EPREUVE D'ANGLAIS

Commune à tous les candidats

Durée 1h

I - Structure of the language Give the right answer

1)	Charles succeeded	the	e game.				
,	A) to win	B) win	_	D) in winning			
2)	I am used	coffee at brea	kfast.				
,		B) to drink		D) drinking			
3)		a lot when he wa					
	A) smoke	B) to smoking	C) to smoke	D) smoking			
4)	It's no use	it's all over nov	V.				
	A) crying	B) to cry	C) cry	D) to crying			
5)	His wife could not be	ear a	nymore and left him.				
	A) his drink	B) his drinking	C) that he drinks	D) him to drink			
6)	They all suggested _	They all suggested early. A) to start B) starting C) being started D) having to start					
	A) to start	B) starting	C) being started	D) having to start			
7)		in public was the diff	icult part.				
	A) Speak	B) The speaking	C) Speech	D) Speaking			
8)	I'd rather stay than _	I'd rather stay than					
	A) go	B) to go	C) going	D) I go			
9)	Nobody Mary knew about it .						
	A) but	B) but for	C) otherwise	D) unlike			
10)	Let's meet	B) in	10.				
	A) on	B) in	C) within	D) at			
11)	She depends on her secretary for						
	A) advice	B) advise	C) counsel	D) council			
12)	The boss had Mr. Smith		the report.				
	A) sent	B) send	C) sending	D) sends			
13)	Please help me	the do	oor!				
•	A) opening	B) to opening	C) open	D) opened			
14)	I suggest she to him.						
	A) to write	B) writes	C) writing	D) write			

15)	She	about the ac	ccident before it was ann	ounced.		
			C) has heard			
16)	They have ordered a	pizza	it has not arrived y	et.		
	A) and	B) in addition	C) but	D) because		
17)		_ it was late, he stayed	on to finish his work.			
	A) Whereas	B) Since	C) While	D) Although		
18)		your passpor				
	A) to bring	B) bringing	C) you bring	D) of bringing		
9)	I don't remember	this before	re. C) to hearing			
	A) to hear	B) hearing	C) to hearing	D) I heard		
20)		the office tomor				
	A) of calling	B) to call	C) calling	D) call		
21)	How long	How long each other when they got married?				
	A) have they been	B) do they know	C) did they know	D) had they known		
22)	It's the first time I	t	his. C) I would read			
	A) I read	B) I have read	C) I would read	D) I did hear		
23)	Would you like	more	e tea?			
	A) some	B) any	C) no	D) not		
24)	I only have	relatives in	n London.			
	A) few	B) a little	C) no	D) a few		
25)	After Easter, there we	ere	e customers in th			
	A) not	B) hardly any	C) any	D) hardly few		
26)	Your hair is too long	, it needs				
	A) to cut	B) cut		D) cutting		
27)	It is vital that he	the	e password;			
	A) remembers		C) will remember	D) remember		
28)	Would you mind louder, I can't hear. A) to speak B) speaking C) speak D) to speaking					
,	A) to speak	B) speaking	C) speak	D) to speaking		
29)	It's not going to rain.	vou	take vour umbrella.			
/	A) needn't	you B) don't need	C) mustn't	D) have not to		
30)	I'd rather	than				
, , ,	A) to eat/to drink	than B) eating/drink	C) eat/drinking	D) eat/drink		
31)	Do you think you	by ne	ext week?			
/	A):11 Cinich	B) will have finishe	d C) have finished	D) would finish		
,	A) WIII IIIIISII	2) ************************************	,			
32)		n, you le				

33)	I'll do it when I		ready.		
,		B) would be	C) was	D) am	
34)	He broke	leg last month.			
,		B) his	C) a	D) has	
35)	Jenny is	of the t	wo sisters.		
,	A) youngest	B) the youngest	C) the younge r	D) younger	
36)	do vo	ou call this strange object	ct?		
/	-	B) What	C) Which	D) Whose	
37)	It is	expensive, I canno	ot afford it.		
		B) such		D) such a	
38)	Britain is a country	traditio	ons are kept alive.		
		B) of which		D) that	
39)	Your car will be ready		Tuesday.		
,	A) within	B) until	C) by	D) next to	
II Err	or Recognition				
Find th	ne errors in the sentences	s below (ONE error per	sentence)		
40)	I have been looking at a	that car, but which it is to B	too expensive for me.		
41)	If <u>I had the time</u> <u>I woul</u> A B	d have done it much soo	oner. D		
42)		nile I was <u>in Chicago</u> had C D			
43)	They moved <u>closer to</u> t A everyday.	he city last year <u>as</u> they B	were tired $\frac{\text{for}}{C}$ driving $\frac{\text{so}}{C}$	o much D	
44)	He <u>learnt</u> French <u>since</u>	12 years, but has forgot C	ten <u>most of it</u> .		
45)	Could you <u>please</u> tell m	ne where is the station a	as I am a stranger <u>in</u> this C D	town.	
46)	She <u>said</u> me I <u>would ha</u> A B	ave to be on time at the or C D	ceremony tomorrow.		
47)	If I had set my alarm, I	wouldn't wake up late. B	. But I <u>forgot</u> and when I	woke up, it	

	was <u>already</u> 11 in the n	norning.		
48)	We plan to have a picnic on Sunday but it all depends of the weather, since it has been A B C			
	raining a lot <u>lately</u> D			
49)	Applications <u>for</u> the co A Tuesday.	nference on <u>engineer</u> ted B	chniques <u>will be</u> closed <u>c</u> C	on D
50)	John can <u>lend</u> a compu A	ter from <u>his friend</u> becau B	use <u>his</u> is <u>out of order</u> . C D	
III 1	Reading Comprehensio	on		
	"Reinventing your PC			
you're new or mailed so man There I where you're expens PC's you've you, th65_ A bette	re a typical web user, you forced to52on the every three54 one to yourself, or made by strings of gobbledygoth that to be a better way - a professors are studying the graph of the strings of gobbledygoth that to be a better way - a professors are studying the graph of the strings of gobbledygoth that the graph of gobbledygoth the graph of gobbledygoth the gobbledygoth that the gobbledygoth the gobbledygot	ne eight times53 At some point, you've e other security-breachin ok. Today we don't have and it's taking57 not just the mathematica ceptical of59, limble world), and accept that stuck with. Their findin63 a password "stricted to when password otherse itself: a passphra	day. Your employer like55 scrawled a passing concessions to the imple passwords so much as inside Carnegie Mellon I theory behind passwords ke iris60 (great t for regular people access call into62 vong". And they take the ds become overbearing, see67 are often	cely makes you create a sword on a Post-it, e-possibility of56 coping systems. Univeristy's CyLab, ds but the way humans in the movies; essing Websites and irtually everything e radical stance that not yelled at when you easier to remember,
expone	anple math shows that a entially more difficult to neek Nov, 9, 2009			
51)	A) one	B) which	C) who	D) whom
52)	A) tape	B) write	C) type	D) show
53)	A) per	B) by	C) on	D) one
54)	A) month	B) months	C) days	D) day
55)	A) likely	B) luckily	C) maybe	D) probably
56)	A) memorize	B) reminding	C) memorizing	D) remember

57)	A) shape	B) form	C) shaping	D) time
58)	A) currently	B) actually	C) presently	D) formerly
59)	A) biology	B) bioscience	C) biometrics	D) biopsy
60)	A) scanner	B) data	C) scanning	D) image
61)	A) password	B) login	C) logins	D) passwords
62)	A) question	B) questions	C) mind	D) force
63)	A) is	B) do	C) makes	D) does
64)	A) login	B) user	C) researcher	D) student
65)	A) remember	B) remind	C) recall	D) forget
66)	A) thought	B) approach	C) probability	D) memory
67)	A) passwords	B) logins	C) passphrases	D) numbers
68)	A) shorter	B) smaller	C) cheaper	D) longer
69)	A) crack	B) use	C) remember	D) forget
70)	A) little	B) short	C) cheap	D) big