Etapa județeană/sectoarelor municipiului București a olimpiadelor naționale școlare - 2024

Probă scrisă

Limba engleză

CLASA a X-a - SECTIUNEA A

BAREM DE EVALUARE SI DE NOTARE

- Se punctează oricare alte modalități de rezolvare corectă a cerințelor.
- Nu se acordă puncte din oficiu.

SUBIECTUL A – USE OF ENGLISH (40 points)

I. Read the following text and fill in the blanks with ONE word only.

10 points

 $10 \times 1p = 10 \text{ points}$

- 1- on, 2- be, 3- with, 4- when, 5- much, 6- less, 7- before/ when/as/whenever, 8- out, 9- other; 10- from
- II. Use the word given in brackets to form a word that fits in each sentence

10 points

10 x 1p = 10 points

- 1- unbelievable, 2- economic, 3- incredibly, 4- justice, 5- initiative, 6- invigorating, 7- leadership, 8- inaccurate, 9- reliable, 10- disapproval
- III. Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. Do not change the word given. You must use between two and five words, including the word given.

 10 points

$$5 \times 2p = 10 \text{ points}$$

- 1. as a surprise to Pauline
- 2. have to be put off
- 3. was being made by
- 4. would not/wouldn't have been sent
- 5. are bound to have

IV. Translate into English.

10 points

grammar structures 4 points vocabulary 4 points fluency 2 points

SUGGESTED ANSWER

That same afternoon I took the train and left. It was in December 1948. After the debut, I had spent the summer in Bălceşti, to write a novel. I had written it, it was a failure; when I returned in September, I didn't like it at all. Now I had left Bucharest, and what was even worse, the/my job, and I had retreated to/in the mountains, to start over... The failure in the summer did not worry me, because I was still living under the euphoria/excitement of the debut in prose, which anyway, despite the insults/criticism, had been a success. (...). I was twenty-six years old, I had gone through a war in which I had not died, I had made my debut in literature right in the middle of this/ that war, I had all the/my illusions intact...

SUBIECTUL B - INTEGRATED SKILLS (60 points)

I. Choose from the sentences A-F the one which fits each gap (1-5). There is one extra sentence which you do not need to use.

10 points

$$5 \times 2p = 10 \text{ points}$$

II. WRITING- REVIEW (50 points)

MARKING SCHEME - REVIEW

Analytical	Excellent	Good	Adequate	Weak	Inadequate	Task
criteria	10p	8p	6р	4р	2р	not attemp ted 0p
TASK ACHIEVEMENT	The content of the review is completely relevant to the task, fully responding to its requirements; the format of the review is fully observed; an introduction and a recommendation is present	The review covers the requirements of the task but the key ideas could be better substantiated; the format of the review is observed; an introduction and a recommendation is present but not fully linked to the topic	The review addresses the requirements of the task but not all key ideas are relevant; the introduction or the recommendation may be missing	The review does not cover the requirements of the task; the introduction/ recommendation are missing or totally irrelevant; many irrelevant details are included	The review does not relate to the task	
ORGANIZATION AND COHESION	There is a logical progression throughout; the paragraphs are well built, well extended, the topic sentence is clear; a wide range of cohesive devices is used effectively.	There is a logical progression although minor inconsistencies are possible; the paragraphs are well built but could be more extended or balanced; a range of cohesive devices is used effectively.	The text is generally coherent but the internal organization of some paragraphs may be faulty; the topic sentence is not always clear or may be missing; cohesive devices are present but sometimes they are not accurate.	There is serious inconsistency in the organization of the text; the sequencing of ideas can be followed with difficulty; paragraphing may be missing; cohesive devices are limited or most of them are faulty.	The text is not logically organized and does not convey a message; no control of cohesive devices.	
VOCABULARY	A wide range of vocabulary is used appropriately and accurately; precise meaning is conveyed; minor errors are rare; spelling is very well controlled; the register is appropriate throughout	A range of vocabulary is used appropriately and accurately; occasional errors in word choice/ formation are possible; spelling is well controlled with occasional slips; the register is appropriate, although minor inconsistencies are possible	The range of vocabulary is adequate; errors in word choice/ formation are present when more sophisticated items of vocabulary are attempted; spelling can be faulty at times; there are inconsistencies in register	A limited range of vocabulary is present; less common items of vocabulary are rare and may be often faulty; spelling errors can make text understanding difficult; there are major inconsistencies in register	A very narrow range of vocabulary is present; errors in word choice/formation predominate; spelling errors make the text obscure at times, the register is faulty.	
STRUCTURES	A wide range of grammatical structures is used accurately and flexibly; minor errors are rare; punctuation is very well controlled.	A range of grammatical structures is used accurately and with some flexibility; occasional errors are possible; punctuation is well controlled with occasional slips.	A mix of complex and simple grammatical structures is present; errors are present when complex language is attempted; punctuation can be faulty at times.	A limited range of grammatical structures is present; complex language is rare and may be often faulty; punctuation errors can make text understanding difficult.	A very narrow range of grammatical structures is present; errors predominate; punctuation errors make the text obscure at times.	
EFFECT ON TARGET READER	The interest of the reader is aroused and sustained throughout.	The text has a good effect on the reader.	The effect on the reader is satisfactory.	The text does not have relevant effect on the reader.	The text has a negative effect on the reader.	