<u>I- Language structure and vocabulary</u> Give the right answer

1- Many people are appalled t A) by B) at	he thought of an atom	ic war and its consequences. C) with	D) in	
2- Fascination with Mars started A) since many $/ \emptyset$ B) for matrix		C) many / ago	D) few / ago	
3- I'll feel very if I don't get aA) disappointedB) deceive		neering school. C) destroyed	D) dismissed	
4- It five years since I went to A) is B) was	America.	C) has been	D) were	
5- The government has decided to A) fix B) put	a priority on susta	ainable development. C) lay	D) set	
6-Everybody is talking about protecti A) actual B) topica		s, it's a very subject. C) newsworthy	D) present	
7- You must make to see the p A) a rendez vous B) an app	personnel manager.	C) a meeting	D) an encounter	
8- To be successful in life, one must v A) hardly B) most	work very	C) long	D) hard	
9- Never so many people in a A) I have seen B) did I s		y will be remembered for many yea C) have I seen	ars ! D) I saw	
10- The victim had bruises on A) every B) each	legs.	C) both	D) the two	
11- The laboratory seeks to recruit a -A) scientificB) scient	-	n mechanics. C) science	D) learner	
12- What do you think is the f A) outcome B) outloo	1 2	rre ? C) omen	D) odd	
13- The whole computer system is de A) of B) about		tware. C) on	D) at	
14- They their dream of havin A) finished B) achiev		e country. C) realized	D) performed	
15- I've been suffering a seven A) of B) at	re cold for about a wee	ek now. C) from	D) Ø	
16- The electrical system of a car is - A) conceived B) build	to operate within	n a wide range of temperatures. C) designed	D) achieved	
17 my brother has lived in Ire A) In spite B) Throu		e cannot speak English fluently. C) Although	D) If	
18- Using this device in the rain may A) in B) into	put it risk.	C) at	D) under	
19- Many species of animals and plar A) under danger B) risky	nts all over the world t	oday are C) in risk	D) endangered	
20- If Columbus America, we would not have any fast food restaurants.A) would not have discoveredB) has not discoveredC) would not discoverD) had not discovered				

21- Who that the sp A) could have predict	pace shuttle would blow up in th B) would have predict	e air ? C) could have predicted	D) have predicted
22- I am also against war a A) am agree	and I with you that this is B) am agreed	not a way of solving world problen C) agree	ns. D) agreed
23- If I your age, I A) had	would think about buying a flat B) were	to house my family. C) would have	D) was
24- Even if she, she A) has to	e would not sell her wedding ring B) had to	g. C) would have to	D) had had
25- This is ridiculous, I ha A) so a stupid	ve never heard story befo B) a so stupid	ore in my whole life ! C) such stupid	D) such a stupid
26- At night people shut A) them	B) themselves	C) theirs	D) Ø
27 I visit my grand A) Wherever	dparents' grave, I feel very sad. B) Whenever	C) All the days	D) Everyday
28- She was so bored and A) Ø	tired that he gave being a B) to	teacher to become a journalist. C) up	D) out
29- This student is very go A) in	bod computer science and B) at	could easily be hired by a software C) into	company. D) with
30- You will be admitted i A) enough clever	f you are B) clever enough	C) sufficient clever	D) clever
31- Enzo Ferrari in A) has begun to drive	1920 with Alfa Romeo. B) has begun driving	C) began to drive	D) began driving
32- Because they are agile A) used to hunt	killers, ferrets rats and ra B) are used to hunting	abbits. C) used hunting	D) used to hunting
33- The diaphragm is a she A) of	eet of muscle that separates the a B) out of	bdomen the thorax. C) from	D) with
34- Cameras custor A) survey	mers in this bank as soon as they B) control	enter the building. C) monitor	D) supervise
35- My wallet is totally en A) withdraw	npty, I must go to the bank to B) pull out	some cash. C) bribe	D) take out
36- This paragraph does no A) irrelevant	ot deal with the main issue, it is B) incongruous	totally C) questionable	D) unsuitable
37- Politicians should be c A) with	loser the common people B) of	e. C) to	D) by
38 – This is different A) to	B) of	C) 0	D) from

II- Equivalent expressions

Find the word(s) which is/are close in meaning to the underlined word(s).

Methadone, a <u>drug</u> (39) <u>long valued</u> (40) for treating heroin addiction and for <u>soothing</u> (41) chronic <u>pain</u> (42), is increasingly being <u>abused</u> (43) by recreational drug users and is causing an alarming <u>rise</u> (44) in overdoses and deaths, federal and state officials say.

And because methadone is considered such an important and <u>affordable</u> (45) tool for treating addiction and pain, officials <u>are facing</u> (46) <u>a quandary</u> (47) : how to stop methadone abuse without <u>curtailing</u> (48) its valuable uses.

The New York Times – Le Monde dimanche February 16th and 17th 2003

39-	A- a medicine	B- a dangerous product	C- an ingredient	D- a powder
40-	A- long sought after	B- desired	C- expensive	D- traditional
41-	A- erasing	B- healing	C- curing	D- relieving
42-	A- aches	B- sores	C- hurts	D- suffering
43-	A- exaggerated	B- misused	C- wronged	D- privileged
44-	A- increase	B- growing	C- push	D- start
45-	A- cheap	B- usable	C- disposable	D- available
46-	A- are meeting with	B- are being opposed to	C- are exposed to	D- are accepting
47-	A- question	B- dilemma	C- enigma	D- trap
48-	A- destroying	B- reducing	C- increasing	D- removing

III- Reading comprehension

Read the following texts and for each of them, choose the answer which you think best fits the text. Give only ONE answer for each question.

Text 1

The next time you are on the internet, try an experiment. Change the default setting for 'cookies' in your web browser from 'accept' to 'prompt', or 'warn' or whatever equivalent is offered, then browse the web for a few minutes. You will soon be bombarded with messages telling you that almost every website you visit is trying to plant cookies –small text files that collect information about your browsing habits – on your computer. Your every move on the internet is being recorded by someone, somewhere.

Offline, too, monitoring of people's behaviour has increased by leaps and bounds in recent years. The use of credit, store and debit cards leaves a trail of electronic data. So does turning on a mobile phone, even if no calls are made or received. The phone operator can not only monitor calls but also record the location of the phone. Electronic systems for public-transport tickets, road tolls and access to buildings of all kinds are expected to spread rapidly. Monitoring of telephone calls, voicemail, email and more computer use by employers is easier and more widespread than ever before.

The use of video surveillance cameras is also growing. Britain has an estimated 1.5m cameras monitoring public places. As cameras have become cheaper, smaller and more effective, they are proliferating and can now be found almost everywhere : airports, aeroplanes, buses, shopping malls, schools, public buildings, offices, factories and increasingly in people's homes too. Digital cameras allow the images collected to be stored and analysed much faster and more cheaply than in the past.

The Economist Jan25th 2003

49- What is the best definition of a cookie, according to the text?

A- a biscuit

- B- a piece of software
- C- a piece of hardware
- D- a nasty user

50- What are cookies used for ?

- A- billing customers
- B- recording customers' activities in their homes
- C- recording customers's behaviour when using the internet
- D- feeding customers

51- Mobile phone companies record :

- A- the cost of a handset
- B- the cost of a subscription to their services
- C- the position of the users when making a call
- D- the numbers of the callers

52- what do credit card users generate ?

- A- a slip of paper with their names and card numbers
- B- information on their purchases
- C- a cookie
- D- information on their families

53- Cameras are more and more widespread because :

- A- they can be linked to the Internet
- B- the images can be recorded more easily
- C- the are sold in shops but also on the Internet
- D- they are very easy to use.

Text 2

Using different types of electromagnetic energy (the same stuff as radio waves, x-rays and light) electromagnetic weapons are able to destroy electronic systems and incapacitate people, all without the mess of explosions and gunfire. Although the systems are said to be experimental, the recent use of armed, unmanned drones in Afghanistan and Yemen has shown that America's armed forces have become good at applying new weapons technology in the field.

It all started in 1962, when America first exploded a nuclear bomb 30km up in the atmosphere. The energetic gamma rays caused by the explosion triggered an electromagnetic pulse that disrupted radio stations 1,200 km away. Although the pulse lasted for only a fraction of a second (and thus was harmless to humans) it was enough to seed the idea that electromagnetic pulses were possible, and potentially useful.

An obvious problem with such weaponry is that attackers may themselves be susceptible to damage when in proximity to an attack. Because the wavelengths of these weapons are so short, they are also the most difficult to proctect against, as they can penetrate the smallest of gaps.

Systems for protecting against electromagnetic radiation are already being developed. They have evolved from civilian research into ways of protecting aircraft against lightning strikes. One approach is to shield equipment by surrounding sensitive components in a swathe of conducting material (such as metal) that excludes external electric and magnetic fields. Another is to use antennas designed to shunt energy away from sensitive components, and to direct it towards the ground.

54- According to the text, electromagnetic energy can be used for :

- A- microwave ovens
- B- locating the enemy
- C- triggering nuclear bombs
- D- building new arms

55- Electromagnetic weapons are convenient because :

- A- Building them is quite cheap
- B- Nobody can notice them
- C- They don't make any noise when being used
- D- They don't make people suffer

56- What does the text reveal about the use of electromagnetic weapons ?

- A- they have never been used in real life
- B- they have already been used in Afghanistan and Yemen
- C- American soldiers know how to use them
- D- They can easily kill enemies
- 57- What is the main effect of electromagnetic weapons ?
- A- they maim opponents
- B- they disable opponents
- C- they kill opponents
- D- they temporarily blind opponents

58- Electromagnetic weapons are particularly efficient because :

- A- they are very tiny devices
- B- their radiations cannot be seen
- C- their effects can be felt everywhere
- D- they cannot hurt the soldiers who use them

59- An efficient shield against electromagnetic weapons can be achieved with :

- A- a thick layer of metal
- B- special clothes
- C- a strip of metallic material wrapped round soldiers
- D- an electrical current