PROBA SCRISĂ LA LIMBA ENGLEZĂ

SUBJECT 1
a. Read the following text and write the questions to which the underlined words in the text are the answers.
Paris, the capital of France, is a shopper’s paradise with plenty of large department stores as well as thousands of delightful smaller shops. Antique lovers can find fantastic furniture in the small antique shops (1) on Bonaparte and Jacob streets and collectors can find rare books on the bookstalls lining the banks of the river Seine. There are also some great department stores which sell everything (2) from perfume to furniture. Galleries Lafayette, Paris’ largest department store on Boulevard Haussmann, offers a great variety (3) of high quality woollen skirts, leather jackets and designer clothes. The Marais is a group of little streets with some of the trendiest boutiques. There you can buy fashionable clothes, shoes and jewellery. For shoppers (4) with big bank accounts there is a wide range of jewellers and designer fashion houses along the Rue de Rivoli, such as Cartier, Chanel, Nina Ricci and Christian Dior. Shops in Paris are usually open from eight or ten in the morning till about seven in the evening from Monday to Saturday. The big sales (5) come after Christmas and before the autumn collections. Don’t miss the chance to go shopping in Paris. There is always something to suit everyone’s pocket and taste.
b. Read the text again and decide if the following sentences are true (T) or false (F). On your answer sheet, write T or F next to the number indicating each sentence.
1. Shopping in Paris is a chance not to be missed.

2. Antique lovers should visit Galleries Lafayette.

3. Small antique shops sell rare books.

4. Most department stores are on Rue de Rivoli.

5. There are two big sales in Paris.
c. Imagine you work as a shop assistant. Write about your daily routine, one of your special customers, and one of your favourite articles. (about 150 words / 15 lines)
SUBJECT 2
a. Translate into English:
1. Cred cã este ºi interesant ºi folositor sã lucrezi la computer.

2. Nu ºtiu unde s-ar fi putut duce. Ce n-aº da sã ºtiu!

3. O veste proastã nu vine niciodatã singurã.

4. Dacã n-ar ploua, am merge sã ne plimbãm puþin.

5. Nu i-am spus nimic despre eºecul proiectului de teamã sã nu-l supãr.
b. Complete the following sentences with a suitable word or phrase:

1. I wish I you, but I had to stay at home with the children.

2. Enemy troops are reported

3. I’m so tired! I don’t…………… taking such a long walk.

4. Tom trained engineer, but got to work as a taxi-driver.

5. I have run………. ink. Can you ………. me your pen?
c. One of the underlined forms is wrong. Choose the correct form and write it on your answer sheet:

1. They had been walking / were walking for two hours when they saw the cabin.

2. He’s got lots of / many money, but he doesn’t know how to spend it / them.

3. I’m so tired! Luckily, I don’t have to / mustn’t work tomorrow.

4. Mother and I were so surprised that for a few moments neither / none of us spoke.

5. I’m so thirsty! Can you make / do some tea for me ?

SUBJECT 3
There are situations in a person’s life when it is wiser to pretend to be stupid. Write a five-paragraph account of a real or imaginary situation. (about 250 words / 25 lines)
PROBA SCRISĂ LA LIMBA ENGLEZĂ

SUBJECT 1
a. Read the text below and, in one sentence, write down its central idea:
Even among educators who worry about too much tilt1 to technology, there is growing agreement that a computer is a powerful motivator of a school-age child. Students with access to a micro spend more time studying and solving problems. Those who write at their keyboards compose more freely and revise their work more thoroughly. The kids who don’t get indoctrinated to computers by seventh grade are not going to develop the same proficiency. Andrew Molnar, computer education specialist at the National Science Foundation says: “Power is not distributed evenly now, and computers will broaden that gap.” Other observers disagree, seeing instead a potential educational leveling device. “In the long run, all God’s children will have computers,” says Computer Consultant Charles Lecht. “Students who used to fail because they could not master geometry the first time around will be able to turn to the computer for relief. The machines will emerge as great equalizers.” But the majority in the field worry about the near-term specter of the rich taking control of the technology while the poor play video games. Steven Jobs, the 27-year-old chairman of Apple Computer, had proposed donating a free computer to every school in the country, provided Congress grant manufacturers the same tax break that would be available if they gave the equipment to a university. The companies that took advantage of the law would then have been able to do a public service, while also building future markets. But Jobs is now backing off, unhappy with various limitations in the version of the tax break that has passed the House and is awaiting Senate action. If he were to get the bill he wants, the delivery of thousands of free machines would help to even out the inequities. “Computers will be taught in most schools eventually,” says Jobs. “But that’s five to ten years from now. The question is, why wait?”

1. raising slope
b. In your opinion, what are the dangers of not having a computer, either at home or at school? What consequences could it have on students’ career choices, social status, etc? Will computers broaden the gap between people or not? Write a five-paragraph essay to answer all these questions.
SUBJECT 2
a. Translate into English:

Ţi s-a întâmplat vreodată să spui lucruri de genul “Ia te uită, înseamnă că e fericită de arată aşa de bine”? Ei bine, nu păcăleşti pe nimeni – poate doar pe tine însăţi. Ori eşti invidioasă, ori îţi dai aere de superioritate şi ai impresia că eşti mai bună decât toate. Dacă te-ai analiza puţin, ţi-ai da seama care sunt motivele tale reale. Iar data viitoare s-ar putea să te gândeşti de două ori înainte să mai faci asemenea observaţii.

b. Rephrase the following sentences beginning as shown so that the meaning stays the same:

1. I’m sure it wasn’t the coffee that made you ill.

It can’t ………………………………………………………….

2. I think you’d better not take too much exercise.

If I were you…………………………………………………

3. It’s a pity she said that to him!

I wish …………………………… .

4. I like her sense of humour.

What …………………………………… .

5. Please leave the classroom immediately after the bell rings.

As soon as ………………………………………………….
c. Complete the following sentences with a suitable word or phrase. 10 points

1. I thought this dress looked really nice in the shop, but now I wish I …………………… it.

2. I can’t help admiring his honesty, though I totally ……………………… his point of view.

3. Everyone ……………… told to be present, ………… ?

4. It was very …………… of him to lose his temper ……… something so unimportant.

5. Let’s talk this over between you and …… , ……… we ?

SUBJECT 3
There is one thing in the world worse than being talked about, and that is not being talked about.

(O. Wilde)

What are the advantages and disadvantges of being talked about? Write a five-paragraph essay to justify your arguments. (about 300 words/ 30 lines)
PROBA SCRISĂ LA LIMBA ENGLEZĂ
SUBJECT 1

a. Read the text below and sum it up in about 50 words:

‘As far as I can see there’s been no advance at all in discipline, decency, manners and morals. And do you know how I know this? Well, I’ll tell you. Because I still have to use this every day.’ He brought the stick round from behind his back for the boys to have a look at. ‘It’s fantastic, isn’t it, that in this day and age, in this superscientific, all-things-bright-andsplendiferous age, that the only way of running this school efficiently is by the rule of the cane1. But why? There should be no need for it now. You lot have got it on a plate. ‘I can understand why we had to use it back in the twenties and thirties. Those were hard times; they bred hard people, and it needed hard measures to deal with them. But those times bred people with qualities totally lacking in you people today. They bred people with respect for a start. We knew where we stood in those days, and even today a man will often stop me in the street and say “Hello Mr Gryce, remember me?” And we’ll pass the time of day and chat, and he’ll laugh about the thrashings2 I gave him. ‘But what do I get from you lot? A honk from a greasy youth behind the wheel of some big second-hand car. Or an obscene remark from a gang – after they’ve passed me. ‘They took it then, but not now, not in this day of the common man, when every boy quotes his rights, and shoots off home for his father as soon as I look at him… No guts… No backbone… you’ve nothing to commend3 you whatsoever. You’re just fodder4 for the mass media!’ The boys winked at each other. ‘I don’t know. I just don’t know.’ He turned round slowly. The boys met him with serious expressions, frowning and compressing their lips as though they were trying their hardest to solve his problems. ‘So for want of a better solution I continue using the cane, knowing full well that you’ll be back time and time again for some more…’

1. a long thin stick used by schoolteachers, esp. in the past, to punish children for bad behaviour

2. correction, punishment

3. to speak favourably of

4. (derog) things or people used for supplying a continuous demand of the stated kind

b. In about 250 words/ 25 lines, comment upon the text above, answering the following questions:

1. What are the main character’s values and his educational methods?

2. What can you say about the pupil – teacher relationships as reflected in the text?

3. How far do you agree with the teacher in this text with regard to discipline?

SUBJECT 2

a. Complete each sentence with a suitable phrase: 10 points

1. It’s about time you……….......... with your friend.

2. We would have gone for a walk if ……………………………………… .

3. It’s imperative that they ……………………………………….. … .

4. By this time next year we …………………………………… .

5. His request that ……………………….. took us by surprise.

b. Rephrase each sentence beginning as shown so that the meaning stays the same:

1. My friends will buy a new car. Then they will leave for France.

As soon as …………………………………………… .

2. She hears less and less about him every day.

The news ………………………………… scarce every day.

3. We realized we had left him behind as soon as we set off.

No sooner …………………………………………… him behind.

4. Jack had a splitting hedache, but he still read until late.

In spite of ………………………………………… .

5. The island has no longer been a tourist attraction since the tsunami hit it.

If………………………………………………………………………………… .

c. Translate into English:

Obiºnuiam sã le vindem oamenilor vise frumoase, în care sã creadã, cu care sã se identifice, pentru care sã meargã ºi sã-ºi cheltuiascã banii pe produsele clienþilor noºtri. (…) Existã vise pe care noi le inducem oamenilor ºi existã vise care rãzbat la suprafaþã din adâncul lor. Cu cât e mai adânc nivelul de vis cu care am lucrat, cu atât am construit un “brand believe” mai puternic. Când am plecat, am crezut cã lucrul ãsta e profund imoral ºi am avut o problemã de autoacceptare.

SUBJECT 3

The French dramatist, Voltaire, wrote in one of his plays: Work keeps us from three great evils: boredom, vice, and need. Write a five-paragraph opinion essay on this quotation. Support your opinions with relevant ideas and examples from your personal experience, reading or observation.

PROBA SCRISĂ LA LIMBA ENGLEZĂ

SUBJECT 1

a. Read the following text and write the central idea of the fragment.

Time magazine reports that American Greetings Company, a national giant in the greeting card industry, has developed a line of cards called In Touch. Hallmark, another national giant, is doing the same with their Professional Touch and Moment by Moment product lines. The giants are entering the emotional greeting card market rather late. They are competing with smaller, regional card companies such as Carolyn Bean in San Francisco and Blue Mountain Arts in Colorado. Market researchers have wondered why these cards are such big sellers today. Some of them believe that millions of Americans want greeting cards to express their strongest feelings for them. These deep emotions may be easier to express through a card because someone else is saying them for you.

b. Read the text again and decide if the following sentences are true (T) or false (F). On your answer sheet, write T or F next to the number indicating each sentence.

1. In Touch is a line of cards developed by Hallmark.

2. Giants selling emotional greeting cards are new on the market.

3. Giant companies are competing with smaller ones.

4. Emotional greeting cards sell very well these days.

5. Few Americans use greeting cards to express their strongest feelings.

c. Change the following sentences into questions: 10 points

1. Emotional greeting cards express strong feelings.

2. The company has developed lately.

3. In Touch is a national line of cards.

4. Larger companies are competing with smaller ones.

5. Emotional greeting cards are new on the market.

SUBJECT 2

a. One of the underlined forms is wrong. Choose the correct form and write it on your answer sheet:

1. Your sister’s arriving here today, doesn’t / isn’t she?

2. He said he had phoned / phoned you the day before.

3. How often have you seen / do you see your friend lately?

4. Who does / is doing the washing up this week?

5. Our plans depended entirely on the weather / on weather being nice.

b. Read the dialogue below to fill in the missing information. On your answer sheet, write only the missing words next to the number indicating each blank space.

A: It’s so nice to be here in Paris with you, Lisa. I can’t wait 1) ... …….... shopping!

L: You’ve come 2) …………… right place. Boutiques, antique shops, enormous department stores, - you can shop till you drop, my dear.

A: That’s great. Where 3) …………………… first?

L: Well, the centre of the city is full of antique shops. You should go there first.

A: Oh, Lisa! 4) ……… you coming with me?

L: I can’t, I’m afraid, but I’ll meet you later 5) ……… afternoon.

A: Ok. I’ll see you then.

SUBJECT 3

In 200 – 250 words / about 25 lines, write about a nice day you once spent with your friends. Use the following plan:

Para 1: when and where you went;

Para 2: what you and your friends did there;

Para 3: the people you met there;

Para 4: the atmosphere;

Para 5: your feelings and thoughts about that day.

PROBA SCRISĂ LA LIMBA ENGLEZĂ

SUBIECTUL I

a) Read the following text and write the questions to which the underlined words in the text are the answers.

I’ve been a concierge since 1977 (1). I was one of the first in Southern California. I set up the concierge department at the Biltmore Hotel. My dream as a child in England was to work at the Beverly Hills Hotel. It is the most prestigious, most elegant hotel in the world. I usually get to work at about 7:30. My guests (2) rely on me in so many ways. When I arrive at my desk, the phones are ringing off the hook. The guests want airline reservations, beauty appointments, courier service, foreign exchange rates, hotel reservations in other cities, rental cars and limousines. There’s no end to it. So I take care of each request personally (3) and I make sure that it is fulfilled perfectly. Every call is a challenge, but I’m up to the challenge. You never know who is going to call from London, from Paris, from Rome. I work with other professional concierges in Los Angeles, and around the world. If I need something and don’t know the answer, I’ll call on other professional concierges. Last week I had some guests who wanted to see Starlight Express in London. The show has been a sell-out for over a year. I sent an e-mail to a colleague in London(4) and he got me the tickets, even though it was sold out. When my guests left, they were delighted and were holding the two theater tickets (5). I was holding a well-deserved tip.

b) Read the text again and decide if the following sentences are true (T) or false (F). On your answer sheet, write T or F next to the number corresponding to each sentence.

1. Some guests’ requests are endless lists of services.

2. A concierge’s job is easy.

3. One can easily get a ticket for a sell-out.

4. If a concierge needs help, he can always ask other colleagues for it.

5. A concierge never takes a tip.

c) Write the central idea (theme) of the fragment and comment on the main ideas that the text contains. Support your opinions with relevant arguments and examples.

SUBIECTUL II

a) Translate into English:

1. Ţi-a spus cineva că Harry Potter 3 rulează la Mall?

2. Dacă nu ne grăbim, nu mai ajungem la timp la gară.

3. Colega mea ar vrea să ştie de cât timp înveţi engleza.

4. Mă plimbam de o oră când a început să plouă.

5. M-a privit şi mi-a spus că nu mă înţelege.

b) Rephrase the following sentences, so that the meaning stays the same:

1. Someone broke into their flat last night. Their flat ……………………………… .

2. Why don’t you come tomorrow? I wish……………………………… .

3. ‘I promise I won’t forget to call’, Julie said to Tim. Julie ………………………………………… .

4. As soon as I reached the station, the train arrived. No sooner…………………………………………… .

5. There are not many seats left on the bus. There are only …………………………………… .

c) Complete the second sentence with the necessary words so that it has a similar meaning to the first one, using the word in bold type. Do not change the word given.

1. We’ll probably go to Spain this summer. We ………………………… to Spain this summer. likely

2. ‘You’ve taken my favourite CD!’, Jane said to Oliver accusingly. Jane …………….…her favourite CD.

 of

3. Don’t leave this room until I call you. On no account …………………… this room until I call you.
 must

4. She began taking piano lessons when she was eight. She ……………………she was eight. since

5. He has little time to relax. He ……………………... to relax. much

SUBIECTUL III

There’s no place like home. Starting from this saying, write an opinion essay and give three reasons to support your ideas. (250 – 300 words)
PROBA SCRISĂ LA LIMBA ENGLEZĂ
SUBIECTUL I

a) Read the text below and sum it up in 50 - 60 words:

After Gatsby’s death the East was haunted for me like that, distorted beyound my eyes’ power of correction. So when the blue smoke of brittle¹ leaves was in the air and the wind blew the wet laundry stiff on the line, I decided to come back home. There was one thing to be done before I left, an awkward, unpleasant thing that perhaps had

better have been let alone. But I wanted to leave things in order and not just trust that obliging and indifferent sea to sweep my refuse away. I saw Jordan Baker and talked over and around what had happened to us together, and what had happened afterward to me, and she lay perfectly still, listening, in a big chair. She was dressed to play golf, and I remember thinking she looked like a good illustration, her chin raised a little jauntily², her hair the colour of an autumn leaf, her face the same brown tint as the fingerless glove on her knee. When I had finished, she told me without comment that she was engaged to another man. I doubted that, though there were several she could have married at a nod of her head, but I pretended to be surprised. For just a minute I wondered if I wasn’t making a mistake, then I thought it all over again quickly and got up to say good-bye. ‘Nevertheless you did throw me over³,’ said Jordan suddenly. ‘You threw me over on the telephone. I don’t give a damn about you now, but it was a new experience for me, and I felt a little dizzy for a while.’ We shook hands. ‘Oh, and do you remember’ – she added – ‘a conversation we had once about driving a car?’ ‘Why – not exactly’. ‘You said a bad driver was only safe until she met another bad driver? Well, I met another bad driver, didn’t I? I mean it was careless of me to make such a wrong guess. I thought you were rather an honest, straightforward person. I thought it was your secret pride.’ ‘I’m thirty,’ I said. ’I’m five years too old to lie to myself and call it honour.’ She didn’t answer. Angry, and half in love with her, and tremendously sorry, I turned away.

1. hard but easily broken

2. in a confident and cheerful manner

3. (old-fashioned) put an end to a romantic relationship

b) Comment in about 300 words upon the text above, having in view the following:

1. the narrative technique/point of view used by the author

2. the protagonists’ character traits and their relationship

3. what ‘mistake’ the young man thought he was doing

SUBIECTUL II

a. Rephrase each sentence so that it contains the beginning words, and so the meaning stays the same.

1. This is the worst contemporary play I have ever seen. Never ………………………………………………………….

2. The flight from Bucharest to London took only three hours. It was …………………………………………………….

3. If I have plenty of warning, I'll willingly baby-sit for you. Provided you ………………………………………………...

4. As he grew older, he became more and more absent-minded. The …………………………………………………

5. I think about taking a part-time job almost every day. Hardly …………………………………………………………

b. Translate into English:

Cînd am intrat pentru prima oarã în holul rãcoros al Athénéé Palace-ului, in acel iunie torid din 1940, nu am simþit decît curiozitatea unui ziarist itinerant¹ pentru cea mai vestitã clãdire hotelierã din Balcani. Nu bãnuiam cã urma sã rãmîn acolo mai bine de ºapte luni, martor atent al unei drame în desfãºurare. Într-un decor strãlucitor, actorii de dupã Primul Rãzboi ºi actorii Noii Ordini, toþi stele de primã mãrime, jucau într-o piesã plinã de suspans. Pentru Aliaþi ºi pentru naziºti, România era þara cea mai importantã din Balcani ºi ambii fãceau tot ce le stãtea în putinþã pentru a o atrage în orbita lor.
SUBIECTUL III

In 2007 Romania is to become a full member of the European Union. What will both Romania and Europe benefit from this integration? Give reasons and examples to support your views.

PROBA SCRISĂ LA LIMBA ENGLEZĂ

SUBIECTUL I

a) Read the following text and write the central idea (theme) of the fragment. 5 puncte

Many health problems are caused by unhealthy habits that a person has learned. The most commonly discussed habits are smoking, drinking coffee, overeating, and addiction to drugs.

Habits are automatic responses developed and used by the body to save time and energy. Because habits save energy, they are good if we want to keep the habit, but dangerous if we want to break the habit. Doctors often recommend that their patients replace an old habit with a new habit. For example, if a person wishes to break a smoking habit, the person might replace smoking with deep breathing or stretching exercises. When the person has a desire to smoke, he or she should then stand up and do the exercises briefly. This will be more effective than simply saying “no” to the old habit.

b) Read the text again and decide if the following sentences are true (T) or false (F). On your answer sheet, write T or F next to the number corresponding to each sentence.

 1. Few health problems are caused by unhealthy habits.

1. Habits save time and energy.

2. Breaking a habit can be dangerous.

3. Patients should not change old habits for new ones.

4. Physical exercises are more effective than refusing an unhealthy habit.

c) Use the following groups of words to make up questions about the text. Make all the necessary changes and additions to produce correct questions.

1. health problems / be / caused / unhealthy habits ?

2. habits / save / time and energy ?

3. breaking a habit / be dangerous ?
SUBIECTUL II

a) Translate into English:

1. Este ea cea mai buna prietena a ta?

2. În general îmi fac temele când vin de la şcoală.

3. Îmi pare rău, dar nu pot să te ajut acum. Sunt obosită!

4. “Câţi ani ai?” ~ “Am optsprezece ani.”

5. El nu era acasă când i-am dat telefon.

b) Rephrase the following sentences, so that the meaning stays the same:

1. ‘I promise I won’t forget to call’, Julie said to Tim.

 Julie promised Tim she …………………………… to call.

2. Jake wrote his composition last week.

 The composition ……………… last week.

3. The weather was bad, so we decided to stay at home.

 We decided to stay at home ……………………… was bad.

4. Let’s have something to eat.

 How about ………………… ?

5. No one said anything about the matter.

 Nothing …………………………………… .
SUBIECTUL III

Write an essay about the way you work and organize your workspace, what you like about them, and what you would like to change about them.

PROBA SCRISĂ LA LIMBA ENGLEZĂ
SUBJECT 1

a. Read the text below and, in one sentence, write down its central idea: 5 points

Monday March 2nd

My mother has just come into my room and said she had something awful to tell me. I sat up in bed and put a dead serious expression on my face just in case she’d got six months to live or she’d been caught shoplifting or something. She fiddled with the curtains, dropped cigarette ash all over my Concorde model and started mumbling on about ‘adult relationships’ and ‘life being complicated’ and how she must ‘find herself’. She said she was fond of me. Fond!!! And would hate to hurt me. And then she said that for some women marriage was like being in prison. Then she went out.

Marriage is nothing like being in prison! Women are let out every day to go to the shops and stuff, and quite a lot go to work. I think my mother is being a bit melodramatic.

Sunday March 8th

My mother has gone to a woman’s workshop on assertiveness training1. Men aren’t allowed. I asked my father what ‘assertiveness training’ is. He said ‘God knows, but whatever it is, it’s bad news for me’. We had boil-in-the-bag cod in butter sauce and oven-cooked chips for Sunday dinner, followed by tinned peaches and Dream-topping. My father opened a bottle of white wine and let me have some. We watched a film on television, then my mother came home and started bossing us around. She said, ‘The worm has turned’, and ‘Things are going to be different around here’, and things like that. Then she went into the kitchen and started making a chart dividing all the housework into three. I pointed out to her that I already had a paper round2 to do, an old age pensioner to look after and a dog to feed, as well as my school work, but she didn’t listen, she put the chart on the wall and said ‘We start tomorrow’.

1. a course of lessons taken by someone to teach them how to express their opinions and make known their wishes

2. a job, usually done by children, delivering newspapers to a group of houses

b. In about 250 words / 25 lines, comment upon the text above referring to:

- the child’s thoughts and concerns;

- how the child’s mother related to her family before and after the course;

- the role of the diary as a form of expression.
SUBJECT 2

a. Translate into English:

Camelia se mulþumi sã priveascã agitaþia New York-ului ºi se surprinse constatând cã nu-i lipsise

câtuºi de puþin. Privea totul cu o detaºare pe care nu ºi-o recunoºtea. Taxiul porni ºi ea simþi cã, o

datã cu acel avion lãsat în urmã, India se retrãgea din viaþa ei pentru totdeauna. Dupã un timp

ajunserã în dreptul clãdirii în care locuia. Portarul o recunoscu prin geam ºi se repezi sã îi deschidã

uºa taxiului, ceea ce îl lãsã pe jamaican cu gura cãscatã.
b. Rephrase the following sentences, so that the meaning stays the same:

1. He invited her to a fashionable restaurant. He also bought her a magnificent diamond ring.

Not only ……………………………………………… .

2. The inquiry recommended fitting smoke hoods into aeroplanes.

The inquiry recommended that …………………………………… .

3. I strongly doubt that the letter has been sent.

The letter ………………………………… .

4. John retired as soon as he had been informed he would get a full pension.

On………………………… .

5. A good mechanic has just repaired my car.

I have..............................…………………… .

c. Complete each sentence with a suitable word or phrase:

1. I hope that by the end of the month all the rooms.

2. The teacher made every the answer.

3. No matter how clever he is, he has no right to.................on other people.

4. If she had taken my advice, now.

5. I can’t wearing these glasses; I’ll have to change them by all means!

SUBJECT 3

Write a five-paragraph story that begins with the words: A long, long time ago, in a remote kingdom, two little girls were born, one at the palace, the other one in the village.

PROBA SCRISĂ LA LIMBA ENGLEZĂ
SUBJECT 1

a. Read the text below and sum it up in about 50 words:

Henry Blodgett looked at his wristwatch and saw that it was two o’clock in the morning. In despair, he slammed shut the textbook he’d been studying and let his head sink onto his arms on the table in front of him. He knew he’d never pass that examination tomorrow; the more he studied geometry the less he understood it. Mathematics in general had always been difficult for him and now he was finding that geometry was impossible for him to learn. And if he flunked it, he was through with college; he’d flunked three other courses in his first two years and another failure this year would, under college rules, cause automatic expulsion. He wanted that college degree badly too, since it was indispensable for the career he’d chosen and worked toward. Only a miracle could save him now. He sat up suddenly as an idea struck him. Why not try magic? The occult had always interested him. He had books on it and he’d often read the simple instructions on how to conjure up1 a demon and make it obey his will. Up to now, he’d always figured that it was a bit risky and so had never actually tried it. But this was an emergency and might be worth the slight risk. Only through black magic could he suddenly become an expert in a subject that had always been difficult for him. From the shelf he quickly took out his best book on black magic, found the right page and refreshed his memory on the few simple things that he had to do. Enthusiastically, he cleared the floor by pushing the furniture against the walls. He drew the pentagram2 figure on the carpet with chalk and stepped inside it. He then said the incantations. The demon was considerably more horrible than he had anticipated. But he mustered his courage and started to explain his dilemma. “I’ve always been poor at geometry,” he began… “You’re telling me”, said the demon gleefully. Smiling flames, it came for him across the chalk lines of the useless hexagram3 Henry had drawn by mistake instead of the protecting pentagram.

1. to cause to appear as if by magic

2. a five-pointed star, used as a magic sign

3. a star shape with six points, made from two triangles

b. In a 100-word paragraph, write the practical lesson that this story teaches you.

c. In a 150-word paragraph, write your own ending to the story.

SUBJECT 2

a. Complete each sentence with a suitable phrase:

1. It’s vital that ………………… a good public transport system.

2. If you’re used …………………… money, it’s hard to be without ……… .

3. She went to Britain so …………………… more about British culture.

4. I sometimes dream of ……………… to read all my books.

5. I …………… Susan practising the piano next door; it ……… very nice.

b. Rewrite each sentence beginning as shown so that the meaning stays the same:

1. She hurt her elbow rather badly and now she’s crying.

If she………………………………………………………… .

2. Police think the man holding the hostages was heavily armed.

The man holding the hostages ………………………………………… .

3. The meeting needn’t start before eight.

There is ……………………………………………… .

4. The students are not present. The teacher is not present.

Neither ………………………………………………… .

5. The existence of extraterrestrial life is not confirmed by the report.

In no way …………………………………………………………….. .

c. Translate into English:

Pãrãsise lumea occidentalã negând tot ceea ce ºtia sã facã mai bine ºi tot ceea ce era: o expertã în vânzarea de vise. I se pãruse jalnicã încercarea unora de a câºtiga averi din vânzarea de vise ºi pateticã nevoia oamenilor de a visa. Era convinsã cã lectura unor cãrþi de genul ”Alchimistul” sau “Harry Potter” îºi bazau isteria colectivã pe disperarea oamenilor de a avea confirmarea credinþei lor intime cã sunt foarte speciali, dar cã nimeni nu realizeazã asta.
SUBJECT 3

Write an opinion essay on the following quotation: Art is much less important than life; but what a poor life without it! Give three relevant arguments to support your opinion.
PROBA SCRISĂ LA LIMBA ENGLEZĂ
SUBJECT 1
a. Read the following text and write the central idea of the fragment:

All forms of life stay alive by using their natural environment. All perform activities for the purpose of using natural products for their own good. Plants absorb water and sunlight. Animals feed on plants or on other animals. Of course, to use the ready-made materials of nature is not true work; work is an activity that changes these materials from their natural state to improve their usefulness. The bird, the bee, and the spider, in building nests, hives, and webs are all working. Thus, both humans and animals work: they act upon nature to make it more suitable for their needs. However, human work has important differences from the work of other animals. Human work is conscious, while the work of other animals is instinctual. Instinctive activities are inborn rather than learned. Instinctive activities are part of a fixed pattern. For example, it has been observed that a spider which has completed half of its web will continue to make the second half even if the first half is taken away.

b. Read the text again and decide if the following sentences are true (T) or false (F). On your answer sheet, write T or F next to the number indicating each sentence.

1. Natural products are used only by animals.

2. True work changes natural materials into more useful ones.

3. Human work is not different from the work of other animals.

4. Inborn activities are part of a fixed pattern.

5. The spider completes its web only if the first half is taken away.

c. Change the following sentences into questions:

1. All forms of life perform useful activities.

2. A spider can build a web.

3. Human work is different from animal work.

4. Instinctive activities are part of a fixed pattern.

5. The spider will continue to make its web.

SUBJECT 2

a. One of the underlined forms is wrong. Choose the correct form and write it on your answer sheet.

1. How many luggages / much luggage do you have?

2. My parents’ house is in the countryside / at the country.

3. He was able to / was allowed to read English very well.

4. Some people know very little / a few about computers.

5. She has never / ever been to the circus before.

b. Read the dialogue below to fill in the missing information. On your answer sheet, write only the missing words next to the number indicating each blank space:

John: I’d like a table for tomorrow evening, please.

Waiter: Yes, sir. 1) ………………………… ?

John: For two, please.

Waiter: 2) ……………………………, sir ?

John: Seven oclock.

Waiter: I’m sorry, sir. 3) ……………………… no tables until eight. Would that be all right?

John: That’s OK. Eight will be fine.

Waiter: 4) …………………………, sir?

John: Williams, John Williams.

Waiter: Thank you, sir. 5) …………………… at eight tomorrow.

SUBJECT 3

Imagine you visited a place in your country, which you really liked. Describe it using the paragraph plan below.

Para 1: where the place is and why you went there

Para 2: further details about the place

Para 3: what the weather was like

Para 4: what you saw and what you did there

Para 5: how you feel about the place

PROBA SCRISĂ LA LIMBA ENGLEZĂ
SUBIECTUL I

a) Read the following text and write the questions to which the underlined words in the text are the answers.

Sometimes people have misunderstandings because of certain differences in their conversational styles (1). For example, consider the case of Fred and Cindy. They have been married for almost ten years (2) and they’re still learning to communicate. “At the beginning of our relationship,” Fred says, “we changed our conversational styles to please the other person. But then gradually we changed back to our regular styles (3).” “After a while,” Cindy says, “Fred stopped giving me enthusiastic responses like ‘Oh, really’ when I talked. He just started nodding and saying ‘uh-huh’ to everything I said. I thought he wasn’t listening to me anymore.” Visits to each other’s families (4) caused problems too. “My family is much more vocal than Cindy’s family,” Fred says. “When we get together, everybody talks a lot and doesn’t think too much about what they’re saying. But Cindy didn’t seem to understand my family. She was always very quiet with my family. Everybody thought she was acting superior to them. But at Cindy’s house (5), I always feel uncomfortable because everyone is so quiet. They must think I’m just loud and kind of stupid.” These are examples of how conversational styles change and differ and how people sometimes misunderstand the intentions of the speakers.

b) Read the text again and decide if the following sentences are true (T) or false (F). On your answer sheet, write T or F next to the number corresponding to each sentence.
1. Differences in conversational styles may lead to misunderstandings.

2. For Fred and Cindy, pleasing the other person was difficult at first.

3. Fred’s family is very talkative.

4. Cindy was acting superior to Fred’s family.

5. Fred thinks he is such a loud and stupid person.

c) Comment on the central idea (theme) of the fragment and give your opinion about the characters and the way in which they relate to each other and to their families. (about 150 words)
SUBIECTUL II

a) Translate into English:

1. Tactul este arta de a te face ascultat fãrã a-þi face duºmani.

2. Când oamenii sunt de folos, viaþa capãtã un sens.

3. Dacã fericirea noastrã depinde de împrejurãrile personale, nu te poþi opri sã nu ceri de la

viaþã mai mult decât aceasta îþi poate oferi.

4. Lucrurile cele mai importante din viaþã sunt cele care nu pot fi mãsurate.

5. Cred cu tãrie în noroc; cu cât muncesc mai mult, cu atât am mai mult noroc.
b) Rephrase the following sentences, so that the meaning stays the same:

1. You should lock all the doors before you leave. You had ……………………………… .

2. ‘Let’s go for a walk’, he said. He …………………………………… .

3. They believe John drove at full speed. John is………………………………………… .

4. I’m sure Susan has already left. Susan must ………………………… .

5. On making a decision, we’ll get in touch. As soon as ………………………………… , we’ll get in touch.

c) Complete the second sentence with the necessary words so that it has a similar meaning to the first one, using the word in bold type. Do not change the word given.

1. No one has taken my order yet. I’m still waiting. I’m still waiting ……………………… taken. to

2. Tom likes people to ask him about his work. Tom doesn’t ………………………… about his work. being

3. Mark is more energetic than his brother. Mark’s brother isn’t …………………... Mark. as

4. We haven’t been there for months. The ……………………………………… months ago. time

5. As you study more, you’ll get better grades. The …………………… , …………………… you’ll get. the

SUBIECTUL III

Write an essay about your graduation party. Refer to the preparations before the party, the party itself and your impressions after the party.
PROBA SCRISĂ LA LIMBA ENGLEZĂ

SUBIECTUL I

a) Read the text below and sum it up in about 50 words:

Last week I had for about the hundredth time an experience that always disturbs me. Riding on a train, I found myself talking with my seat-mate, who asked me what I did for a living. “I teach English.” Do you have any trouble predicting his response? His face fell, and he groaned, “Oh, dear, I’ll have to watch my language.” In my experience there are only two other possible reactions. The first is even less inspiriting: “I hated English in school; it was my worst subject.” The second, so rare as to make an honest English teacher almost burst into tears of gratitude when it occurs, is an animated conversation about literature, or ideas, or the American language – the kind of conversation that shows a continuing respect for “English” as something more than being sure about who and whom, lie and lay. It takes no master analyst to figure out why so many of our fellow citizens think of us as unfriendly policemen: it is because too many of us have seen ourselves as unfriendly policemen. I know of a high school English class in Indiana in which the students are explicitly told that their paper grades will not be affected by anything they say; required to write a paper a week, they are graded simply on the number of spelling and grammatical errors. The theory seems to be that if the student is not troubled about having to say anything, or about discovering a good way of saying it, he can then concentrate on the truly important matter of avoiding mistakes.

b) Comment upon the main ideas in the text above. Include reference to the writer’s tone and attitude in relation to the topic.

SUBIECTUL II

a) Rephrase the following sentences, so that the meaning stays the same:

1. Since she isn't good enough for that particular kind of job, she didn't get it.

If …………………………….,……………… .

2. My partner suggested making the repairs as soon as possible.

My partner suggested that ...…………………………………… .

3. I'm sorry we didn't give him a helping hand when he needed one.

I wish………………………………… .

4. He will lose weight only if he takes up jogging again.

Only…………………………………………… .

5. "Diana, I'm sure you are the one who wrote that letter", he said accusingly.

He accused………………………………………………… .

b) Complete the second sentence with the necessary words so that it has a similar meaning to the first one, using the word in bold type. Do not change the word given.

1. No one understood me when I tried to explain the problem. myself

I couldn’t ………………… when I tried to explain the problem.

2. We took a camera. We wanted to take some photographs. that

We took a camera …………………… some photographs.

3. It wasn’t necessary for her to buy me a present, but she did. bought

She …………………………… me a present.

4. It was difficult for her to make new friends. difficulty

She had …………………… new friends.

5. The last time we went to the theatre was months ago. for

We ………………………………… months.

c) Translate into English:

Dascăl pentru disciplinele filosofice la Liceul Şaguna era profesorul Iosif Blaga, rudă nu tocmai aşa de apropiată cu noi, cum se credea, dar căruia îi spuneam „unchiu”. Unchiul Iosif era autor al unor manuale, printre care o foarte iscusit alcătuită Psihologie şi o remarcabilă estetică strânsă într-o carte intitulată Teoria dramei. Teoria dramei era o materie ce se preda în clasa a VII-a. Eu mi-o însuşisem încă din clasa a III-a pentru un uz particular şi pentru criteriile de analiză ce le oferea pasiunii mele de cititor de piese de teatru.

SUBIECTUL III

In 300 – 350 words, write an opinion essay starting fom the following quotation :Try not to

become a man of success but rather try to become a man of value. (Albert Einstein)
PROBA SCRISĂ LA LIMBA ENGLEZĂ
SUBIECTUL I
a) Read the text below and sum it up in 50 - 60 words:

After her return to prison, Hester Prynne was found to be in a state of nervous excitement that demanded constant watchfulness. To say the truth, there was much need of professional assistance, not only for Hester, but more urgently for the child, who was having convulsions of pain. Roger Chillingworth, a physician of great skill, was announced. The stranger entered the room, examined the infant carefully, and then proceeded to open a leather case, which contained a certain medical preparation, one of which he mixed with a cup of water. He presented the cup to Hester, who received it with a slow, earnest look into his face.
 “I have thought of death," said Hester, “however, if death is in this cup, I beg you to think again.”
 “The medicine is potent for good, and were it my own child, I could do no better for it. Do you know me so little, Hester Prynne?” As he spoke, he laid his forefinger on the scarlet letter, which seemed to burn into Hester’s breast, as if it had been hot red.
 “Hester, the reason you have fallen into the pit or ascended to the pedestal of infamy is not hard to understand. It was my folly, and years to feed the hungry dream of knowledge. What did I have to do with youth and beauty like your own! From the moment we came down the old church steps together, a married pair, I saw the fire of a scarlet letter burning at the end of your path!”
 “You know," said Hester, “you know I was honest with you.”
 “I was the first to do wrong, when I betrayed your youth into a false and unnatural relation with my decay. I seek no vengeance, and plot no evil against you. Between you and me, the scale hangs fairly balanced. But Hester, who is the man who has done both of us wrong?”

“Do not ask me!” replied Hester Prynne. “You shall never know!”

“You will not reveal his name! None the less, he is mine. He bears no scarlet letter on his clothing, but I shall read it on his heart.”

“Your acts are like mercy,” said Hester, “but your words are like terror.”

“You have kept me the secret of your lover’s name. You must also keep mine! There are none in this land that know me. Do not tell any human soul that you once called me your husband!”

“I will keep your secret as I have kept his,” said Hester.

“Swear it!” rejoined he. And she took the oath.

b) Comment in about 300 words upon the text above, having in view the following:

1. the author’s narrative technique (point of view)

2. the possible meaning of the scarlet letter on Hester’s chest

3. the relationship between the two protagonists and their character traits

SUBIECTUL II
a. Rewrite each sentence, beginning as shown, so that the meaning stays the same.

1. It's not pleasant at all when a teacher keeps picking on you. Being ………………………………………………………

2. The number of fans who attended the rock concert exceeded their expectations. More fans ……………………………
3. It's no wonder you failed the driving test. You should have learned the theory, too. If you ………………………………
4. Max remembered he had forgotten to call Joan only when he got on the train. Only ……………………………………
5. It was an impressive fashion show, but it wasn't to my taste. Impressive ……………………………………………….
b. Translate into English:

Au trecut mai bine de patru luni de cînd sunt aici. Pomii nu înfloriserã încã, nu-i aºa? M-am gîndit mult la tine în tot acest timp. Cu cît m-am gîndit mai mult, cu atît mi-am dat seama cã nu am fost cinstitã faþã de tine. Recunosc, ar fi trebuit sã fiu mult mai onestã, sã mã fi purtat mai frumos cu tine, sã-mi fi ascuns mîndria rãnitã… Regret cã n-am fãcut-o… Fetele de vîrsta mea nu folosesc niciodatã cuvîntul onest. Puþin le pasã de acest aspect. Of, Doamne! Cît aº vrea sã mã pot exprima mai bine, mai coerent!
SUBIECTUL III
In his inaugural speech of 1961, addressed to his 'fellow Americans', President John F. Kennedy made the now-famous plea: '… ask not what your country can do for you – ask what you can do for your country'. Comment on the quotation and think of what you can do for your country.
PROBA SCRISĂ LA LIMBA ENGLEZĂ
SUBIECTUL I
a) Read the following text and write the central idea (theme) of the fragment.

Parents often ask test questions to find out what a child knows. For example, a father may ask “What’s that?” when a child picks up a toy. Obviously, the father knows what it is, but asks to see if the child knows what it is. Very young children enjoy and benefit from “test questions”. These questions are different from “request for information”. An example of this type of question is when a child is in the living room and the mother is in the kitchen and asks, “What are your doing?” The parent actually wants to know. “Directives” are often stated as a request or as a command in question form. For example, a parent might say, “Can you put these toys away?” or “Put these toys away, OK?” The parent does not expect the child to answer, but simply to follow the direction. Some language experts think that asking a lot of all these types of questions helps children to learn language more quickly.

b) Read the text again and decide if the following sentences are true (T) or false (F). On your answer sheet, write T or F next to the number corresponding to each sentence.

1. Children often ask their parents questions in order to learn to speak.

2. Parents often ask their children questions to help them learn the language.

3. Parents often ask other adults questions to help their children learn to understand.

4. Children are often asked questions because they cannot understand their parents’ directions.

5. Parents always expect their children to follow their directions.

c) Use the following groups of words to make up questions about the text. Make all the necessary changes and additions to produce correct questions.

1. children / often ask / a lot of questions ?

2. young children / enjoy and benefit / “test questions” ?

3. “directives” / be / stated / a command in question form ?

SUBIECTUL II

a) Translate into English:

1. Copiii ascultau atenþi în timp ce mama le citea o poveste.

2. ‘O cunoºti pe prietena mea?’ ~ ’Nu, n-o cunosc.’

3. Cartea este pe masã, lângã telefon.

4. Spectacolul nu a început încã.

5. Crezi cã este important sã te gândeºti la viitor ?
b) Rephrase the following sentences, so that the meaning stays the same:

1. She wrote a story that won the competition.

The story which won the competition ………………………… her.

2. ‘Who has made the cake?’, he asked.

He wanted to know who ………………… the cake.

3. There are a lot of clouds in the sky.

The sky is ……… .

4. It’s Saturday. You may go to the disco tonight.

You are ……………… to the disco tonight.

5. My sister teaches Maths.

My sister is a ……………… .

SUBIECTUL III

A railway station is always a busy place. Describe the place, the people, and the general atmosphere.
PROBA SCRISĂ LA LIMBA ENGLEZĂ

SUBIECTUL I

a) Read the following text and write the questions to which the underlined words in the text are the answers.

The Earth is 4,600 million years old. Modern man (1) has lived on the Earth for only 35,000 years but, in the course of time, we have changed our planet in many ways. Many of the things that we have done are good, but many, many more are not good for the Earth. In big cities (2), cars and buses have polluted the air. Many people in cities now have very bad health problems. Factories have also polluted the land and the water. As a result, many rivers and lakes are now dead. Around the Earth, there is a special type of oxygen called ‘ozone’ (3). Ozone is important because it stops ultraviolet radiation from the sun (4). Many aerosol sprays and factories are detrimental to ozone and they have made a big hole in the ozone layer. This means that too much ultraviolet radiation now enters the Earth. This is very dangerous because it can cause cancer. All over the world, people have cut down millions and millions of trees. As a result, many types of animals and plants are now disappearing. Trees are also important because they help to produce oxygen and control the climate. These problems are very serious for our future (5), but we can do something now!

b) Read the text again and decide if the following sentences are true (T) or false (F). On your answer sheet, write T or F next to the number corresponding to each sentence.

1. Modern men have done only good things for the Earth.

2. Health is seriously influenced by pollution.

3. Ultraviolet radiation is limited by the ozone layer.

4. There is no connection between cancer and the hole in the ozone layer.

5. Cutting down more and more trees means less oxygen in the atmosphere.

c) Write the central idea (theme) of the fragment and comment on the main ideas that the text contains. Support your opinions with relevant arguments and examples.

SUBIECTUL II

a) Translate into English:

1. Dacã aº ºti cine a spus asta despre mine, m-aº duce sã-i mulþumesc.

2. “De când îl cunoºti?” ~ “Îl cunosc de când am terminat liceul.”

3. Predaþi lucrarea dupã ce o veþi citi o datã sau de douã ori!

4. Eu nu ºtiu unde este Tom ºi nici sora lui nu ºtie.

5. Când am ajuns la ºcoalã, toatã lumea plecase de o jumãtate de orã.

b) Rephrase the following sentences, so that the meaning stays the same:

1. He painted the house last week. The house ………………………………… .

2. They didn’t invite her because they were angry with her. If they ………………………………………………… .

3. It is possible for him to be late. He ……………………………………… .

4. I don't believe his neighbour could steal his chickens. I don't believe his neighbour is capable ……………………

5. ‘I haven’t met her today’, he said. He said that he …………………………….…… .

c) Complete the second sentence with the necessary words so that it has a similar meaning to the first one, using the word in bold type. Do not change the word given.

1. The party was awful and we regretted going there. We ……………………… that awful party.
 wish

2. She prefers reading to watching television. She ……………………………… watch television.

 rather

3. He spent several months to write his new book. It …………………………… his new book.

 him

4. I’m certain Daniel wrote an e-mail to Mary last night. Daniel ………………… to Mary last night. must

5. Could you give me a lift to the office? Would ……………………… me a lift to the office? mind

SUBIECTUL III

 Write an essay about your latest birthday party. Refer to the preparations before the party, the party itself and your impressions after the party.

