Anglais – Part I

Epreuve commune à tous les candidats

Durée: 1 h

I. Grammar and Vocabulary

Find the right answer

1)	Не		five,	next week.			
	a)	has	b) is	c) will be	d) will have		
2)	I th	ink it will co	ost	of money.			
,	a)	much	b) a little	c) a lot	d) little		
3)	Mv	brother	last we	eek.			
- /	a)	is born	b) was born	c) born	d) has born		
4)	I ha	ave never		to Chicago.			
,	a)	went	b) go	c) be	d) been		
5)	Dor	n't worry the	ese things				
,	a)	happen	ese things b) arrive	c) happened	d) arrived		
6)	I ha	ve never he	ard	rubhish			
0)	a)	so	b) such	c) some	d) such a		
7)	Fac	ster usually	in	Anril			
')	a)	is	b) lasts	c) falls	d) happens		
				8 p.m.			
0)	a)	earlier	b) before	c) later than	d) sooner		
0)	Ι <i>t</i>	yas ragardad		an important factor			
9)	a)	as regarded	b) like	an important factor.c) such	d) at		
10)							
10)	For a)	those in	you wno don t ki b) those of	c) those	of the company for 20 years. d) what		
11)					,		
11)	a) I —	caw	John recently b) could see	(. (.) see	d) have seen		
12)					countries throughout the world.		
	a)	The music	b) This music	c) Music	d) The music which		
13)				e coach was intense before			
	a)	under	b) over	c) on	d) of		

14)	Do	hurricanes of	often	in Europe?	
	a)	break out	b) break up	c) take place	d) occur
15)	The	subway sta near	tion is b) close	here.	d) far
16)	We a)	had better _ to leave	b) leave	re it gets dark. c) leaving	d) to leaving
		arge crowd _ to gather		hear his speech. b) would be gat	thering
	c)	had gathere	ed	d) shall gather	
18)	In v a)	vinter accide frequently	ents happen quit b) quietly	te on the re	oads. d) sometimes
19)	We a)	can play at	tennis r b) to play	next week if you like. c) play	d) playing
20)	Wo a)	uld you like some	b) many	mustard? c) much	d)little
21)	I ho a)	ope he will b short	b) in short	c) shortly	d) currently
22)	He a)	spoke to her hardly	b) hard	c) harsh	d) harshly
23)	Plea a)	put out	your ci	garettes. c) put	d) put off
24)	Hov a)	w do you put up	b) put down	emperamental man? c) put off	d) put up with
25)	I do a)	on't care	b) mind	s restaurant. c) stand	d) show
26)	The	ey arrived he ago	ere an hour b) since	you did. c) before	d) since before
27)	It's a)	good	to be true! b) bad	c) too good	d) very good
28)	Thi a)	s is the plac where	eh b) in	ne was murdered. c) from which	d) how
29)	Joh a)	n seems to b hurry up	b) hurried up	c) in a hurry	d) in hurry
30)	I co a)	uldn't hear will say	what they b) would say	c) have said	d) were saying

31)) the students I know will take the test.					
,			b) The most		d) More	
32)	I wo	on't do it	you ask r	ne.	15 1.1 1	
	a)	unless	b) as long as	c) provided	d) although	
33)		att	emnts have been	ı made		
33)	a)	Others	tempts have been b) Another	c) Other	d) The others	
	α)	omers	o) i inomer		a) The others	
34)	This	s is	extrao	ordinary!		
	a)	more	b) the more	c) most	d) the most	
2.5	****		_			
35)	Wh	at did he die	e (a)	?	1) /	
	a)	irom	b) of	c) 0	d) to	
36)	It is	time she		me the truth!		
50)	a)	tell	b) tells	c) told	d) will tell	
	,		0) 0000	-)	<i>w)</i>	
37)	I the	ought you _	b) was	_ in Chicago!		
	a)	were	b) was	c) have been	d) will be	
20)				* 0		
38)	Hav	e you	been to b) never	Japan?	1\ 1 11	
	a)	aiways	b) never	c) ever	d) hardly	
39)	His	wife is	enginee	r too		
37)	a)	a a	b) 0 engineer	c) an	d) the	
	/		-, -	-, -	.,	
40)	The	sooner,	!			
	a)	the best	b) the better	c) the batter	d) the later	
445	.	1 0	4			
41)	Nev	er before _	this!	-) 1 T	1) T 1,	
	a)	aia i see	b) I saw	c) have I seen	a) I nave seen	
42)	Wo	uld vou min	ıd ple	ase?		
,				c) you repeat	d) and repeat	
	,	1 0	, 1	7 3 1	, 1	
43)	Не	denied	it.			
	a)	to do	b) doing	c) he did	d) he has done	
4.40	ъ	0.1	1			
44)	Be (careful	him!	1.7 - 0 4 - 1: - 4 1		
	a) to disturb b) of not disturb			oing		
	c) n	ot to disturb)	d) to not disturb)	
45)	We	need to	money	to buy a car		
15)	a)	borrow	b) lend	c) loan	d) hire	
)		- /	-, 	, -	
46)	6) I helped him his work.					
	a)	finishing	b) to finish	c) to finishing	d) he finished	
45	47) Please find a copy of the contract. a) attaching b) attachment c) joined d) attached					
47)	Plea	ise find	a copy	of the contract.	4)	
	a)	attaching	b) attachment	c) Joinea	d) attached	

48) Peter and Paul are	e very much					
a) like b)		ke	d) likely			
40) 12.1 41	1.1 1.4					
49) I'd rather you a) tell b'	telling c) hav	e told	d) told			
a) ten o) tennig e) nav	c told	u) tolu			
50) I insist that she	n	ne a copy.				
50) I insist that she a) send b)) sends c) will	send	d) sent			
II. Read the following	ng text and fill in the	e blanks with th	e words that best correspond to the			
meaning.			-			
Flight to the Future –	The Feenemist Oct	1 st 2011				
riight to the ruture –	The Economist, Oct	1,2011				
7.1 1 0.1.7 0.00	:4 CDC	. 11:				
			ion _52 as standard. But a \$150 m ructions from someone with a radio in a			
			systems are stuck in the 57.			
_33 tower. That is	_50 an traine mar	iagement (711vi)	systems are stack in the _5/			
			d beacon to the next, and _60 and			
			the ground. The controllers' radar only			
			em well apart. All this _64 fuel and			
_	delays. The _65	ilight in Europea	n airspace is 50km (31 miles longer			
_66 it need be.						
So the world's aviatio	n authorities are _67	to modernize	_68 system, streamlining the routing			
			ts and controllers. This could lead to			
			nt jobs speech, President Barack			
	oillion of extra _72	to speed up _73	3 ATM-modernisation project,			
NextGen.						
A 74 by consultan	ts from McKinsey of	Europe's equiva	alent project, SESAR, finds that its			
			post from squeezing more flights into			
			It is in everyone's interest to _78			
in modernisation, but the airlines are wary: _79 times in recent history they have bought						
expensive kit only to find they cannot use it because controllers have _80 to upgrade their						
equipment to match.						
51)) [7]	1) 7	\ P 1	1) (7)			
51) a) Those	b) Every	c) Each	d) These			
52) a) equipped 53) a) across	b) suited b) thorough	c) fittedc) through	d) fit			
54) a) spoken	b) speaking	c) written	d) among d) writing			
55) a) controlling	b) controller's		d) control			
56) a) why	b) what	c) because	d) cause			
57) a) 1950s	b) 1950's	c) 1950 th	d) 1950			
58) a) Despite	b) In spite	c) Instead	d) In place			
59) a) right	b) fast	c) straight	d) along			
60) a) get-up 61) a) from	b) wake up b) of	c) fly up c) on	d) ascend d) to			
62) a) planes'	b) the plane	c) the plane's	d) to d) planes			
63) a) place	b) put	c) space	d) show			
· · · ·	/ *	· •	-			

64) a) spoils	b) spends	c) washes	d) waste
65) a) medium	b) average	c) maximum	d) total
66) a) that	b) than	c) which	d) what
67) a) looking	b) searching	c) seeking	d) looking for
68) a) the whole	b) all the	c) all	d) whole
69) a) plane's	b) flights	c) passengers	d) pilots
70) a) information	b) informations	c) advice	d) advise
71) a) what	b) which	c) who	d) this
72) a) currency	b) find	c) cheques	d) cash
73) a) America	b) American	c) America's	d) USA
74) a) poll	b) survey	c) investigation	d) study
75) a) savings	b) expenses	c) save	d) consumption
76) a) economical	b) economy	c) economic	d) economics
77) a) loss	b) losses	c) expenses	d) gains
78) a) pay	b) spend	c) invest	d) expand
79) a) several	b) few	c) a lot	d) a great deal
80) a) managed	b) failed	c) succeeded	d) arranged