

Proba scrisă la limba engleză

I. Read the text and write the missing words. Write ONE word on each line. (15 points)

EXAMPLE It was a great dayat..... (0) school today.

I was worried(1) we had a science test in the morning.

In the afternoon, our class(2) to the library.

It was very untidy, so(3) teacher told us to tidy it.

I had to find all the dictionaries and put(4) in their right place.

It (5) hard because some of them were heavy.

II Read the story. Write words to complete the sentences about the story. You can use 1, 2, or 3 words. (30 points)

A trip to the cinema

Paul lives with his parents and his two sisters, Jill and Anna, in a big city. On Saturday, Paul and his family went to the cinema. They saw a film about two children who live in the country with their parents. Their father works in a zoo which has many animals. But the animals that Paul liked the most were the crocodiles. In the film, the girl's father played with the crocodiles. Paul's sisters were very afraid and couldn't watch.

Examples

Paul lives with his*sisters*..... and his parents.

Paul's family live in a*big city*..... .

Questions

1 On Saturday, Paul went to the with his family.

2 The children in the film live in the

3 Paul's favourite animals in the film were..... .

On Monday, when Paul went to school, he told his teacher about the film. She asked him to write a story about it. When he went home, he started writing his story. He wrote about the zoo, about the family and about his sisters who were afraid. On Tuesday, he read the story to the class. The children enjoyed it and asked Paul some questions.

4 Paul's teacher asked Paul to write a about the film.

5 Paul the story to his class at school.

6 The at school asked Paul questions about the film.

The next week, the class went to the cinema. Paul was very happy because he wanted to see the film again. All the children in his class were afraid. They didn't like the crocodiles. They liked the pandas better. But Paul wasn't afraid. When he went home, he told his parents,

"I want to work in a zoo when I'm older!" His parents were surprised but happy.

7 Paul went to the cinema again with

8 Paul was the only child that wasn't to see the crocodiles.

9 When he is older, Paul wants to work in

10 His parents were and surprised when he said that.

III Read the story. Choose a word from the box.

Write the correct word next to the numbers 1 – 5. There is one example. (15 points)

Doctor Brown had a nice new car and he*loved*..... driving it to the hospital every morning. Last Tuesday, the.....(1) was terrible and when Doctor Brown drove down Top Road, he saw four people at the bus stop. They didn't look happy in the wind and the rain. One of them was Paul Parks. Doctor Brown knew Paul. He stopped his car and said, "Don't(2) for the bus this morning, Paul. I can take you to work. " "Thank you! Can you take Jim too?", Paul asked. He works with me at the.....(3)" "And can you take my two friends, too?", Jim asked. "They work at the library." Doctor Brown(4) and said, "Yes, OK! Get in the car all of you." Doctor Brown started the car again. "This morning, I'm not a doctor. I'm a bus (5)!"

Example *loved*

tickets supermarket driver ride snowed weather laughed wait

IV Read the text. Choose the right words and write them on the lines. (30 points)

Cows

Cows live*in*.....most countries of the world and give us most of the milk (1).....we drink. Goats and sheep give us milk, (2)..... . Most cows live on farms. Farmers get meat and milk (3)..... them. Cows have 32 teeth, which helps them to eat the grass in their fields. (4)..... eat grass all day and drink about a bath of water every day. Did you (5).....cows can go upstairs, but they can't go downstairs?

Example *in* at by

- 1 that what who
- 2 very only too
- 3 from of round
- 4 We They It
- 5 know knowing knew

Bats

Bats are small animals that can fly. There are many different kinds of bat and they live in many parts of the world. Some live in jungles, some live in trees (1).....inside houses, but you don't often see (2) Most bats sleep in the day and only fly at night. Bats can't see very well with (3)eyes, but they are all very good (4).....flying. They can fly very quickly. Small bats sometimes eat mice, but bigger bats often eat fruit and drink juice that they (5) in flowers.

- 1 because or when
- 2 it him them
- 3 its their our
- 4 to at in
- 5 find finds finding

Timp de lucru 45 minute. Se acorda 10 puncte din oficiu.