ENGLESKI JEZIK (osnovna škola)

Čakovec, 4.-7. svibnja 2008.
	Zaporka:
	
	
	
	
	
	

 (pet znamenki i riječ)

 Čitanje s razumijevanjem: ________/ 7 bodova

Uporaba jezika (gramatika i vokabular): ________/ 45 bodova

Državno povjerenstvo:

1._________________________

2._________________________

3._________________________
Test 3 - Reading comprehension
Read this article written by a seventeen-year-old about how people react to your problems and choose the best answer in 1-7.

Get a Grip on Yourself
How many times have you heard those words?

You've got a problem, right? So you carry it around with you for a while until it gets too bad to keep to yourself. So you screw up your courage and find someone to talk to about it. And every time, the conversation finishes something like this, 'You've just got to get a grip on yourself, Paula.'

Ask me, how do I feel after that? I'll tell you. I feel stupid, inadequate and actually very angry. You see, what I really wanted was some advice...

Let me tell you something about the sort of people who tell you to get a grip on yourself. There are two types, basically. Firstly, there are the busy bees. You know that they don't want to listen to your problems and that they find it very embarrasing anyway.

Worse, though, are the people who seem to be only too willing to listen. You pour out your heart and are about to cry on their shoulder when they put on that special voice and suddenly say, 'Get a grip on yourself.'

Telling yourself to get a grip simply doesn't work. You've tried to think things through, but it's so difficult and you get stuck somewhere in the middle, unable to go on. So you try to behave as if nothing has happened, and you end up in an even bigger mess.

The trouble is that the Get-a-grip types really believe that they've given you the best advice possible. In fact, it's only a thinly-disguised criticism, telling you to stop wasting their time and accept the blame for whatever's gone wrong. They think they're being helpful but, the truth is, they just don't want to know.

If you want my advice, when you hear those words, stop right there and say, 'Thank you, but no thank you.'

	1 According to Paula, what do most people
 eventually do when they have a difficult
 problem to solve?
 A Keep it to themselves.

 B Pretend that it doesn't exist.

 C Ask people they know for advice.

 D Cry on someone's shoulder.
	 2 'Get a grip on yourself' (GAGOY) are

 words which
 A the writer hardly ever hears.
 B are used by angry, stupid and

 inadequate people.

 C cause more problems than they solve.

 D help people to cope with their

 problems.

	3 The first category of people who use

 GAGOY are those who
 A feel sympathy for you but can't express it.

 B have no real interest in the problems of

 others.

 C can't wait to hear more about your

 problems.

 D cause you intense discomfort.
	 4 The second category of GAGOY users are

 those who
 A offer a sensible solution to your

 problem.

 B gently encourage you to forget about

 your problem.

 C while appearing sympathetic are similar
 to those in the first category.

 D listen sympathetically then say nothing

 at all.

	5 The worst thing about GAGOY users is

 that they
 A pretend that nothing is your fault.

 B tell you that you are wasting their time.

 C pretend that they aren't interested in you
 at all.

 D believe that they have given you good
 advice.
	 6 Paula suggests that if you hear the words
 'Get a grip on yourself'
 A break off your conversation

 immediately and escape.
 B turn to professional helpers for advice.

 C avoid looking at the person saying the
 words.

 D pretend your problem doesn't exist.

	7 What do we learn about Paula from reading
 the article?
 A She never talks to anybody about her real
 problems.

 B She gets angry when people give her
 some advice.

 C She dislikes people who expect you to
 cope with your problems.

 D She respects people who will willingly
 listen to your problems.
	 7 points/Points gained____

Test 4 – Complete the text about Alanis Morissette with the missing letters.
Alanis Morissette is the singer (1) w__ __ __ __ CD Jagged Little Pill sold 28 million (2) c__ __ __ __ __ . She was born in 1974 in Ottawa, Canada.
When she was ten, she (3) m__ __ __ her first record and when she was a teenager
she (4) b__ __ __ __ __ famous in Canada.
After she finished studying, Alanis moved to Los Angeles, where she met Glen Ballard. He (5) e__ __ __ __ __ __ __ __ __ her to write music and sing. Maveric, the record (6) c__ __ __ __ __ __ started by Madonna, offered Alanis a recording contract. In 1995, she made Jagged Little Pill. This was the CD that brought her
(7) s__ __ __ __ __ __.

7 points/Points gained ____

Test 5 – Use the words in the box to complete this text about environmental
 problems.
	 disposal conditions farming greenhouse heavily

layer over-populated polluted resources

Pollution is a major problem of our times. Air, water and land are (0) polluted.

Poor waste (1) ____________________ is to blame for many of the problems

and the situation is particularly acute in (2) ____________________ industrialised and (3) ____________________ regions. Pollution of the atmosphere has led
to the destruction of the ozone (4) ____________________ and to the
(5) ____________________ effect. Other environmental problems have been caused by too rapid a use of (6) ____________________. There are far fewer fish in the sea because of over-fishing and the destruction of the rainforests is having unforeseen ecological consequences. Battery (7) ____________________ provides a lot of food but involves keeping animals in unnatural and unhealthy (8)____________________.

 8 points/Points gained____

Test 6 – Modals - 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 three and five words, including the word given.

1 I couldn't sleep last night.
 able
 I ___________________________ last night.

2 Would you like me to get you some tea?
 I

 Shall ___________________________ some tea?

3 Children can't use the equipment without permission.
 to
 Children ___________________________ the equipment without permission.

4 I really think you should start going to bed earlier.
 better

 You ___________________________ going to bed earlier.

5 It's against the law to drive without a licence.
 allowed

 You ___________________________ without a licence.

 5 points/Points gained____

Test 7 – Complete this extract from a newspaper article with an appropriate tense of
 the verbs given. Decide whether active or passive forms are needed.

	award give join plan play teach

Award for local musician
A promising young clarinet player (1) __________________________ a scholarship to a top European music academy. Katie Slater, aged 17,
(2) __________________________ the Danish Academy of Music in Copenhagen next September, where she (3) __________________________ by leading musicians. She (4) __________________________ since the age of six when she (5) __________________________ a clarinet by her grandfather.

She (6) __________________________ to go on to become a professional musician.

6 points/Points gained____

Test 8 – Rewrite the sentences in reported speech.

1 Every now and then he asks me: 'Would you like to come to Paris with me?'

 Every now and then he asks me __.

2 'Stop talking or I'll give you extra homework,' our teacher often says to us.

 Our teacher often orders us __
 ___.

3 'Don't go near the edge of this cliff!' he said to his son.

 He warned ___.

4 'Who have you invited to your party?'

 Peter's wondering __.

4 points/Points gained____

Test 9 – Possessives – Find the mistakes in these sentences and write the correct

 possessive on the line as in the example.

 Example: Tony computers have been stolen.
 Tony's computers
1 There were hundreds of bird's nests in the trees.

2 They're my mother's-in-law favourite sweets.

3 Pat's and Pete's mother often takes them to the zoo.

4 Women' magazines are also read by some men.

5 The building's evacuation took only 10 minutes.

5 points/Points gained____

Test 10 – Complete with a question tag.

1 You've never lied to me, _______________?

2 Don't play with that machine, _______________?

3 Everybody was at the party, _______________?

4 Let's go out tonight, _______________?

5 There's too much noise in here, _______________?

5 points/Points gained____

Test 11 - Complete the proverbs with the missing words. They are all parts of the

 body.

1 Absence makes the _______________ grow fonder.
2 The _______________ are the window of the soul.
3 Never look a gift horse in the _______________.
4 A bird in the _______________ is worth two in the bush.
5 Stretch your _______________ no further than your sleeve will reach.

5 points/Points gained____
RJEŠENJA TESTA IZ ENGLESKOGA JEZIKA ZA DRŽAVNO NATJECANJE

UČENIKA OSNOVNIH ŠKOLA REPUBLIKE HRVATSKE

ČAKOVEC

Školska godina 2007./2008.

Test 1 –– Listening comprehension - 8 bodova

1. T 2. DK 3. T 4. F 5. T 6. T 7. F 8. F

Test 2 – Writing - 20 bodova

5 for task achievement; 5 for style, organisation, cohesion; 5 for the range of vocabulary and structure; 5 for correctness (appropriate vocabulary, grammar

and spelling)

Test 3 – Reading comprehension –7 bodova

1. C 2. C 3. B 4. C 5. D 6. A 7. C

Test 4 – 7 bodova

1. whose 2. copies 3. made 4. became 5. encouraged 6. company 7. success

Test 5 – 8 bodova

1. disposal 2. heavily 3. over-populated 4. layer

5. greenhouse 6. resources 7. farming 8. conditions

Test 6 – 5 bodova

1. I wasn’t (was not) able to sleep last night.

2. Shall I get you some tea?

3. Children aren’t (are not) allowed to use the equipment without permission.

4. You’d (had) better start going to bed earlier.

5. You aren’t (are not) allowed to drive without a licence.

Test 7 – 6 bodova

1. has been awarded / has been given 2. will join 3. will be taught

4. has played / has been playing 5. was given 6. plans / is planning

Test 8 – 4 bodova

1 ... if / whether I would like to come to Paris with him.

2 ... to stop talking or she'll (will) / he'll (will) give us extra homework.

3 ... his son not to go near the edge of that cliff.

4 ... who I / we have invited to my / our party.
Test 9 – 5 bodova

1. birds' nests 2. mother-in-law's (favourite) sweets 3. Pat and Pete's mother

4. Women's (women's) magazines 5. (The) evacuation of the building

Test -10 –5 bodova

1. have you? 2. will you? 3. weren't they? 4. shall we? 5. isn't there?

Test 11- 5 bodova

1. heart 2. eyes 3. mouth 4. hand 5. arm

Ukupno: 80 bodova
PAGE
9

