	الجمهورية الجزائرية الديمقراطية الشعبية

مديرية التربية –تبسة- ثـانـويـة شريط لزهر –الحمامات-

	السنة الثالثة ثانوي ع ت /ر/ تق ر/ ت اق- امتحان البكالوريا التجريبية - الــــمدة: ساعتان ونصف

	 اختبار في مادة الانجليزية

	* على المتر شح أن يختار أحد الموضوعين التاليين:

 الموضوع الأول:
PART ONE: READING. (15pts)
a) Comprehension (08pts)

 From the consumer's point of view, the basic criticism of advertising is that it leads him to buy product that he does not need by presenting misleading and untruthful statements or by creating wants, needs, and desires in his mind that might not otherwise exist. In the first instance it is accepted that the consumer, of his own volition, has a need that is filled by the description of the advertised product but not necessarily by the product itself, whereas in the second the need is artificial and is stimulated entirely by the media.

 From an economic viewpoint, critics of advertising point to the enormous amount of money involved money that, they state, does not benefit the consumer although he is compelled to pay it. A second criticism is that advertising restricts competition because only large companies can afford expensive, nationwide campaigns, thus limiting freedom of entry of new firms into an established market.

 A definitive answer to these critics is obviously impossible. Regarding the first, it might be fair to say that economic growth and the creation of wealth might come more slowly without the aid of advertising.

 Regarding the second major criticism that advertising encourages the concentration of industry, there is no doubt that this is true. But not everyone agrees that industrial concentration necessarily acts against the interests of the consumer.

(www.food.org/advertising)
1. Are the following statements true or false?

a) Advertising makes the consumer buy what he needs.

b) Advertising does not encourage competition.

c) Advertising encourages the concentration of industry.

d) Advertising makes the economic growth fast
2. Answer the following questions according to the text.

a) What is the basic criticism of advertising from the consumer's point of view?

b) Why does advertising restrict competition?

c) Does advertising satisfy the consumer’s needs for a description of the product or for the product itself?
3. Choose the best answer. The text is:

a) a radio report.

b) a net article.

c) a newspaper article.
4. What do the underlined words in the text refer to?

a) him (§1)

b) they (§2

	 اقـلب الورقــــة
	الصفحة 1/4
	الموضوع الأول

	Text Exploration: (07 pts)

1. Find in the text words, phrases or expressions that are closest in meaning to the following:
 a. opinion (§1) =……… b. limits (§2) =………….. c. help(§3) =…………

2. Complete the chart as shown in the example:
Verb

Noun

Adjective

Example

to explore
Exploration
Exploratory
produce

………………….

………………..

…………………

benefit

……………….

3. Combine the following statements using the connectors in brackets making the necessary changes.
a. Advertising can be harmful. it leads consumers to buy every product . (if)

b. It can make the economic development quicker. Advertising can be beneficial

(as)

 c. Advertising plays a vital role in economic development.

 People disagree about its importance (although)
4. Classify the following words according to the stressed syllable
Advertisement disagree critic

1st syllable

2nd syllable

3rd syllable

PART TWO: WRITTEN EXPRESSION (05 pts)
 Choose one of the following topics and write a composition of about 80 words.

Either:
Toic One :

 Do you think that money companies devote to advertising is wasted money? Give your reasons
Or
 Topic Two:
Suppose you are working in a company where the moral values are not respected. Write a letter to the minister in which you describe the situation using the following notes :
· child labour

· false accounting ,
· no safety measures
· unhealthy conditions
· bad payment..

	بالــتـــوفــيــق
	الصفحة 2/4
	الموضوع الأول

	الجمهورية الجزائرية الديمقراطية الشعبية

مديرية التربية –تبسة- ثـانـويـة شريط لزهر –الحمامات-

	السنة الثالثة ثانوي ع ت /ر/ تق ر/ ت اق امتحان البكالوريا التجريبية الــــمدة: ساعتان ونصف

	 اختبار في مادة الانجليزية

	* على المتر شح أن يختار أحد الموضوعين التاليين:

 الموضوع الثاني:
PART ONE: READING. (15pts)
a) Comprehension (08pts)
 Read the text carefully then do the activities.

 The solar system consists of the sun and everything that orbits around it: the eight planets and their moons, comets, asteroids, and various other objects. The solar system itself is a relatively tiny part of the enormous Milky Way galaxy. It orbits around the center of the galaxy once every 225 million years. The Milky Way galaxy is just one of billions of galaxies in the universe.

 At the center of the solar system is the sun, which is an average star. The sun contains 99 percent of the mass of the entire solar system. It is a huge ball of hydrogen and helium gas that is 1,392,000 kilometers in diameter. It has a temperature, at its core, of more than 15,600,000° C. The intense radiation emitted by the sun provides almost all the energy to heat the planets, and, in the case of Earth, to allow life to exist.

 After the sun, the largest bodies in the solar system are the planets. The eight planets in the solar system are Mercury, Venus, Earth, Mars, Jupiter, Saturn, Uranus, Neptune, They all have roughly circular orbits in the same direction, and most have at least one moon. They vary widely in size, temperature, composition, and distance from the sun.

 The solar system contains billions of comets, but most of them are too small or too far from the sun to be seen from Earth. Comets are dirty chunks of ice and rock that orbit the sun in highly elongated orbits. When their orbits bring them close to the sun (called perihelion), the sun's radiation causes them to shed particles and glow. At this point they are visible in the sky, but when their orbits take them far from the sun (called aphelion), they cool down until their next perihelion.
 (www.nasa.org/solarsystem)

1. Are the following statements true or false?
a. The Milky Way Galaxy is the unique one in the universe.

b. The Sun’s heat is indispensable for life.

c. Planets are similar in their geological composition.

d. Comets become invisible when closer to the sun.

2. Answer the following questions according to the text.

a. What is the source of energy in the solar system?

b. Are comets always invisible in the sky?

c. In what way are plants different?

3. Choose the best answer. The text is:

a. a radio report.

b. a net article.

c. a newspaper article.

4. In which paragraph is it mentioned that

a. Life on Earth is possible thanks to the Sun’s energy.
b. The closer planets to the Sun can be affected by its radiation.

	 اقـلب الورقــــة
	الصفحة 3/4
	الموضوع الثاني

	b)Text Exploration (07 pts)

 1. Find in the text words, phrases or expressions that are opposite in meaning to the following:

 a. similar (§1) ≠…….. b. most (§3) ≠ ……… c. far from (§4) ≠……….

2. Fill in the table with the appropriate words :

Verbs

Nouns

Adjectives

relate

………………

…………………

……………….

freedom

………………..

differ

……………..

………………..

3. Rewrite sentence (b) so that is means the same as sentence (a).
1) a. We don’t give more importance to astronomy .Astronomers don’t understand the space mysteries

1) b. If ………………………………………………….., astronomers would understand ………….

2) a .The Sun’s heat makes life possible on Earth.

 2) b. Owing to ……………………………………………………………………
 3) a. Planets have different aspects, they seem to be similar.

 3) b. Although……………………………………………………………………..

4. Classify the following words according to the stressed syllable.

composition disappear comet

1st syllable
2nd syllable

3rd syllable

 5. Imagine what (A) says and complete the following dialogue:

 A: …………………………………………….

 B: No, a comet collision isn't a threat for Earth.

 A: …………………………………………….

 B: What we see in films is just science-fiction.

 A: So…………………………………………..

 B: On the contrary, space programme is very useful.

 A: …………………………………………………………………..

 B: It helps humans have an idea about the universe.

 PART TWO: WRITTEN EXPRESSION (05 pts)
 Choose one of the following topics and write a composition of about 80 words.

 Either:

 Topic one :
 It is said that money spent on space research should be used to fight dangerous diseases, hunger and natural disasters instead. What do you think?

 Or :
 Topic Two: Imagine you are organizing a campaign to show the importance of advertising in business. You are addressing an audience.

Make a short speech in which you

a. Welcome and thank your audience.

b. Explain the reasons for the campaign.

c. Tell them about the importance of advertising.
d. Close up the speech

	بالــتـــوفــيــق
	الصفحة4/4
	الموضوع الثاني

Stream: experimental sciences

Subject II
Correction:

 PART ONE: READING AND INTERPRETING (15pts):

 1.

a. F…………………………………(0.5)

b. F…………………………………(0.5)

c. T…………………………………(0.5)

d. T…………………………………(0.5)

2.a. the basic criticism of advertising is that it leads him to buy product that he does not need by presenting misleading and untruthful statements or by creating wants, needs, and desires in his mind that might not otherwise exist. …………………………………(1)
b. Advertising restricts competition because only large companies can afford expensive, nationwide campaigns, thus limiting freedom of entry of new firms into an established market. …………………………………(1)

c.It satisfies the consumer’s needs for a description of the product. …………(1)

 3. a net article. …………………………………(1)

4. a. opinion= point of view b. limits= restricts c. help=aid……………..(0.5)×4

 5. a. empty ≠ filled b. producer ≠ consumer c. rapidly≠ slowly……… (0.5)×4

 6. Fill in the table with the appropriate words:(0.5) ×3
	Verbs
	Nouns
	Adjectives

	produce
	Production/producer
	productive

	benefit
	benefit
	beneficial

7. a. advertising can be harmful if it leads consumers to buy every product …….(1)

b. Advertising can be beneficial as it can make the economic development quicker…………..(1)

 c. although advertising plays a vital role in economic development. people disagree about its importance ………….(1)

8. a. Advertisement……(0.5) b. disagree ………(0.5) c. critic………(0.5)

 PART TWO: WRITTEN EXPRESSION (05 pts)

