مفحة 5 *ا	1		وطني الموحد للبكالوريا ورة العادية 2020 - الموضوع –	030424 ME4086 + المالمة ال	الملكة المغربية ورارة التربية الولمنية والتكوين الممنى والتعليم العالم والبحث العلمر المركز الوطني للتق			
		НН	ннинининининин	NS 10				
3	جاز	مدة الإثـ		اللغة الإنجليزية	المادة			
4	ں	المعاما	مسلك الآداب	الشعبة أو المسلك				

- [1] The United Nations Office on Drugs and Crime (UNODC) developed a new programme called "Line Up, Live Up". The aim is to engage children and youth from marginalized areas in sport-based activities and essential life skills in order to protect them from crime, violence and drug use.
- [2] Through the programme, sports coaches and teachers can teach children valuable life skills, such as resisting social pressures to engage in delinquency, dealing with stress and communicating effectively with friends. Girls and boys take part in various fun games, physical activities and discussion sessions and sharing experiences. The course consists of 10 sessions of 1 hour each over several weeks.
- [3] The training programme was first piloted in Brazil in 2017 and will be implemented in a number of countries across the world, including Africa, Central Asia, the Middle East and South America. The programme has already trained some 150 coaches and trainers in Brazil, Kyrgyzstan and South Africa. The trainers have trained nearly 1,000 youngsters. The training programme, already available in different languages, is in the process of being extended to many other countries.

[4] In Latin America, which is officially rated as the most violent region in the world, many programmes have been successfully implemented in areas where thousands of young people are affected by crime or armed conflicts. In La Esperanza in El Salvador, the local football team was reinforced and a new field was built. It has become a safe place where local children can learn the values of sports and respect. "Previously, this neighbourhood was one of the most dangerous, but thanks to the work with young

people, we have managed to reduce delinquency by nearly 90%," says Carlos Gómez, coordinator of the football school in La Esperanza.

- [5] In Colombia, where the armed conflict has killed more than 200,000 people in 60 years, the "Soccer with a Heart" initiative has helped over 2,000 children from poor communities and those at risk of violence. The initiative assists **them** to have access to new opportunities and to develop skills to confront difficulty and co-exist in peace.
- [6] Over the last year, demonstrations of the "Line Up, Live Up" programme have been made to a variety of audiences including policymakers in different countries and participants in sports tournaments in South Africa and Kyrgyzstan. In addition, UNODC arranged sports events and roundtable discussions on peace building with sports experts and young people in many countries all over the world.

Adapted from: www.unodc.org

خاص بكتابة الامتحان	الاعتمان الموحد البكالوريا العتمان الموحد البكالوريا العتمان الموحد البكالوريا العادية 2020 من المعرد المعادية 2020 من المعرد المعادية المعرد												
	الإسو الفحصي والعاؤلي:												
رقم الامتحان:				تاريخ ومكان الازدياد:									
مدة 3 المعامل 4 الإنجاز	المعامل المعامل												
					- ≫8								
النقطة النهائية الاجليزية النقطة النهائية على 20: بالأرقام والحروف كالمتحان الله الأداب والعلوم الإنسانية: (على المصحح التأكد من أن النقطة النهائية على 20) وعلى المصحح التأكد من أن النقطة النهائية على 20)													
الصفحة: 2 على 5	ورقة الإجابة السم المصحح وتوقيعه: الصفحة: 2 على 5												
 The "Line Up, Live The aim of the "Line The programme was C. ANSWER THE FOL Which areas are tar 	programmenes for foot through sp The right CNCES TR Up" programments Up" programments Up" programments Up, Live LOWING geted by the	es in Latin America. tball coaches. port programmes. t answer is	FY. (3 pt UNODC. ch children	ts)	 ?								
		La Esperanza benefit from	1 0	mme?									
 COMPLETE THE FO. Many people were I. The objective of the PICK OUT FROM T Thanks to the programmer. 	LLOWING killed in Co e "Soccer w THE TEXT amme, La l	SENTENCES. (2 pts) blombia due to bith a Heart" initiative is to separate the separate that the	o SSIONS V s dangerou	WHICH SHOW THAT (2 as. (paragraph 4):									
		•		Line Up, Live Up" programn									

لا يكتب أي شيء في هذا الإطار

		:			
5	على	3	الصفحة:	NS 10	الامتحان الوطني الموحد للبكالوريا الدورة العادية 2020 - الموضوع مادة: اللغة الإنجليزية - شعبة الآداب والعلوم الإنسانية: مسلك الآداب
F	1. 2.	part	N THE T ticipate	(paragr	DS THAT MEAN ALMOST THE SAME AS: (2 pts) raph 2):
(1.		programn	ne (parag	raph 2):
II. I	LAN	GUA	GE	(15 POIN	TS)
Α.	FII	L IN	THE GA	APS WITH	THE CORRECT WORDS FROM THE LISTS. (2 pts)
	1. 2. 3. 4. FIL: 1. 2. 3.	Venion They Coulo When L IN empo Findi Many Smar	thave a very dyou THE GA THE GA	alian city where large gard at the top PS WITH Towate - access as a real ions are implicated the second control of the	ich is famous
C			•		CKETS IN THE CORRECT FORM. (2 pts)
C	·C	ultur	e for All'	is an organis	ation which helps the government to implement (culture)
D	. PU	ТТН	IE VERB	S IN BRAC	KETS IN THE CORRECT TENSE. (2 pts)
	2. 3. 4. I	When I (cal	n we got t l)	to the theatre	le we (watch) a film on TV last night. , the play (already/ start)

لا يكتب أي شيء في هذا الإطار

_					<u> </u>	
5	على	4	الصفحة:	NS 10		الامتحان الوطني الموحد للبكالوريا الدورة العادية 2020 - الموضوع مادة:اللغة الإنجليزية – شعبة الآداب والعلوم الإنسانية: مسلك الآداب
E. 1	REWI	RITI	E THE S	ENTENCES	S AS IND	DICATED. (3 pts)
	1. Th	ney l	nave invit	ed many Afr	rican mini	isters to the conference.
						med told me.
						outoble
				heap but it w		
F		-				GE IN THE CORRECT ORDER. (2 pts)
-	•••					b . I ordered a pizza, not a hamburger.
				I'll change		d. Excuse me!
	Yo	u: .				
	Wa	uiter	.			
	Wa	uiter	··			
(XCHANGES APPROPRIATLY. (2 pts)
	1.		•	•	• •	onal documents on the bus. What should I do?
	2					
	2.					omedian in Morocco, in your opinion?
	. WRI		(-	POINTS)		OO TASKS 1 AND 2
			-	the followir		
	There	are i	many thin	igs we can do	o to be go	ood citizens. For example, we
			Besides,			
]	Furt	hermore,			
E	inally					
1	many,					
•						

لا يكتب أي شيء في هذا الإطار

5	على	5	عة:	الصف		NS	10				بِع	وضو لآداب	المر لك ا	20 - ز مسا	20 انية:	دية لإنس	العا وم ال	ورة والعل	الد ب ب	لوريا ة الأد	للبكا . شعب	موحد ية _	ني الا نجليز	الوط نة الإ	حان ة:اللغ	الامة ماد		
	SK 2: These	rece	ently	. (6	pts)																						
]	Dear .				,																							
													. 															
•		•••		• • •	• • •		•••	•••	• • •	•••	•••	• • •	• •	• • •	• • •	••	• • •	•••	• • •	•••	• • •	• • •	• • •	• • •	• • •		• • • •	• • •
•		• • •		• • •	• • •		• • •	• • •	• • •	• • •	• • •	• • •	• •	• • •	• • •	• •	• • •	• • •	• • •	• • •	• • •	• • •	• • •	• • •	• • •		• • • •	•
•		• • •		• • •	• • •		• • •	• • •	• • •	• • •	• • •	• • •	• •	• • •		• •	• • •	• • •	• • •	• • •	• • •	• • •	• • •	• • •		• • • •		• •
•		• • •			• • •		• • •	• • •	• • •	• • •	• • •		• •	• • •		• •	• • •	• • •	• • •	• • •	• • •		• • •	• • •				• •
•		• • •			• • •		• • •		• • •	• • •						• •				• • •	• • •	• • •		• •			• • • •	•
•													• •			• •												
•																												