

**Examenul de bacalaureat național 2016**

**Proba C**  
**de evaluare a competențelor lingvistice într-o limbă de circulație internațională**  
**studiată pe parcursul învățământului liceal**

**Proba de înțelegere a unui text audiat la Limba engleză**

Toate filierele, profilurile și specializările/ calificările

- **Toate subiectele sunt obligatorii.**
- **Timpul de lucru efectiv este de 20 de minute.**

**Model**

**SUBIECTUL I**

**(40 de puncte)**

You will hear a conversation about shopping between Todd and Rebecca. For questions 1–4 choose the best answer (A, B, C or D).

1. How often does Rebecca go shopping?  
A. once a month  
B. three times a month  
C. once every three months  
D. three times a week
2. What is most important to her?  
A. the latest fashion  
B. comfortable clothes  
C. bargains  
D. spending lots of money
3. What does she say about her jacket?  
A. It was on sale.  
B. She just bought it.  
C. She regrets buying it.  
D. It was expensive.
4. What does she say about online shopping?  
A. She prefers going to stores.  
B. She does it often.  
C. She buys tops, shoes and skirts.  
D. She has had many problems with it.

**SUBIECTUL al II-lea**

**(60 de puncte)**

You will listen to a conversation on work rules between Erina and Mike. For questions 5 – 10, choose the best answer (A, B, C or D).

5. What does he explain about the apron?
  - A. How to wear them.
  - B. Where they are and why they wear them.
  - C. What colour they are.
  - D. How to wash them.
  
6. One thing he is going to tell her is \_\_\_\_\_ .
  - A. how to make pizzas
  - B. how to do the housework
  - C. the dos and don'ts
  - D. not to make calls
  
7. What does he say about breaks?
  - A. She can have only one 15-minute break a day.
  - B. There are 15-minute breaks every two hours.
  - C. There are no breaks.
  - D. There is a 15-minute break every hour.
  
8. What is she supposed to ask the customer about?
  - A. the type of order, their phone number and address, the order
  - B. the crust size
  - C. coupons
  - D. their car number
  
9. What does she clarify about calls?
  - A. What to write down.
  - B. What to answer.
  - C. When she is paid.
  - D. What to say and what to ask.
  
10. How does Todd describe the atmosphere at "Campus Pizza"?
  - A. too flexible
  - B. too rigid
  - C. flexible enough
  - D. pretty and flexible