

TEST DE EVALUARE INIȚIALĂ
Limba engleză, Clasa a VII-a

Numele și prenumele elevului.....

Data susținerii testului.....

- Pentru rezolvarea corectă a tuturor exercițiilor se acordă 90 de puncte. Din oficiu se acordă 10 puncte.
- Timpul efectiv de lucru este de 45 minute.

I Fill in the blanks with the following words : 2px5 = 10p

adventure , autobiography , historical fiction , non- fiction, short story

1.It's a _____ about a man whose life changes when he meets someone at the airport. It's only 25 pages long .

2 He mostly reads_____. He especially likes books about art.

3 The last _____ story I read was about a man who is in a plane crash in the Brazilian jungle.He gets bitten by a snake and nearly dies.

4 My favourite _____ is by a famous singer. She writes about her life really well.

5 This _____ novel is set in 1492 and tells the story of a young boy working on Columbus's ship the Pinta .

II Complete the text with the past simple or past continuous form of the verbs in brackets . 0,25x8=20p

Last night Dave _____ (watch) TV when the suddenly saw his friend Jason on the screen. "Jason McDermont _____ (stop) two thieves today outside Alpha Bank in King Street , the presenter said ."How _____(you/ stop) them Jason ?"

"I _____ (ride) my bike on the pavement outside the bank when two men ran out of it ", Jason answered. "They _____ (wear) masks , but I knew they were bank robbers . I tried to stop them , but I _____ (hit) them with my bike and we fell to the ground .When the police arrived , they arrested the two men "

" What _____ (the police / say) to you Jason? " the presenter asked.

" They were very angry with me because I _____ (cycle) on the pavement. In fact , I had to pay a fine of 20 \$" .

III. Read the following text:

Marco Polo was born in 1254 in the Venetian Republic. At the time, Venice was the centre of the Venetian Republic. Marco Polo was only 17 years old when he, his father, Niccolo and his uncle, Maffeo, decided to go to China. It was Pope Gregory X who sent them to visit Kublai Khan who was the emperor of China at that time. During their visit there, Marco Polo told Kublai Khan many stories about different lands and the emperor liked them so much that he gave Marco a job, sending him on different diplomatic missions. He was also made the governor of Yangzhou, an important trading city.

Later Marco Polo went back to the Venetian Republic and he talked about his experience in China. Only few people truly believed his stories. In 1298 he went to jail during a war between Genoa and Venice and while being there, he dictated all his stories about his experiences in China to another man in jail. The stories became a

book, **'The Travels of Marco Polo'** and each chapter covered a specific region of China, telling about the military, farming, religion and culture of that particular area. Marco Polo got out of prison in 1299 and he went back to Venice to join his father and his uncle. In 1300 he got married and had three children. Marco Polo died in 1324 when he was almost 70 years old.

Write if the following sentences are T (True) or F (False): 0,20x4= 0,80p

1. Marco Polo was only 17 when he joined his father, Maffeo and his uncle, Niccolo in China.....
2. Kublai Khan was the Emperor of China at that time.
3. Marco Polo told Kublai Khan a lot of stories about Venice.
4. 'The Travels of Marco Polo' included stories about Marco Polo's travels all around the world.

Answer the questions. Write full sentences. 0,35x2 = 0,70 p

1. What was the name of the city Marco Polo was governor of?

.....

2. Why did he go to prison in 1298?

.....

IV Complete the sentences using a comparative or a superlative . 0,50x4=20p

- 1 She wants to travel to a _____ location.
- 2 Tom is _____ than Richard. I'm sure he'll make it to the top.
- 3 Jerry has _____ money than Ben .
- 4 Yesterday was the _____ day of the year .

V Imagine you won a big prize: a day to spend with your favourite star. Write a letter of about 100 words to an English-speaking friend telling him/her about three exciting things you did together with this famous person 25p

TEST DE EVALUARE INIȚIALĂ
Limba engleză, Clasa a VII-a

Barem de corectare și notare

Se acordă același punctaj pentru răspunsurile redactate în spiritul soluțiilor din barem.

I 2px5 = 10p

a) short –story, b) non-fiction , c) adventure , d) autobiography , e) historical novel

II 0,25px8=20p

1. was watching 2 stopped 3.did you stop 4.was riding 5 was wearing 6hit
7. did the police say 8 cycled

III A .0,20x4= 0,80p

1 F 2 T 3 T 4 T

B. 0,35x2 = 0,70 p

1 Marco Polo was governor of Yangzhou city .

2 He went to prison in 1298 because of a war between Genoa and Venice .

IV 0,50x4=20p

1 farther 2 more intelligent 3 less 4 the coldest

V 25 points

4 points for appropriately beginning and ending the letter

- 2 points the beginning : Dear + the friend's name
- 2 points the ending : Love / Lots of love / Yours + the sender's name

6 points for correct grammar structures and connectors

5 points for the use of appropriate vocabulary

8 points points for covering the aspects demanded by the task

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

2 points for the general impression

MATRICEA DE SPECIFICATII- Clasa a VII a, Limba 1

Competențe Corespunzătoare / Unități tematice	3.1. Identificarea componentelor logice și a succesiunii secvențelor unui text citit - exerciții de construire a paragrafului	3.1. Extragerea unor informații generale și specifice dintr-un text - exerciții de operare cu texte de informare sau literare (completare de tabele)	3.2 Selectarea informațiilor dintr-un text citit și inserarea lor într-un tabel - exerciții de prezentare,relatare / repovestire,rezumare	1.3 Desprinderea informațiilor factuale dintr-un mesaj clar articulat emis cu viteză normală - exercitii de formulare de raspunsuri	4.1. Redactarea unor evenimente trecute și experiențe personale - exercitii de redactare a unor scrisori ghidate
Cultură și civilizație: scurte povestiri	10				
Activități trecute / Trecutul Simplu și Continuu		20			
Cultură și civilizație: scurte povestiri			15		
Adjectivul gradele de comparatie ale adjectivelor regulate si neregulate				20	
Copilul și lumea înconjurătoare: corespondență					25
Total	90				

