 Olimpiada la Limba Engleza
Etapa pe scoala, 31.10.2009
Clasa a X-a
I. Read the text below and decide which variant A, B, C or D best fits each space. Circle the respective letter in the grid. (10 points)
TRAVELLERS ON A LONELY PLANET

Tony Wheeler and his wife Maureen started the 0) company known as Lonely Planet after a year-long journey across Asia in 1973. They were amazed to find that their friends were 1) _______ to read their accounts of the 2) ______, which had taken them well off the 3) ______ track.

It was not 4) ______ before they formed a company and began publishing guides to independent travel. In their early books they 5) _____ to write about those 6) ______ for which there were no existing guidebooks. Since then, they’ve 7) _______ the company and have published more than four hundred guides which cover everything from 8) ______ exploration to more luxurious adventures. Even today, the Lonely Planet Guide to Mongolia is the only one of its 9) _____ . Tony says it was easier to write the first guide than later ones because they had actually done the trips they were writing about. Nevertheless, the guides remain very popular and include information on every 10) _____ of travelling, from what brand of insect repellent to use, to where to get a haircut or have your clothes washed.

	A enterprise
	B business
	C company
	D endeavour

	1. A eager
	B enthusiastic
	C motivated
	D committed

	2. A travel
	B voyage
	C trip
	D tour

	3. A followed
	B usual
	C known
	D beaten

	4. A much
	B long
	C many
	D far

	5. A set out
	B went in
	C made for
	D took off

	6. A destinations
	B targets
	C objectives
	D departures

	7. A extended
	B expanded
	C increased
	D broadened

	8. A low-budget
	B small-pocket
	C cheap-cost
	D little-money

	9. A sort
	B nature
	C character
	D kind

	10. A subject
	B matter
	C aspect
	D concern

 II. In most lines of this text there is one extra word. Write the extra word, or put a tick if the line is correct. (10 points)
Labyrinths and Mazes
Walking labyrinths and mazes is right back in fashion; but their rich history, which dates 0 􀀹

back since 4,000 years is not often realised. A labyrinth is an ancient mystical pattern, 00 since
containing a meandering path to the centre, which it symbolises the journey through life. 1

The first labyrinths were being for ritual walking and processions. They became an 2 important feature of the Ancient Greek and Roman civilisations, but they are also found in 3

northern Europe: in Sweden many are said to would have been built by fishermen, who 4

walked through them in the hope of a good catch and a safe return. Though making secular 5

in origin, labyrinths were adopted by various religions; in Christianity, for example, the 6

tradition of walking the labyrinth in a church came up to represent the route to salvation. 7

Mazes are a much later invention, probably no more than for 500 years old. Initially the 8

preserve of kings and princes, they spread to public parks and gardens. They do consist 9

of tall hedges which act as walls. The hedges are arranged in intricate geometrical patterns. 10

III. Rephrase the following sentences, starting with the words given. (10 points)
1. „I’m sorry, Michaela”, said Jerry. „I’m afraid I’ve broken you glasses!”

Jerry apologized……………………

2. Pearl is too young to read this book.

Pearl is not……………..

3. When we arrived, prayers were being said

When we arrived, they…………….

4. This car was cleaned a week ago.

This car hasn’t…………….

5. They didn’t sell the house because nobody wanted to buy it.

If………………….

6. Why doesn’t he talk to me?

I wish he…..

7. If you hadn’t been there, we would have gone into trouble.

But………..

8. „What will happen if I lose my papers?”

He wanted to know…

9. Maybe your flight was cancelled.

Your flight….

10. He couldn’t remember the answer and his friend couldn’t either,

Neither….

IV. Read the text bellow and use the word given in capitals to form words that fit in the gaps. The words in capitals are given in the order you need to use them. (10 points)
EXTREME, FRIEND, EVIDENT, SUGGEST, HAPPY, EXPECTED, STRONG, CONNECT, BEHAVE, EMOTION, COMPLETE

Having friends is 0) extremely important, and most people spend a lot of time with them. But is there another important type of 1) ____ that they may be missing out on? Would having a pet be just as good? There is some 2) ____ to support this interesting 3) ____ . It is well-known that dogs can form strong bonds with people, and can show signs of 4) ____ if their owner suddenly leaves 5) ____ . In the same way, some people feel as close to their pets as to their human friends, gaining 6) ____ and comfort from their animals. It seems that the 7) ____ between animals and people goes deeper than might be expected. Studies into the 8) ____ of gorillas show that these creatures have 9) ____ relationships that are not so different from our own. So although a pet may never 10) ____ replace a friend, there is clearly a place for both.

V. Put the verbs in brackets in the right tense and voice. (10 points)
When he got back he (1- tell) mom about the old lady in the shop and how she (2- manage) to avoid (3- go) to school when she (4- be) a girl. As soon as he (5- finish), he (6- see) that he (7- be) wiser if he had said nothing. Talking about school (8- give) mom ideas. “If you (9- go) to school this term, I (10- drop) by and see the headmaster. He will probably let you start at once”.

VI. Write a 250 words essay in which you describe your ideal teacher. (40 points)

