threaten] with divorce. 

V. (15 puncte) Read the text below and look carefully at each line. If a line is correct put a tick. If a line has a word that should not be there, write the word: 

	In May 1961, President Kennedy announced to Congress that the United 
	1 

	States should to try and land a man on the Moon by the end of the 
	2 

	decade. This was the birth of the Apollo project, but the American 
	3 

	scientists had still not succeeded in getting a man into space so they 
	4 

	had a long way to go. A breakthrough was being made in February 1962 
	5 

	when John Glenn became the first American to go into orbit , where he 
	6 

	spent until 5 hours before returning safely to Earth. Getting a man on 
	7 

	the Moon was not going to be such an easy task and NASA were and 
	8 

	anxious about achieving Kennedy’s objective. In the end, scientists at 
	9 

	NASA decided for to send a 2-part spacecraft to the Moon. 
	10 


VI. (40 puncte) Your local newspaper is running a short story competition. The rule states that you must write a 250-word narrative story beginning with the following words: 

“All of a sudden it slipped out of her hand and was gone for ever... 
NOTA: Toate subiectele sunt obligatorii. Timp de lucru: 3 ore. 10 puncte din oficiu.
