РЕПУБЛИЧКО ТАКМИЧЕЊЕ

ШИФРА / CODE: _____________
ЕНГЛЕСКИ ЈЕЗИК – VIII РАЗРЕД

TIME: 20 min

07. мај 2011. године

MAX. 8 points / MIN 6

READING COMPREHENSION TEST

Life in the fast lane

Between studying for school exams, including business studies, 14-year-old Dominic McVey has set up his own company, Scooters UK. The business, which imports motorized scooters and skateboards from the United States, has already made a profit of over £5,000 on sales of the equipment.

To start the business, Dominic used his savings from birthday and Christmas money and cashed in some investments that his father had made when Dominic was born. ‘I realised the potential for the business when I noticed that a lot of inner-city streets were closed to cars or they were chock-a-block with traffic. I thought there would be a great market for these scooters and skateboards, particularly now that more restrictions on cars in town centres have been introduced.’

‘You can take a smaller one with you on a train in a backpack and then unfold it and use it when you get into town. Men in suits are riding them up and down Wall Street in the USA and it is my aim to get them to do the same in this country. I approached the American manufacturer and, after doing some research into their company and the scooters, I was allowed to become their UK distributor.’

‘I ride them around town in busy areas and usually end up with a crowd of people running down the street wanting to know where to buy them.’ Recently he went with his mother on a sales trip to Paris. He went out with 500 leaflets and came back with none.
In the early stages Dominic had to overcome a few obstacles. When he tried to open a business account at his bank, they thought it was a joke. ‘This really upset me. I think people should take children more seriously.’ Now that he has succeeded in setting up the business Dominic wants to expand it. He also plans to open a showroom for his scooters in the city of London, ‘right by some traffic lights so people stop and look.’ His idea would then be to sell the business and look for further opportunities to make money.
Circle the most appropriate option:

1. Dominic McVey

a) started his business upon finishing his business studies
b) has already earned five thousand dollars in his own business

c) runs his business in spite still being a student

d) started his business in North America

2. This business was started

a) partly by investing the money Dominic was saving

b) as soon as Dominic was born

c) by his father

d) although Dominic’s father had other investments in mind

3. He got the idea about such business

a) because all the streets in the inner-city were closed

b) because he was forbidden to use a car himself

c) thanks to the traffic jam in the city centre

d) because there wasn’t such a market in his town

4. Dominic wants

a) to make people start using smaller scooters

b) to try selling scooters and skateboards on trains

c) to see men in suits from Wall Street riding along the streets in his country

d) his countrymen to follow in the footsteps of American businessmen

5. The American manufacturer

a) did some important research in connection with scooters

b) started business cooperation with Dominic

c) gave Dominic a position in their company
d) wanted Dominic to work for their market
6. His business is so good that

a) lots of people show interest in his scooters

b) he sometimes can’t get rid of people in the busy areas

c) his mother must help him run it
d) he recently sold 500 scooters in Paris only
7. Why was Dominic upset?

a) He realized he wasn’t good enough for such a serious business.

b) Nobody considered him capable of running that business at first.

c) His attempt to open a business account wasn’t taken seriously.
d) Because he won’t be able to expand his business.
8. Dominic wants to sell the business

a) in order to open a showroom

b) because he has had enough of it

c) so as to start a new one
d) to draw more public attention
РЕПУБЛИЧКО ТАКМИЧЕЊЕ

ШИФРА / CODE: _____________

ЕНГЛЕСКИ ЈЕЗИК – VIII РАЗРЕД

TIME: 45 min

07. мај 2011. године

MAX. 30 points / MIN 25

I
Circle the correct option (a, b, c or d)

1. It’s a really nice model. How long ________ this car?

a) have you

b) are you having

c) have you had

d) do you have

2. You said we’d have ________ students than last year, but you see, there are actually twice ________.

a) fewer... as many

b) less... so many

c) less... as much

d) fewer... so much

3. I’m afraid I’m going to have to go to bed – I’ve got an absolutely ________ headache.

a) painful

b) splitting

c) itching

d) hurting

4. You’re joking! She’d never do that. It ________.

a) mustn’t be true

b) may not be truth

c) can’t be true

d) won’t be truth
5. Oh dear, we/re running ________ time! We’re bound ________ be late again.
a) behind... to

b) out of... to be

c) without... for being

d) short of... for to be
6. If you only ________ more attention, you ________ the answers to all the questions.
a) paid... ‘d know

b) pay... ‘d know

c) would pay... knew

d) should pay... ‘d know
7. My grandfather had never ________ foot in another country until he was in his 70s.
a) taken

b) gone

c) put

d) set
8. There are over 240 ________ registered soccer players worldwide with fan participation in the ________.
a) million... billion

b) million... billions

c) millions... billions

d) millions... billions
9. Speaking ________ English is no guarantee that you will be chosen for the school project.
a) properly

b) well

c) fluently

d) fluent
10. I can’t remember why exactly ________ to go to that place so often.
a) did we use

b) used we

c) we used

d) we would use
II
Read the following text. Use the word in brackets to form a word that fits in the gap in the text. There is an example at the beginning.
Example: There are so many children (child) in the park today.

FAMOUS ME!

I sometimes wish I were a great (1)_____________________ (invent) like Edison or Marconi. My name would go down in history for having discovered something (2)_____________________ (total) revolutionary. Perhaps I would also be famous for (3)____________________ (be) extremely (4)_____________________ (create) with technology. I would be the most famous and respected (5)________________________ (science) in the world! What a great brain I would have!

I would find (6)________________________ (solve) to the most difficult mathematical equations. I would be responsible for new (7)________________________ (produce) that would change the way people live and would be (8)________________________ (benefit) to the whole world. Everyone would know about my (9)________________________ (late) technological developments and would thank me for the many great (10)________________________ (achieve) of my life! Yes, that would suit me fine!

III
Read the text first. Then fill in the appropriate forms/tenses of the verbs in brackets in the active or passive voice. Do not use modal verbs in the forms which you write.

An American tourist had her hand nearly (1)_______________________ (bite) off in Piraeus yesterday morning. Police said Stacy Elliot, 26, (2)_______________________ (stick) her hand into the cage to stroke the animal, which suddenly became violent and attacked her. Workers at the Italian Miranda Orfei Circus said afterwards, ‘We (3)______________________ (must) beat the cat with sticks to make it (4)_____________________ (back) off.’ The tiger was waiting to be shipped to the island of Syros where the circus (5)________________________ (plan) a performance before this incident.

Elliot (6)________________________ (rush) in an ambulance to the Athens Emergency Hospital in Kiffisia where she has undergone surgery. ‘We (7)________________________ (try) to save her hand,’ said a hospital official. ‘Her hand has been badly severed and she (8)________________________ (lose) a lot of blood.’ The official added that he was not sure whether doctors would be able (9)________________________ (stitch) the hand back on. As we have heard from the police, the circus’ representative, Giorgio Fidanis, (10)________________________ (already / charge) with causing an accident out of negligence.
РЕПУБЛИЧКО ТАКМИЧЕЊЕ

ЕНГЛЕСКИ ЈЕЗИК – VIII РАЗРЕД
07. мај 2011. године

KEY
READING COMPREHENSION TEST

1c
2a
3c
4d
5b
6a
7c
8c

LANGUAGE IN USE

I
Circle the correct option (a, b, c or d)

max 10 points

1c
2a
3b
4c
5b
6a
7d
8b
9d
10c
II
Read the following text. Use the word in brackets to form a word that fits in the gap in the text. There is an example at the beginning.

max 10 points

Прихватају се само правилно написани одговори!
1. inventor

2. totally

3. being

4. creative

5. scientist

6. solutions

7. products

8. beneficial

9. latest

10. achievements

III
Read the text first. Then fill in the appropriate forms/tenses of the verbs in brackets in the active or passive voice. Do not use modal verbs in the forms which you write.

max 10 points

1. bitten

2. (had) stuck

3. had to

4. back

5. had planned/had been planning

6. was rushed

7. are trying / have (‘ve) been trying

8. has lost

9. to stitch

10. has already been charged / is already being charged
