

**CONCURSUL PENTRU OCUPAREA POSTURILOR DIDACTICE/ CATEDRELOR DECLARATE
VACANTE/ REZERVATE ÎN ÎNVĂȚĂMÂNTUL PREUNIVERSITAR**

15 iulie 2015

**Probă scrisă
LIMBA ȘI LITERATURA ENGLEZĂ**

BAREM DE EVALUARE ȘI DE NOTARE

Varianta 3

- Se punctează oricare alte formulări/ modalități de rezolvare corectă a cerințelor.
- Se acordă 10 puncte din oficiu. Nota finală se calculează prin împărțirea punctajului total acordat pentru lucrare la 10.

SUBIECTUL I (30 de puncte)

- a. Contextualize the text **10 points**
- b. Discuss **20 points**

SUBIECTUL al II-lea (30 de puncte)

- a. Identify and illustrate the use of five state verbs which change their meaning when used in the continuous form. **10 points**
Identify (1p x 5 verbs) **5 points**
Illustrate (1p x 5 examples) **5 points**

- b. Complete the second sentence (2 p x 5 sentences) **10 points**
Suggested answers:

1. of Simon to speak without thinking.
2. a loss for words when she heard she'd passed the test.
3. it from me to tell you what to do, but shouldn't you apologise?
4. as/though he might, he couldn't overcome his fear of rejection.
5. did I expect my brother to ask Mandy to marry him.

- c. Write one word in each gap. (1p x 10 words) **10 points**
Suggested answers:

1-longer 2-itself 3-better 4-which/that 5-that 6 has 7-No/Small/Little 8-in 9-the 10-being

SUBIECTUL al III-lea (30 de puncte)

- a. **12 points**
pre-writing activity **12 points**
 - specify the objectives **2 points**
 - specify the estimated time **1 point**
 - indicate the level of your students **1 point**
 - describe the stages of the activity **8 points**
- b. Devise... **18 points**
3 exercises x 6 points
 - Content **3 points**
 - Specify the time limit and the students' level **1 point**
 - Mention the learning objectives **1 point**
 - Provide the answer key/the main criteria of the marking scheme **1 point**

Candidates will lose points as follows: 0.10 p – spelling mistakes
0.25 p – lexical mistakes
0.50 p – grammatical & discourse organisation mistakes
0.50 p – irrelevant/incorrect/missing information