NOM :		 	•••••
PRENOM	:	 	
NUMERO	ΔΡΒ ·		

EPREUVE D'ANGLAIS

DUREE: 30mn Coefficient 3

CONSIGNES SPECIFIQUES

<u>Lisez attentivement les consignes afin de vous placer dans les meilleures conditions de réussite de cette épreuve.</u>

Vous devez traiter la totalité des 45 questions afin d'obtenir la note maximale.

Aucun brouillon n'est distribué.

L'usage de la calculatrice ou de tout autre appareil électronique est interdit. Aucun document autre que ce sujet et sa grille réponse n'est autorisé.

Attention, il ne s'agit pas d'un examen mais bien d'un concours qui aboutit à un classement. Si vous trouvez le sujet « difficile », ne vous arrêtez pas en cours de composition, n'abandonnez pas, restez concentré(e). Les autres candidats rencontrent probablement les mêmes difficultés que vous !

Barème:

Une seule réponse exacte par question. Afin d'éliminer les stratégies de réponses au hasard, chaque réponse exacte est gratifiée de 3 points, tandis que chaque réponse fausse est pénalisée par le retrait d'1 point.

Choose the word or phrase that best completes the sentences and put the corresponding letter on the answer sheet.

1.	Superior to all	types o	of wood for shipbuild	ding, teak is	also used for	furniture, flooring	, etc.
	a. many	b. each	c. others	d. oth	ier		
2.	If there is a me	chanical problem, w	econta	cting the m	anufacturer di	irectly.	
	a. are suggestin	g b. hav	ve suggested to	c. will	suggest to	d. suggest	
3.	Remember to into a chloride	mix the additives wit solution.	h the cement, let the	e mortars _	an	d then place each	mortar
		b. to dry	c. dried	d. be	drv		
	,	,	51 G. 10 G.	0.1.00	<i>,</i>		
4.	Engineers at N	IST and	patented a new ted	hnique, call	led VERDiCT (V	iscosity Enhancer	s Reducing
	-	ncrete Technology), v	=			_	_
		ng b. wil	•	-	•	•	
	•	J	•		•	·	
5.	e	ngineering, I would c	ertainly be better of	f today.			
		b. If I study			d. Had I s	studied	
	•	·		·			
6.	Can the World	Wide Web	the Internet of	things?			
		b. survived	c. have su		d. survive		
7.	Hardware and	software manufactur	rers have to band to	gether	to im	prove the security	y of the
	open Internet.						
	a. fasten	b. fastest	c. quick	d. qui	ckly		
8.		Dave is in his twenties					
	a. Despite	b. However	c. In spite	of	d. Although		
_			2				
9.	-	to Mrs. Lamb, please					
		e's not at her desk at		-1			
		back later th			:		
	a. i cali	b. I'm calling	c. Fil call	a. i m	going to call		
10	Since onening	a new office in Abuja	Gloria Moria has e	mharked or	a strong	strategy	and has
		cant growth as a resu			. a strong	strategy	una nas
	a. promoting			promote	d ni	romoted	
	a. promoting	D. promotion	ui c.	promote	а. р.	omoteu	
11.	. It is vital that v	ou stay focused duri	ng this test, and try	not	too ma	nv mistakes.	
	a. to do	b. doing	c. to make			,	
		g			8		
12	. The less you fo	orbid something, the	ess tempting it				
	a. seemed		c. look				
				Ü			
13.	. Last Novembe	r, the polls	us to believe tha	t Americans	would not ha	nd the most powe	erful office
	on earth to Mi					•	
		•	c. has led	d. hav	ve been leading	5	
		J			`	-	
14	. Chromosomes	vary in size and shap	e and usually	in pa	airs.		
	a. to occur	b. occurring	c. occur	d. occ	curred		

		iry is almost as old		itseif.
a. as	b. than c.	is d. than is	;	
16. Medical and te	chnological	will mean tha	t in the future there v	vill be no disabilities.
		c. advanc		d. advancing
17. Every laptop co	onsists of a numbe	er of systems	together.	
a. by working	b. they wo	ork c. that w	ork d. worl	<
18. Is it true that t	he wav economics	s is taught depends	what instr	uctors think economists are for
a. at		c. to		
19. These explanat	ions are so differe	ent each	other that it is hard t	o assess their merit.
a. at		c. from		
20 The stories of I	Or Teonard have b	neen enjoyed by	of children	from all over the world.
a. a million	b. millions	c. million c	I. the millions	nom an over the world.
a. whom		mployees, which	need may be huge, often lack access to paid le c. whose d. what	
a	2.		or wilese	ai wiiac
		r mistakes, I wouldn't	•	bout it.
a. If she	b. Had she	c. Would she	d. Unless she	
23. As the meeting	was taking so lor	ng to finish, we stoppe	d lunc	h in between.
a. having	b. for having	c. to have	l. for have	
24. A number of n	sychologists have	tried to assess how va	rious positive and ne	gative changes in our lives
	to stress.			-
a. contributing	b.	has contribute	c. contribute	d. has contributed
25. The United Kin	gdom signed off o	on the extradition of a	man accused	stealing data from
		the Federal Reserve,		
a. of	b. for	c. at	l. in	
		Vocabula	ry	
26 I'd really love t	o have the new A	nnla watch, hut unfor	tunatoly it's too	so I can't afford it.
	b. cheer	c. cheap	d. price	
		·	•	
	t o a b. come in	hard question, skip it		
a. bump into	b. come in	to c. come a	across	d. run across
	purpose of the explored the explored purpose of the ex		eant to determine the	e heat of pure
a. amount	b. extent	c. capaci	ty	d. quantity
29. I've alwavs like	ed the idea of twe	eting. not knowing it v	vould	and become so popular.
a. try out	b. catch o	-		d. go round
30. An Insos	released	l in December showed	that Ms. Le Pen has l	ost ground as support grows fo
Mr. Fillon.		December snowed	at mor be i en mas i	200 Diodiia ao sabboir Bioma io
a. poll	b. vote	c. policy	d. appr	raisal

31. Mr. Trump and some others believe climate of			nate change is a	perpetrated by the Chinese.
	a. mimicry	b. tricker	c. hype	d. hoax
32.	An artificial intellige	ence system had a di	ifferent prediction for th	ne of the presidential election
	a. output	b. outcome	c. outpace	d. outlay
33.	US airline officials a	ials are trying to how a sleeping		assenger was left aboard a flight for four
	hours after it had la	inded in Philadelphia	a.	
	a. come into	b. bring up	c. deal with	d. figure out
34.	According to some	experts, our brain ap	ppears to strengthen a n	nemory each time we recall it, and at the
	same time forget _	memoi	ries that are distracting	us.
	a. absconded	b. pertinent	c. irrelevant	d. trending
35.	A: The problem is t	hat I don't like wear	ing headphones.	
B: Oh that's! You're just making excuses!		t making excuses!		
	a, a point	b. ridiculous	c. awesome	d. right

Reading Comprehension

The no-showering challenge: why we should all take part

- Cleansing ourselves too often means wasting increasingly valuable drinking water – and it can actually backfire when it comes to good hygiene.
- James Hamblin, senior editor of the Atlantic, recently joined the unwashed masses. As part of his series If

 Our Bodies Could Talk, Hamblin, a relatively sane-looking man, took on a no-showering challenge to examine the effect of overcleansing the body. He reduced the number of showers he took and eliminated shampoo and soap when he did.

In doing so, he discovered what thousands of others have: the more we fervently try to clean ourselves with soaps, body washes, and those silly little body poufs, the harder our skin works to restore equilibrium, cueing us to begin the whole bewildering process again. Showering strips the skin of its own oil and bacteria – which, many would argue, is the whole point of showering – but apparently this sometimes works a little too well, especially when you add hot water and cleansing products to the mix.

You know that feeling after a shower when you feel like you're stuck in a skin suit two sizes too small? That's because much of your skin's natural moisture has been washed down the drain. Additionally, our skin, much like our gut, plays host to millions of beneficial bacteria. Showering destroys these happy bacterial colonies; they're completely wiped out by all of our frequent rubbing and scrubbing. And when the bacteria washed off by soap repopulate, they tend to favour microbes which produce an odor – yes, toofrequent showering may actually make you smell more. When you stop showering and using soap, however, your skin goes through an initial (likely gross) adjustment period, after which the skin typically restores balance, oil production slows, and healthy bacteria flourish.

After everything was said and done, Hamblin realised what other no-soap/no-shower devotees have known for years: that the human body, functioning on its own, is actually quite lovely.

- 6 It's not just scent or aesthetics, either although dermatologists suggest that slowing down on soap use can improve acne and eczema. Reducing the frequency of showers (and the number of cleansing products used) has very real implications for our environment. The average shower lasts seven minutes and uses 65 litres of water.
- That's 65 litres of clean, potable water that we're infusing with suds and washing down the drain each and every day sometimes more than once.

The vital importance of clean water is becoming harder and harder to ignore, as California enters another summer gripped by drought. It's becoming clear that clean water is one of the world's most valuable commodities, and one that will soon be in short supply. Add in the environmental toll of all those body wash bottles, and you've got yourself a handful of very compelling reasons to let your body go au naturel.

If this whole thing is giving you the heebie-jeebies as you recall the last time you were pressed cheek to jowl with those who evidently already skimp on the showers – and have clearly not reached the hallowed scent-free stage yet – relax. Many cleansing-reduction enthusiasts still use deodorant if they find it necessary (everyone's natural scent varies in, er, intensity, and can be affected by a host of factors including diet, hydration and exercise) and hand-washing with soap is still recommended as a vital way cut down on the spread of infectious diseases.

You don't need to go cold turkey, as Hamblin did, but in between thrice-daily disinfecting sessions and swearing off showers altogether there lies room for our familiar, simple edits. Reduce.

Skip a few showers, put down the soap, and let those lovely little bacteria biomes flourish a little, would you?

From The Guardian.co.uk by Madeleine Somerville

11 14 June 2016

36. What is the main idea or the purpose of the article?

- a. to encourage us to take part in the series 'If Our bodies Could Talk'
- b. to present the challenges of not showering and what would happen when we don't shower
- c. to present the benefits tied to not showering and how it can be good for the environment
- d. to examine the effect of overcleansing the body and nature

37. What happens if you stop showering?

- a. You smell awful
- b. Unhealthy bacteria flourish on your skin
- c. Your skin restores its natural balance
- d. You improve your skin smell

38. What will cutting down on the frequency of showers help?

- a. your general health
- b. the environment
- c. acne and eczema
- d. the smoothness of skin

39. What do many cleansing-reduction enthusiasts use?

- a. more soap when they shower
- b. deodorant
- c. anti-bacterial shower gel
- d. cold water with no cleansing products

40. According to the article, dermatologists suggest that:

- a. showering can improve acne and eczema
- b. reducing frequency of showers is good for our environment and therefore can improve acne and eczema
- c. cutting down on using soap can improve some skin disorders such as acne & eczema
- d. our showers should last seven minutes at least for them to improve our acne & eczema

41. Which word can be used to replace 'compelling' in paragraph 8?

- a. overwhelming
- b. gripping
- c. forceful
- d. persuasive

42. It can be inferred from the article that 'go cold turkey' in paragraph 10 means

- a. to go to Turkey when it's cold
- b. to suddenly and completely give up something that you are addicted to
- c. to have unpleasant physical symptoms
- d. to cut down on eating turkey especially when it is cold

43. Why does the author compare our skin to our gut?

- a. to exemplify how much of our skin's natural moisture has been washed down the drain
- b. to explain how showers can destroy our bacteria colonies
- c. both host millions of beneficial bacteria
- d. to point out that millions of bad bacteria live on our skin

44. According to the article, what happens when bacteria washed off by soap repopulate our skin?

- a. They make you smell more
- b. They make you smell less
- c. They arrive in greater numbers
- d. They help improve your skin conditions

45. Which word can be used to replace 'flourish' in paragraph 11?

- a. thrive
- b. die
- c. reduce
- d. succeed

FIN