

CONCOURS D'ACCES A LA GRANDE ECOLE DU GROUPE INSTITUT SUPERIEUR DE COMMERCE ET D'ADMINISTRATION DES ENTREPRISES

EPREUVE D'ANGLAIS

Durée: 2 Heures

VENDŘEDI 04 JUIN 2010 De 15h00 à 17h00

Institut Supérieur de Commerce et d'Administration des Entreprises Route de Nouasseur – Km 9,5 – B.P. 8114 Casa –Oasis Tél. (0522) 33.54.82 / 83/84/85 – Fax. (0522) 33.54.96

STRUCTURE

Directions: Questions 1-15 are incomplete sentences. Beneath each sentence, you will see four words or phrases marked (A), (B), (C), (D). Choose the one word or phrase that best completes the sentences. Then, on your answer sheet, tick the letter of the answer you have chosen.

Example: We gave A. he's our son The senience should rea	B. it to our son ad: 'We gave <u>our son</u> a no	C that's our son D. www.bicycle'. Therefore, you shou	our son Ud choose (D)			
1						
A. Children raised	B. To raise children	C. Raising children D.	Raising of children			
2. Moderate exercis	e is not the only bel it is a contributing fa	navioural adaptation necess	sary to promote physical			
A. however	B. though	C. despite D.	nevertheless			
3. Scientists still kn about its surface con		tionsthe moon	n's gravitational field or			
A. into	A Table 1	C. at . D.	during			
4. In linguistics, smaller units in mean		refers to the study of the	formation of words and			
A. is termed		C. be termed	D. the term			
Neither hard workA. nor loyalty go			D. nor loyalty goes			
		to monitor attempted bribe C. Three men				
7. There are thosethe world cup is a month of volcanic excitement and others who see it simply as a lot of quadrennial balls.						
A. for whom	B. for whose	C. whom for	D. whose for			
		that a disability doesn't hat C. to proving				
9. Mohamed Al Faya 4. Ø	d attacked Diana's mo B. an	other calling her C. a	.English snob. D. one			
0. The trade ministry's reportthat the growing scarcity of skilled labour is limiting ousiness expansion.						
-	B. refers	C. recites	D. calls			
1. Even when two pan help find common		opposed to one,	an effective negotiator			
	B. the other	C. another	D. others			

·			in
12. According to so	me economists, lifelo	ong learning is the o	only way to remainin
today's job market. A competitor	B. concurrent	C. competitive	D. competed
13. Not only	the suppliers send	I the wrong compon	ents, but they also sent them to
the wrong department A. had	nt. B. did	C. were	D. have
A. both	obs, it is important to B. two	3. 22	
A. varied	ourse, choose from ou B. various		:
underlined parts of word or phrase that answer sheet tick the Example: All employee	must be changed in eletter of the answer are required to wear the Beamployee' is not correct in dentification badges while	order for the senten you have chosen. ir identification badges C n this sentence. This sen	ned words or phrases. The four D). Identify the one underline are to be correct. Then, on you while at work. D ntence should read, 'all employees a
16. <u>Under table</u> wer A 17. <u>The happiness is</u> A 18. Before leaving to the second of the second	e some boots, a scarf, B C s a quality that comes B the office, please turn A ameras of today requir	from within a person C D off computer and lo	n. ck the filing cabinets C D second to make automatic B C
focusing adjustmen D 20. Electronic game	es, <u>much of which</u> car	n be powerful <u>instruct</u> B	tional tools, are becoming mon
C 21. For the most pa	with the <u>proliferation</u> D ort, <u>cook</u> vegetables <u>cook</u> A snow <u>little</u> either abou	ontain fewer usable r	nutrients <u>than do</u> raw vegetable C D oon's gravitational field <u>also</u> C
about <u>its</u> surface co D 23. Topology is <u>a l</u>	omposition. oranch of mathematic	s <u>that</u> deals with the	ways in which surfaces can be
twisted, <u>bend</u> , pull C	A ed, or otherwise trans	formed <u>from</u> one sha	ape to another.

24. In 1976, NASA	setted up its search fo	or Extra-Terrestrial I	ntelligence program, whi	ch was
designed to seek our	A <u>t</u> evidence of <u>intellige</u>	ent life on other plane	ets.	
25. The machinery	we sell is assembling A B	in this country, but I	nost of the parts come fro C	<u>)m</u>
abroad				,
26. Because rising in A	ncomes and falling m	ortgage rates, sales c	f residences and commen B	rcial
r	nother <u>monthly high</u> l D		a to the Augustus for	
, P		yet enjoyable task o A	f selecting twelve <u>winnin</u> B	
C	ny <u>who</u> were entered. D		budget report would not	
· ÷	supervisor <u>was disple</u> A	ased to learn mar me	<u>budget report</u> would not B	. <u>DO</u>
finished by time. C D	eard will bring you b	enefits that provides	greater financial flexibil	ity.
A	В	G	D by the end next week.	
A		ВС	D	
VOCABULARY	Γ.			
Directions: In quest	ions 31-45 select the	word (A), (B), (C), (D) that has a similar mea	ning to
MATERIA	tick the corresponding	g lefter on your answ	e <u>r sneet</u>	
Example: - Còllaborate A. evaluate B. assi	ign C invent	D. cooperate	· .	
The word that has a sin Therefore, you should c	ilar meaning to 'collabo	rate' is 'cooperate'.		
21 6				
31. Circumvent A. retrieve	B. bypass	C. locate	D. insist	
32. Convincingly A. persuasively	B. rebelliously	C. exclusively	D. appropriately	
33. Urbanized A. light	B. citified	C. analysed	D. proven	
34. Frankly A. modestly	B. faithfully	C. directly	D. indiscreetly	

11.10

	35. Repulsive A. isolated	B. rival	C. disgusting	D. normal
	36. Stationary A. fixed	B. entirely	C. divided	D. essential
	37. Essentially A. barely	B. totally	C. basically	D. dismally
į	38. Synchronized A. calibrated	B. paralyzed	.C. restricted	D. mandatory
•	39. Reputable A. trustworthy	B. conspicuous	C. illuminated	D. manual
Ą	40. Ridicule A. mature	B. incline	C. humiliate	D. notice
2 0	41. Merely A. delicately	B. quite	C. usually	D. just
	42. Steadily A. traditionally	B. incessantly	C. markedly	D. forcefully
	43. Hastily A. flexibly	B. accurately	C. laconically	D. speedily
	44. Rather A. sometimes	B. often	C. somewhat	D. practically
	45. Skilfully A. faintly	B. quickly	C. deftly	D. playfully
	Directions: In questin meaning to the unanswer sheet.	stions 46-60 you have inderlined word in the	to choose the word (A e sentence and tick the	S), (B), (C), (D) that is close corresponding letter on
	A. graceful The word that has a si Therefore, you should	e has an <u>abominable</u> taste B. detestable milar meaning to 'abomin choose answer (B).	able' is 'detestable''.	D. classy
	46. Drought, floods	s, and invasions of inse l B. an utilitarian	ects are all factors which C. an agricultural	
	47. After hatching A. mate	the eggs, the female of B. nest	of the species seems to C. offspring	lose interest in her <u>proger</u> D. welfare
		s in the letter asked fo B. reduction	r <u>remittance</u> by mail. C. acceptance	D. inquiry

49. The gregarious I	nature of the politician B. convincing	made him a popular c C. astute	ampaigner. D. sociable		
50. The terms of the A. submit	loan <u>dictate</u> the amour B. decree	nt of payment per mor C. reject	oth. D. total		
51. Nothing could ev A. please	er <u>abash</u> him. B. delight	C. embarrass	D. infuriate		
52. The doctor gave l	nim some medicine <u>to</u> B. reduce	abate his pain. C. augment	D. revive		
A. Consensus	sort is likely to be an a B. Insurrection	C. Mitigation	D. Realignment		
54. A yearly physical A. check	l examination is requir B. support	ed for most sports to c C. verify	<u>certify</u> the players' health. D. acknowledge		
55. A rich kid was al A. rescued	odneted yesterday. B. kidnapped	C. killed	D. betrayed		
56. The river of molt A a heart warming	en lava flowing steadil B. an encouraging	y toward the town wa C. an astonishing	s <u>an awesome</u> sight. D. an amusing		
57. We don't force as A. adopt	nyone to <u>abjure</u> his rel B. give up	ligion. C. cherish	D. abduct		
58. The American author Mark Twain was popular in part because of his gift as a humorous					
public speaker. A. a sincere	B. an amazing	C. a provocative	D. an amusing		
59. The senator's side was reprimanded because of his outspoken criticism of the proposed					
legislation. A. unusual	B. unjustified	C. straightforward			
60. The harpsichord A. prior to	was <u>antecedent to</u> pian B. reminiscent of	noforte as an early mu. C. insidious to	sical instrument. D. imitative of		

READING COMPREHENSION

This section contains THREE passages, each followed by a number of questions (61-80). Read the passages and for each question, choose the one best answer - (A), (B), (C), (D)based on what is stated in or what can be inferred from the passage. Then, on your answer sheet, tick the letter of the answer you have selected.

TEXT 1:

4. 1

For any business, the cost of transportation is normally the largest single item in the overal cost of physical distribution. It doesn't necessarily follow, though, that a manufacturer should simply pick the cheapest available form of transportation. Many companies today use the tota physical distribution concept approach that involves maximizing the efficiency of physical distribution activities while minimizing their cost. Often, this means that the company wil make cost tradeoffs between the various physical distribution activities. For instance, ai freight may be much more expensive than rail transport, but a national manufacturer migh use air freight to ship everything from a single warehouse and thus avoid the greater expens of maintaining several warehouses.

When a firm chooses a type of transportation, it has to bear in mind its other marketin concerns -storage, financing, sales, inventory size, and the like. Transportation, in fact, can t especially important sales tool. If the firm can supply its customers' needs more quickly ar reliably than its competitors do, it will have a vital advantage: so it may be more profitable : the long run to pay higher transportation costs, rather than risk the loss of future sales. addition, speedy delivery is crucial in some industries. A mail-order distributor sending from from Oregon to Pennsylvania needs the promptness of air freight. On the other hand, manufacturer shipping lingerie from New York to Massachusetts may be perfectly satisfic with slower (and cheaper) truck or rail transport.

61. The passage supports which of the following statements?

- A. Businesses should use the least expensive form of transportation.
- B. Transportation is an important aspect of business
- C. Rail transportation is usually better for companies because it is cheaper than air transport
- D. Most manufacturers choose the fastest form of delivery.

62. According to the passage, all of the following would influence the type of transportation that a company might choose EXCEPT

- A. the type of goods to be shipped
- B. the expense of the shipping
- C. the time it takes for delivery
- D. the size of the warehouses

63. The author states in the passage that the total physical distribution concept

- A. is based on the capability and cost-effectiveness of a transportation system
- B. advocates the use of air freight because of its efficiency
- C. suggests trading goods for transportation services
- D. relies on using warehouses or storing goods

64. The phrase 'cost tradeoffs' in the passage (line 6) means that companies

A. sometimes engage in bartering goods

- B. may choose an expensive form of transportation if cost can be cut in another area
- C. prefer warehouses to air transportation
- D. rarely use rail transport

65. It can be inferred from the passage that transportation is

- A. important to continued successful sales
- B. independent of other business concerns
- C. not used effectively by businesses
- D too expensive for most mail-order industries to use
 - 66. We can conclude from the passage that a business that deals in perishable goods would probably choose to ship by
 - A. rail
 - B. truck
 - C. air freight
 - D. any type of cheap transport
 - 67. This passage would probably be assigned reading in which of the following academic courses?
 - A. Marketing
 - B. Statistics
 - C. Mechanical engineering
 - D. History

Noise is a given in our everyday lives. From the moment the alarm clock buzzes or the garbage trucks rouse us, to the time we fall asleep despite the neighbour's stereo, we accommodate noisy intrusions.

Studies suggest that we pay a price for adapting to noise: higher blood pressure, heart rate, and adrenaline secretion- even after the noise stops; heightened aggression; impaired resistance to disease; a sense of helplessness. In terms of stress, unpredictability is an important factor. Studies suggest that when we can control noise, its effects are much less

damaging. Although there are no studies on the effects of quiet in repairing the stress of noise, those who have studied the psychological effects of noise believe that quiet provides an escape. Most people who work in a busy and fairly noisy environment love quiet and need it desperately. We are so acclimated to noise that complete quiet is sometimes unsetfling. You might have trouble sleeping on vacation in the mountains, for example, without the background sound of traffic. But making the effort to find quiet gives us a chance to hear ourselves think, to

become attuned to the world around us, to find peacefulness and calm. It provides a serene antidote to the intrusively loud world we live in the rest of the day.

68. This passage mainly discusses				
(A) life in the city				-
(B) the effect of noise on our lives	1	1		
(C) diseases related to stress				
(D) why quiet is hard to find				
69. We can infer from the passage th	at the author is v	writing for whi	ch group of pe	obtet
(A) people who live in the country	•		¥	•3
(B) vacationers				•
(C) city-dwellers				
(D) doctors				
	* * * /7			
70. What is the author's attitude tow	ard noise in the l	passage:		
(A) humorous				
(B) critical				
(C) emotional				
(D) indifferent	*			
	all of the fo	Howing EXCE	:PT	
71. According to the passage, noise ca	inses an or the ro	MOWING ELLES	~ ~	
(A) oversleeping	*		*	
(B) stress	2			
(C) higher blood pressure				
(D) heightened aggression				
72. The author indicates in the passage	oe that stress fro	m noise occurs	mainly	
72. The author mulcates in the passage	50 222 2 3			
(A) in the moming (B) when we can't control it				
(B) When we can I conduct it				
(C) in the mountains (D) from traffic			•	•
3 - 3 - 3 - 3 - 3 - 3 - 3 - 3 - 3 - 3 - 3				
73. The phrase 'pay a price for' in lin	ie 4 could best be	replaced by #	hich of the	
following?				
(A) suffer from			:	
(B) lose money because of				
(C) work hard	-	-		
(D) indulge in				
			- £ th a fallowin	ď
74. The word 'unsetfling' in line 12 co	ould best be repl	aced by which	OI THE TOTION III	E
(A) rewarding				
(B) necessary	3.			
(C) unavoidable			ži.	
(D) disturbing				
ī				
75. The word 'It' in line 15 refers to	2			
(A) peacefulness and calm				
(B) the world around us				
(C) quiet				
(D) thinking				

V 4

TEXT 3:

Only humans have a spoken, symbolic language; scientists have long thought that nonhuman primates had much less sophisticated communication systems. True, but chimpanzees use gestures and many voice sounds in the wild, while other apes use sounds to communicate territorial information. Chimpanzees seem to have a natural talent for learning symbolic language under controlled conditions. A famous chimpanzee named Washoe was trained to communicate with humans, using no less than 175 sign language gestures similar to those of the American Sign Language. After more than a year Whashoe could associate particular signs with activities, such as eating and drinking. Another chimpanzee named Sarah was taught to read and write with plastic symbols and acquired a vocabulary of 130 different words, to the extent that she obeyed sequences of written instructions given with the symbols. But such experiments in communication with primates are a far cry from the versality and grace of human speech.

76. According to the passage, all of the following are true of chimpanzee communication EXCEPT

- (A) it is less sophisticated than human language
- (B) it is observable in the wild
- (C) it uses gestures
- (D) it is as versatile as human communication

77. The passage states that the ability of chimpanzees to learn symbolic language in certain situations is due to

- (A) their territoriality
- (B) their use of gestures and voice sound in the wild
- (C) their natural talent
- (D) their use of the American Sign Language

78. According to the passage the chimpanzee Washoe

- (A) was able to associate some signs with activities after a year
- (B) used fewer than 175 signs to communicate
- (C) was fluent in the American Sign Language
- (D) could read and write

79. The passage states that Sarah's ability to read and write was judged by

- (A) the size of her vocabulary
- (B) the dexterity in using the plastic symbols
- (C) her obedience to instructions given in the symbol language
- (D) the number if symbol sequences that she could manipulate

80. According to the author, spoken, symbolic language is

- (A) not a sophisticated communication system
- (B) only available to humans
- (C) shared by both humans and chimpanzees
- (D) similar to the language used by chimpanzees

(81-100)WRITING

Directions: In this last section you choose one of the two suggested topics. In no more that 200 words, write about the subject.

A company is going to give some money either to support the arts or to protect the environment. Which do you think the company should choose? Use specific reaso: and examples to support your answer.

Topic 2:

Do you agree or disagree with the following statement? 'Businesses should do anything they can to make a profit' Use specific reasons and examples to support your answer.