

ДРУШТВО ЗА СТРАНЕ ЈЕЗИКЕ И КЊИЖЕВНОСТИ СРБИЈЕ
РЕПУБЛИЧКО ИЗ ЕНГЛЕСКОГ ЈЕЗИКА КАО 1. СТРАНОГ ЈЕЗИКА
За ученике VII разреда основне школе у ОПШТОЈ КАТЕГОРИЈИ (7.4.2024.)

ТЕСТ ЈЕЗИЧКИХ ЗНАЊА

ШИФРА УЧЕНИКА: _____

ВРЕМЕ 60 минута / Укупно поена: _____

Број поена: 40

I For each question, circle the correct answer, A, B or C.

A Emily

From my early days, I knew I liked drawing and painting. Around the time I started going to elementary school, my parents noticed that I needed more ways to express myself creatively. They signed me up for art classes when I was seven, and ever since then, it has been my favorite hobby. This year, I will be starting high school, so I really hope that I will be accepted into my dream school in Los Angeles. Even though it is far away, my parents tell me to keep chasing my dreams and that they will be there for me every step of the way.

B Luke

I come from a very small town in the north of England. I am a student at the only college nearby and there is not long left until I graduate. Everyone says that I should start thinking seriously about university, but I disagree. Right now, I am looking into different career paths I could take, but I still don't know which one suits me the best. I really hope that I will be able to take a gap year before I have to decide and work abroad for a while. That way I could get some work experience and learn more about different cultures and languages.

C Alexander

I have been a student at the Faculty of Philosophy in Berlin for about two years. I love my life here so far. It's been a real experience and I have met some amazing people, both when it comes to friends and also future jobs. Unfortunately, I recently found out that my dad does not approve of my dream of becoming a university lecturer. He is the CEO of the firm he founded in Serbia where my family is from. Since he is getting too old to run the business, he wants me to go back and take over the company. While I respect his hard work, I would much rather stay here because of my passion for educating others.

	Emily	Luke	Alexander
1. Which student is indecisive about their future?	A	B	C
2. Which student's family is not supportive?	A	B	C
3. Which student is the youngest?	A	B	C
4. Which student has made some good professional contacts?	A	B	C
5. Which student wants to experience life in a foreign country?	A	B	C

II Read the following situations (1-7) and the notices (A-F). Match a notice to the corresponding situation. There are two extra situations. For these situations, write / on the line.

A	YOUNG PEOPLE needed for MUSIC VIDEO We are looking for backing singers and extras for a summer music project. If you are interested, please email: info@filmstudioextras.rs PAID WORK!!!	D	Travel lovers, pay attention! Keen on travelling together? Call me! I love water sports and going to the seaside is my favourite Peter, tel. +311 60 842 111
B	Great holiday courses in Spain ✓ Spanish courses for students ✓ Comprehensive free time programme ✓ A small school in tine centre of Barcelona Email us: info@ learn-spanish-in-spain.com	E	MUSIC CAMP AT LAKE WINDERMERE Interested in music? Want to be a singer? Our music camp is just the thing for you! Our holiday offers include: > Free time programme camp@lakewindermere.com > Workshop: singing, dancing, acting
C	Why is chocolate fatal for dogs? Why do giraffes have long necks? In her book Amazing animals Natasha Smith presents new facts about the world of animals. Fascinating and exciting, with lots of photos	F	Looking for a pet? Why don't you come to the animal shelter? We have about 50 dogs, 30 cats, 10 parrots, 5 rabbits and many other animals. Ask your parents and visit us. CUTE PAWS Animal Shelter 10 Main Street, Brighton

1. You have to sing. You want extra practice and advice during the holidays. _____
2. You should write a school project about pets and you are looking for information and pictures. _____
3. You want to work at a zoo in your free time. _____
4. Yous sister wants a bird for her birthday. _____
5. You want to learn how to surf. You need a book about water sports. _____
6. You need extra foreign language tuition during the holidays. _____
7. You like swimming and you are looking for young people to join you on the beach. _____

III Complete the second sentence so that it has a similar meaning to the first one, using the word given in capitals. Do not change the given words. You should use between two and five words, including the given words. The first one has been done for you (0).

- 0 Your hair needs cutting. **GET**
You need to get your hair cut.
1. I didn't like the idea of going home in the dark. **FANCY**
I _____ in the dark
2. "You can't use my laptop", she told me. **LET**
She refused _____ her laptop
3. I'm sure this isn't how you get there. **BE**
This _____ way there.
4. My best friend has great ideas all the time. **COMES**
My best friend always _____ great ideas.
5. James doesn't have enough money to buy the iPhone. **EXPENSIVE**
The iPhone is _____ to buy.

IV For each question, circle the answer, A, B, C or D, that best fits each gap. The first one has been done for you (0)

Yesterday, while I **0** ___ for my English exam, my friend called to invite me to a party. I told her that I **1** _____ go because I had already made plans to meet with my teacher. However, I **2** _____ that I would make it up to her after my exam. Later on, I finished my study session **3** _____ more confident about my English skills. I realized how much progress I had made since I **4** _____ learning English. Over the past few months, I **5** _____ diligently and now there is a noticeable improvement in my vocabulary and grammar. I was also given **6** _____ about the exam. I believe that my hard work **7** _____ during the exam tomorrow. This will also please my parents, **8** _____ support has been really important, too. I **9** _____ tonight but after the exam, I am going to celebrate with my friend. As the exam approaches, I'll make myself **10** _____ and trust in my preparation.

- | | | | | |
|-----|-------------------------|---|------------------------|--------------------|
| 0 | A am studying | <input checked="" type="radio"/> B was studying | C study | D have studied |
| 1. | A can't | B won't | C am not able to | D couldn't |
| 2. | A explained her | B promised | C told | D said her |
| 3. | A feeling | B to feel | C filling | D to fill |
| 4. | A have started | B started | C had started | D has started |
| 5. | A practise | B am practising | C have been practising | D had practised |
| 6. | A many useful advices | B a lot of useful advice | C little advice | D much advices |
| 7. | A is paying off | B has paid off | C will pay off | D pays off |
| 8. | A who | B that | C which | D whose |
| 9. | A had better not go out | B wouldn't better go out | C would better not go | D hadn't better go |
| 10. | A relax | B relaxing | C to relax | D for relaxing |

V Read the text below. Use the word given in capitals in brackets to form a word that fits in the gap. Pay attention to spelling and capital letters! There is an example at the beginning (0).

0 Appearance (APPEAR) plays an important role in shaping how we see and interact with others. It serves as the initial **1** _____ (COMMUNICATE), often influencing our **2** _____ (JUDGE) and attitudes. Whether in a personal or professional environment, a neat appearance shows **3** _____ (CONFIDE), professionalism, and respect for oneself and others. It can open doors to opportunities, as people are naturally drawn to pleasing people **4** _____ (VISUAL). When appearance is **5** _____ (HARMONY) with one's inner qualities, it creates a powerful combination that makes both personal and professional interactions better.

VI Complete the mail. Write ONE word in each gap. The first one has been done for you (0).

Hi Isabelle,
Thanks **0 for** your last mail. Sorry it's **1** _____ me a while to reply, but I was ill all last week **2** _____ flu. Luckily, I'm feeling **3** _____ better now.
My big **4** _____ of news is that I'm going to the UK this summer. Our school is taking **5** _____ in an exchange programme, so we are going to a high school in Colchester **6** _____ two weeks and then the UK students come here to stay with us. I'm really looking forward to going there! **7** _____ we go, we'll stay in London for a couple of days. You've been to London, **8** _____ you? Can you give me some tips about where to go and what to see?
It's getting late. I **9** _____ got to study a history test tomorrow. I promise I **10** _____ write again soon.
Love
Jake