

**Etapa județeană/sectoarelor municipiului București a olimpiadelor naționale școlare -
2023**

Probă scrisă

Limba engleză

CLASA a XII-a - SECȚIUNEA A

BAREM DE EVALUARE ȘI 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 put the verbs in brackets into the correct form. 10 points

10 x 1p = 10 points

1. are; 2. is seen; 3. Founded; 4. had been dominated; 5. targeting; 6. would not have been launched; 7. define; 8. has created; 9. sought/was seeking; 10. having been ordered/being ordered

II. Use the word given in brackets to form a word that fits in each gap. 10 points

10 x 1p = 10 points

1. NARRATING 2. UNDERTOOK 3. DEBUTED 4. FEEDBACK
5. WEIGHED 6. AUDACIOUS 7. SHORTENED/SHORTER 8. LENGTH
9. AMENDMENTS 10. RESOUND

III. Choose the correct answer A, B, C or D. 10 points

10 x 1p = 10 points

1C 2D 3D 4A 5C 6C 7C 8A 9B 10A

IV. Translate into English. 10 points

grammar structures 4 points
vocabulary 4 points
fluency 2 points

SUGGESTED ANSWERS

Every afternoon he would re-enact the scene mechanically, without any attempt at changing anything. As if, had any of them uttered a single word or had he stopped even for a moment in front of her window, the entire inexplicable/ ineffable magic that made him start/ sent tingles down his spine, would suddenly have dissipated/ vanished into thin air. And he dreaded even the thought of such a thing happening. He would always come at precisely the same time, not a minute late. He didn't slow down at all while approaching her, didn't look at/towards her for longer than the duration of their simple smile and lacked the audacity to add any gesture to their daily routine.

SUBIECTUL B – INTEGRATED SKILLS (60 points)

I. For each question decide which answer (A, B, C or D) fits best according to the text. 10 points
5 x 2 p= 10 points

1C, 2B, 3C, 4D, 5B

II. ESSAY WRITING OPINION ESSAY

50 points

Use the Marking Scheme:

MARKING SCHEME FOR THE OPINION ESSAY

Analytical criteria	Exemplary 10p	Proficient 8p	Partially Proficient 6p	Weak 4p	Incomplete 2p	Point s
CONTENT	The essay is completely relevant to topic, the introduction clearly stating opinion, whilst the contents offer arguments to support it, followed by a counterargument, leading to a conclusion in which the opinion is restated.	The essay is fairly completed, the opinion in the introduction being further developed with arguments and relevant ideas, the counterargument is present but could be better substantiated, the conclusion is present but the restated opinion might be missing	The essay is partially relevant to topic, there is no opinion formulated in the first paragraph, which leads to inconsistencies in the logical development of arguments.	The essay is faulty, including serious logical impediments in the sequencing of arguments / ideas.	The essay is wholly inadequate; there is no opinion in the first paragraph, while the arguments offered lack logical development.	
ORGANIZATION AND COHESION	There is complete logical connection of paragraphs due to a judicious use of linking devices, mechanics, and length requirements.	There is a fair completion of paragraph organization due to scarce misuse of linking devices, mechanics, and length requirements.	There is partial completion of the task. Paragraphs are partially complete due to unfinished ideas and scarce use of linking devices, mechanics, and length requirements.	There is serious inconsistency in the organization of the paragraphs due to the misuse of the linking devices, mechanics, and length requirements.	Paragraphs are incomplete, both linking devices, mechanics, and length requirements having been disrespected.	
VOCABULARY	A wide range of vocabulary is used appropriately and accurately throughout the essay; precise meaning is	A range of vocabulary is used appropriately and accurately in the essay; occasional errors in word	The range of vocabulary is adequately used in the essay; errors in word choice / formation are	A limited range of vocabulary is present within the essay; less common items of	A very narrow range of vocabulary is present; errors in word choice/formatio n predominate; spelling errors	

	conveyed; minor errors are rare; spelling is very well controlled. The register of the opinion essay is totally relevant to the task, being organically integrated all along the discourse.	choice/formation are possible; spelling is well controlled with occasional slips. The register of the opinion essay is relevant to the task with slightly incongruent lapses within the discourse	present when more sophisticated items of vocabulary are attempted; spelling can be faulty at times. The register of the opinion essay is partially relevant to the task with a narrow inconsistency of style, leading to halts in the logical development of ideas.	vocabulary are rare and may be often faulty; spelling errors can make text understanding difficult. The register of the essay is inconsistent due to the mixture of styles	can make the essay obscure at times. The register used in the opinion essay is inappropriate for this type of writing.		
STRUCTURES	A wide range of grammatical structures is used accurately and flexibly throughout the essay; minor errors are rare; punctuation is very well controlled.	A range of grammatical structures is used accurately and with some flexibility along the essay; occasional errors are possible; punctuation is well controlled with occasional slips.	A mix of complex and simple grammatical structures is present throughout the essay; errors are present when complex language is attempted; punctuation can be faulty at times.	A limited range of grammatical structures is present along the essay; 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 within the essay; 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 effect on the reader non-relevant.	The text has a negative effect on the reader.		