

ANEXA 3

MODEL DE SUBIECT PENTRU ADMITEREA ÎN CLASA A V-A ENGLEZĂ INTENSIV

PROBA ORALĂ IUNIE 2021

ETAPA 1

I. Read the following text aloud (20p):

Dear friends,
Hello from Brazil! My name is Rodrigo and here's a picture of my sister in the Carnival. Everybody's dancing and I'm playing the drums, but you can't see me in the picture. I like the Carnival! My favourite food at the Carnival is pipora. It's pink popcorn! In this photo my sister's wearing a great costume. Look at her!
Rodrigo

Sursa: *Limba modernă – engleză*, clasa a IV-a, semestrul I, H.Q. Mitchell, Marileni Malkogianni, Astro Impex, p. 53

(<https://manuale.edu.ro/manuale/Clasa%20a%20IV-a/Limba%20moderna%20engleza/Astro/Partea%20I/A4151.pdf>)

II. Answer the questions in full sentences (30p):

1. Where is Rodrigo?

.....

2. What colour is pipora?

.....

3. Who is wearing a great costume?

.....

ETAPA 2

In pairs talk about your hobby. (25p)

Use question words to ask 5 questions each: WHAT, WHEN, WHERE, HOW MUCH/MANY etc.

ANSWER KEY

ETAPA 1 (50 p)

I. Reading - fluency and pronunciation (20p)

II. Answer the questions (30p):

1. Where is Rodrigo?

Rodrigo is in Brazil. / He`s in Brazil.

2. What colour is pipora?

Pipora is pink. / It`s pink.

3. Who is wearing a great costume?

Rodrigo`s sister is wearing a great costume. / His sister is wearing a great costume.

(3x10p =30p)

ETAPA 2 (25 p)

Model:

Student A: What`s your hobby?

Student B: Well, I love drawing. / My hobby is drawing. What about you?

Student A: Why do you like drawing?

Student B: Because I am good at it.

Student A: What do you like to draw? / What can you draw?

Student B: I like to draw animals.

Student A: When do you like to draw?

Student B: I usually draw in the afternoon.

Student A: How many drawings have you got?

Student B: I`ve got many drawings.

Student A: What other hobbies have you got?

Student B: I like reading books.

Student A: How much time do you spend drawing?

Student B: I draw for about 1 hour a day.

COLEGIUL NAȚIONAL
PEDAGOGIC
„CARMEN SYLVA”
TIMIȘOARA

**MODEL DE SUBIECT PENTRU ADMITEREA IN CLASA A V-A ENGLEZĂ INTENSIV
PROBA SCRISĂ
IUNIE 2021**

Write a short text (50-75 words) about your favourite film character. (25p)

Describe it saying what it looks like (appearance, clothes), what it can/can't do (activities, powers), why you like it etc.

General text/composition structure: introduction, body, conclusion/ending.

Model answer:

My favourite film character is Spiderman. He is tall and thin. His hair is black. He has special powers. He can run and jump very fast but he can't fly. Spiderman can climb walls and lift heavy objects. He's got a red and blue costume with a spider on it.

I like him because he is brave, strong and he saves people. Spiderman is the best superhero!

(67 words)

ASSESSMENT OF WRITING – MARKING SCHEME (25 points)

Sursa: <https://www.englezaintensiv.ro/>

Content: 10p

Organisation: 5p

Range of vocabulary: 5p

Accuracy and grammar: 5p

Mark range	Content	Organisation	Language
20-25	All content is relevant to the task. Target reader is fully informed.	Text is connected and coherent, using basic linking words and a limited number of cohesive devices.	Uses everyday vocabulary generally appropriately, while occasionally overusing certain lexis. Uses simple grammatical forms with a good degree of control. While errors are noticeable, meaning can still be determined.
15-20	Minor irrelevances and/or omissions may be present. Target reader is on the whole informed.	Text is connected using basic, high-frequency linking words.	Uses basic vocabulary reasonably appropriately. Uses simple grammatical forms with some degree of control. Errors may impede meaning at times.
10-15	Irrelevances and misinterpretation of task may be present. Target reader is minimally informed.	Production unlikely to be connected, though punctuation and simple connectors (i.e. 'and') may on occasion be used.	Produces basic vocabulary of isolated words and phrases. Produces few simple grammatical forms with only limited control.
0 - 10	Content is totally irrelevant. Target reader is not informed.	<i>Performance below expectations.</i>	

Notă:
structura subiectelor poate suferi modificări în funcție de situația epidemiologică viitoare și de decizia Ministerului Educației de a organiza sau nu proba orală.

**MODEL DE SUBIECT PENTRU ADMITEREA IN CLASA A V-A ENGLEZĂ INTENSIV
PROBA ORALĂ
IUNIE 2021**

ETAPA 1

I. Read the text aloud (20 p):

Children in Africa wake up very early to go to school. There aren't many schools and some children walk a long way to get there. In most African schools, children wear uniforms. The most important subjects are reading and writing. There are 40 to 60 pupils in a classroom and only one teacher! During the breaks, the children do sports. Many are very poor and can't go to school because they must help their parents at home or with their jobs.

Sursa: *Limba Moderna Engleză, Clasa a IV- a, Semestrul I*, autori Elena Sticlea, Valentina Barabaș, Laura Stanciu, editura Booklet, 2016, p. 51

<https://manuale.edu.ro/manuale/Clasa%20a%20IV-a/Limba%20moderna%20engleza/Booklet/Partea%20I/A4131.pdf>

II. Answer the questions (30 p):

1. How do some children in Africa go to school?

.....

2. How many children are there in a classroom?

.....

3. Why can't many children from Africa go to school?

.....

ETAPA 2

Think about **your best friend**. (25 p):

A find out about your partner's best friend. Ask five questions beginning with: *who, how old, why, what, how often*.

B find out about your partner's best friend. Ask five questions beginning with: *who, how old, why, what, how often*

ANSWER KEY

ETAPA 1 (50 DE PUNCTE)

I. Reading - fluency and pronunciation (20p)

II. Answer the questions (30 p):

1. How do some children in Africa get to school?

Some children walk a long way to get to school.

2. How many children are there in a classroom?

There are 40 to 60 pupils in a classroom.

3. Why can't many children from Africa go to school?

They can't go to school because they must help their parents at home or with their jobs.

ETAPA 2 (25 DE PUNCTE)

Model

A: Who is your best friend?

B: My best friend is Mihai.

A: How old is he?

B: He is 10 years old.

A: Why is he your best friend?

B: He is my best friend because we like to play together and we have the same hobbies.

A: What hobbies do you have?

B: We enjoy playing computer games and we both like math very much.

A: How often do you see Mihai?

B: Every day, from Monday to Friday, because we are classmates. We sometimes meet at the weekend and we go to the playground or play inside at my house or his.

COLEGIUL NAȚIONAL
PEDAGOGIC
„CARMEN SYLVA”
TIMIȘOARA

**MODEL DE SUBIECT PENTRU ADMITEREA IN CLASA A V-A ENGLEZĂ INTENSIV
PROBA SCRISĂ
IUNIE 2021**

Write a short text (**50 – 75 words**) about **your daily routine**. Write about what **you do in the morning, after school, in the evening and at the weekend**. (**25 p**)

General text structure: introduction, body, conclusion/ending.

Model answer

In the morning I wake up and I brush my teeth. At 7 o'clock I have breakfast, then I go to school. After school I come home, I have lunch, then I do my homework. In the evening I have dinner and watch TV with my family. I sometimes read a book before I go to bed. At the weekend I often visit my grandparents and play computer games with my friends.

(72 words)

ASSESSMENT OF WRITING – MARKING SCHEME (25 points)

Sursa: <https://www.inglezaintensiv.ro/>

Content: 10p

Organisation: 5p

Range of vocabulary: 5p

Accuracy and grammar: 5p

Mark range	Content	Organisation	Language
20-25	All content is relevant to the task. Target reader is fully informed.	Text is connected and coherent, using basic linking words and a limited number of cohesive devices.	Uses everyday vocabulary generally appropriately, while occasionally overusing certain lexis. Uses simple grammatical forms with a good degree of control. While errors are noticeable, meaning can still be determined.
15-20	Minor irrelevances and/or omissions may be present. Target reader is on the whole informed.	Text is connected using basic, high-frequency linking words.	Uses basic vocabulary reasonably appropriately. Uses simple grammatical forms with some degree of control. Errors may impede meaning at times.
10-15	Irrelevances and misinterpretation of task may be present. Target reader is minimally informed.	Production unlikely to be connected, though punctuation and simple connectors (i.e. 'and') may on occasion be used.	Produces basic vocabulary of isolated words and phrases. Produces few simple grammatical forms with only limited control.
0 - 10	Content is totally irrelevant. Target reader is not informed.	<i>Performance below expectations.</i>	

Notă: structura subiectelor poate suferi modificări în funcție de situația epidemiologică viitoare și de decizia Ministerului Educației de a organiza sau nu proba orală.

**MODEL DE SUBIECT PENTRU ADMITEREA IN CLASA A V-A ENGLEZĂ INTENSIV
PROBA ORALĂ
IUNIE 2021**

ETAPA 1 (50 p)

I. Read the text aloud (20p) :

Fred usually gets up at half past eight. He has breakfast and then goes to school. His favourite subject is Maths because he wants to be an astronaut when he grows up! Jack loves reading stories about aliens. His favourite subject is English. He wants to be a famous writer one day.

Sursa : Limba Moderna - Engleza Fairyland 4 - clasa a IV-a, sem I, Jenny Dooley, Virginia Evans, Editura Express Publishing (Uniscan)

https://uniscan.ro/wp-content/manuale/fairyland4_M_sem1/fairyland%204A_Romania_teliko_MEDIUM%20RES.pdf

II . Answer the questions: (30 p)

- 1 What time does Fred get up?
.....
- 2 Whose favourite subject is English?
.....
- 3 What does Jack love reading?
.....

ETAPA 2 (25 p) :

You are A. Tell B about your favourite clothes items .Ask B questions about his style of dressing up, favourite clothes shop and money spent on clothes.
You are B. Tell A about your favourite food. Ask A questions about his favourite food, places to eat with friends and family.

ANSWER KEY

ETAPA 1 (50 p)

I. Reading - fluency and pronunciation (20p)

II. Answer the questions (30p):

- 1 What time does Fred usually get up? Fred usually gets up at half past eight
- 2 Whose favourite subject is English? English is Fred's favourite subject.
- 3 What does Jack love reading? Jack loves reading stories about aliens.

ETAPA 2 (25 p)

Model

A : My favourite clothes are the casual ones. I usually wear jeans, T-shirts , hoodies, caps and sneakers. I never wear smart clothes, because I do not feel comfortable enough. I occasionally wear rings or necklaces, but not something fancy.

What about you? What is your dressing style? Do you have a special clothes shop from where you buy your clothes? How much money do you spend on clothes?

B : My favourite food is the Italian one. I simply adore pasta, pizza, tortellini, lasagna and all kind of pastries and ice cream. I also like tiramisu cake, which my mother prepares using Italian ingredients. It is really tasty.

What is your favourite food?

Do you have a special place where you go with your family or friends to eat?

**COLEGIUL NAȚIONAL
PEDAGOGIC
„CARMEN SYLVA”
TIMIȘOARA**

**MODEL DE SUBIECT PENTRU ADMITEREA IN CLASA A V-A ENGLEZĂ INTENSIV
PROBA SCRISĂ
IUNIE 2021**

Write a letter to a friend (50-75 words). Invite her/him to the cinema. (25 p)

Include :

- What is the name of the film?
- When is the film?
- What time does it start?
- In which cinema?
- How are you going to arrive to the cinema?

COLEGIUL NAȚIONAL
PEDAGOGIC
„CARMEN SYLVA”
TIMIȘOARA

Model answer

Dear Mary,

I am writing this letter to invite you next Saturday, to Cinema City, at Iulius Mall.

I know that we expected so much the movie “The pirates of the Caribbean”, so I really want you to come with me. It starts at 6 p.m., so my dad will drive us there. I will pick you up at 5.30.

I am so excited. Please, write me back, as soon as possible!

Hugs,

Jane

(75words)

ASSESSMENT OF WRITING (25 points)

4 points for appropriately beginning and ending the letter:

- 2 points the beginning: Dear + the friend's name

- 2 points the ending: Best wishes / Love / Lots of love /Yours + the sender's name

5 points for correct grammar structures and connectors

4 points for the use of appropriate vocabulary

8 points for covering the aspects demanded by the task

2 points for a balanced structure (greeting/introduction, content, conclusion)

2 points for the general impression

Notă:
structura subiectelor poate suferi modificări în funcție de situația epidemiologică viitoare și de decizia Ministerului Educației de a organiza sau nu proba orală.