NOM :

PRENOM :

NUMERO APB :

EPREUVE D'ANGLAIS

DUREE : 30mn Coefficient 3

CONSIGNES SPECIFIQUES

Lire attentivement les consignes afin de vous placer dans les meilleures conditions de réussite de cette épreuve. Vous devez traiter la totalité des 45 questions afin d'obtenir la note maximale.

Aucun brouillon n'est distribué.

L'usage de la calculatrice ou de tout autre appareil électronique est interdit. Aucun document autre que ce sujet et sa grille réponse n'est autorisé.

Attention, il ne s'agit pas d'un examen mais bien d'un concours qui aboutit à un classement. Si vous trouvez le sujet « difficile », ne vous arrêtez pas en cours de composition, n'abandonnez pas, restez concentré(e). Les autres candidats rencontrent probablement les mêmes difficultés que vous !

Barème :

Une seule réponse exacte par question. Afin d'éliminer les stratégies de réponses au hasard, chaque réponse exacte est gratifiée de 3 points, tandis que chaque réponse fausse est pénalisée par le retrait d'1 point.

CONCOURS AVENIR – 8 MAI 2016

Part I- GRAMMAR

Choose the word or phrase that best completes the sentences and put the corresponding letter on the answer sheet.

1.	It is essential to stay	focused during this t	during this test, and try not		too many mistakes.			
	a. to do	b. doing	c. to make	d.	making			
2.	Our next door neighbor, who's usually shy, is being very friendly this morning anda big party tonight for all his friends.							
	a. is been having	b. is having	c. has		d. has ha	ad		
3.	The Presidential can	didate	_wins the elect	ion will be	sworn in nex	t month.		
	a. which	b. of which	c. who	d.	to whom			
4.	Setting up a new bus	siness involves	a lot	of time in p	preparing for	the launch.		
		b. to be spent						
5.	If I weren't studying Engineering, I Architecture.							
	a. should study	b. might have	e study	c. had bee	en studying	d. would be studying		
6.	Some people are use	ed told v	what to do.					
		b. to be		d.	of being			
7.	I wish I	that. My boss didn	't take it lightl	y at all.				
	a. wouldn't say	b. would have said	c. hav	en't said	d. hadn'	t said		
8.	The aftermath of the	e attack is that, passe	engers are now	advised		their belongings with		
	them at all times.							
	a. to keep	b. to mind	c. keeping	d.	minding			
9.	If you the time to have breakfast, you wouldn't be starving now.							
	a. would have taken	b. have taker	n c. had	taken	d. didn't	take		
10	. As the meeting was	taking so long to end	, we stopped _		lunch in b	etween.		
	a. having b. for							
11	. The Hewiths made u	ıs our	shoes before e	ntering the	eir living roon	n.		
	a. to take off	b. take off	c. taking of	d.	took off			
12	. Under the circumsta	nces, the manageme	nt decided tha	t there was	s nothing else	e to save the company		
	to call a general strike.							
	a. despite	b. apart	c. except	d.	besides			
13	. Last week, a group o	-	panies	a 48	3 hour sessior	n on board a train.		
	a. have held	b. has held	c. are holding	g d.	held			

CONCOURS AVENIR - 8 MAI 2016

14. May I ask if Ms M	ohammed	some assistance during the TOEFL test?				
a. is needing	b. will be needing	c. will h	ave needed d.	is to need		
15. Electors on	side of the po	litical spectrum a	are accusing each other	of ineptitude in		
	ountry's crucial issue.					
a. any	b. both	c. either	d. neither			
16. You're no longer a	a baby! You	to be able to	look after yourself by r	ıow.		
	b. must		d. ought			
17. son	neone please tell me h	ow to download	a film legally?			
a. May	=		d. Should			
18. You can't carry all	this luggage! I'll get so	omeone to	for you.			
a. do						
19 I was delighted	the good	news about your	scholarshin			
		-	d. to hear	-d		
a. nearing	b. to near	c. to have hear	u u. to near	u		
20. Any member who	is interested	coming to	our annual Christmas di	inner should contact		
Remy, the club's s	ocial secretary.					
a. by	b. on	c. in	d. for			
		Part II – VOCABL	<u>JLARY</u>			
•						
		uestion, skip it and move onto the next one. to c. come into d. run across				
a. come across	b. ran into	c. come	e into d. run acr	OSS		
22. The president, ha	s enjoyed a spectacula	rk	pounce since the terrori	st attacks on		
November 13th.						
a. poll	b. survey	c. policy	d. appraisal			
23. Article submissior	ns for the TESOL Colloq	uium must be su	bmitted at least three v	veeks to		
the conference.						
a. before	b. prior	c. early	d. ahead			
24. The kitchen renov	ation proiect had beer	postponed inde	finitely due to a	of funds.		
a. misfortune		c. surplus				
25. My daughter	that her best	t friend. Nathalie	now lives in Istanbul.			
	b. persuaded					
26. Putting on a little holiday.	extra weight during th	e wintertime is _	, especiall	y after the Christmas		
a. unavoidable						
	b. unafforda	ble	c. unachievable	d. evitably		
27. In a recent paper.				,		
27. In a recent paper, a. subsidiary		npact of	to renewable sou	,		

CONCOURS AVENIR - 8 MAI 2016

28. Pricing greenhous green subsidies or	othe negative side effects of								
a. evite	b. avoid	c. enable	d. shake						
29. Are we now slaves to algorithm? More and more of modern life isby algorithms. a. stirred b. steered c. shunned d. shuffled									
a. stirred	b. steered	c. shunned	d. shuffled						
30. Most people can't afford to buy a flat in the centre of London unless they take out a (an)									
a. mortgage	b. credit	c. overdraft	d. borrow						
31. I am writing to	1. I am writing to your whole team, for the service you provided yesterday.								
a. commend	b. request	c. admonish	d. suggest						
32. The purpose of thi	s test is to assess y	e of your knowledge.							
a. amount	b. quantity	c. extent	d. capacity						
33. David Cameron cla	aims that Corbyn's	would make Calais more of a magnet.							
a. modality	b. polarity	c. politic	d. policy						
34. The	_that pie is exactly of	equal to 3 can be discr	edited simply by careful measurement.						
a. say b. cl	aim c.	mention	d. knowledge						
35. As the photocopier has just broken down, I'm afraid we 'll have to the vocabulary test until next week.									
a. give up	b. set up	c. call off	d. put off						

CONCOURS AVENIR – 8 MAI 2016

Part III- READING

In the minivan-obsessed UD, can the electric bike market get a jump start?

E-bikes are popular in China and Europe, and a greener alternative to cars for transportation, but Americans remain wary of bicycles with motors and batteries

- 1 When Larry Pizzi, a veteran bicycle industry executive, first heard about electric bikes nearly 20 years ago, he asked: "Why would anyone want to screw up a bike by putting a motor and batteries on it?"
- It's a question that still puzzles traditionalists. Bicycle shops have
 been slow to stock e-bikes, even though they have been around since the late 1990s. Sales in the US have been modest.
- Pizzi, who is now CEO of Currie Technologies, the US's No 1 seller of e-bikes, believes that's about to change. Others in the industry agree. Familiar brands including Trek, Raleigh and Specialized all offer electric models, and they're betting the market is about to take off.

"We're on the cusp of mainstream adoption," Pizzi said. "There are more players entering the category, it seems, with every passing month."

- 4 The US is an **outlier** when it comes to electric bikes. Nearly 32m ebikes were sold last year, the vast majority in China, where they are primarily used for transportation, according to Navigant Research. They are popular in much of Europe, too. They're common in the Netherlands and Switzerland; German postal workers use them to get around.
- 5 Electric bikes are different from motorcycles or mopeds, which rely on motorized power; they are bicycles that can be pedaled with – or without – an assist from an electric motor. Riding an ebike feels like riding a conventional bike with a brisk tailwind; the motor helps you go faster or climb hills, but it's typically not the primary source of propulsion. Unlike mopeds, e-bicycles are usually permitted on bike paths, and they can't travel faster than 20 mph.
- 6 There's debate about how many electric bikes are sold in the US, and no official count. Estimates of annual sales range from about 50,000 to 175,000. That's comparable to the number of electric cars sold in the US 118,000 in 2014. Yet while many people are aware of the Nissan Leaf, Chevy Volt and Tesla, few have heard of e-bike companies Currie, Pedego or ElectroBike.
- To succeed, the electric bike business in the US must clear legal,
 cultural and financial hurdles. E-bikes are banned in some states, including New York, although the law isn't strictly enforced.
 Traditionalists who own and staff bike shops don't like putting motors on bicycles, citing among other things the added weight.
 Some e-bikes are close to 60 pounds.
- E-bikes are also pricey. While low-end models sell for as little as
 \$700, Court Rye, the founder and editor
 of ElectricBikeReview.com, a popular website, says riders should
 expect to pay at least \$1,500 for a quality e-bike with a good
 battery. Top-of-the-line models cost more than twice that.

- 9 The companies that make and sell e-bikes say they can overcome those obstacles. E-bike technology, particularly the batteries, is improving. "They are getting smaller, they're getting lighter, they're getting more reliable and they are lasting longer," says Don DiCostanza, the founder and CEO of Pedego, an electric bikemaker and retailer.
- 10 Companies like Bosch, the German electronics giant, and the Shimano, the leading manufacturer of bicycle gears, are entering the business, which should help erode resistance from bike shops. "This has really caught the attention and the imagination of bicycle dealers," says Currie's Larry Pizzi. Pedego and startup ElectroBike aren't waiting for the shops to come around; they are building their own stores. Meantime, lobbying efforts are underway to permit the use of e-bikes everywhere.
- 11 Perhaps most important: as more cities build cycling infrastructure including dedicated bike lanes, bicycle commuting has become more popular. As the US Census Bureau reported last year, the number of bike commuters grew from about 488,000 in 2000 to 786,000 in 2012. That's a "larger percentage increase than that of any other commuting mode", the report notes. Electric bikes make commuting more practical – and fun – by easing worry about hills, headwinds, fatigue and sweat.
- 12 Most of our customers are "aging baby boomers who want to rekindle the experience they had as a kid", says Pedego's Don DiCostanza. "The main reason they stopped riding bikes was because of hills." Pedego has opened nearly 60 stores in the US, and it has sold bikes to tour companies in San Francisco and Washington, D.C. ElectroBike which operates 30 stores in Mexico, opened its first Amarican store in Variae Baach, Colifornia, last fall and hanges to

American store in Venice Beach, California, last fall and hopes to grow to 25 US stores in a year. CEO Craig Anderson says: "We want to help reduce traffic, help reduce our carbon footprint and promote a healthy lifestyle." He tells customers: "Ride this once, and try not to smile."

13 Startups like Pedego and ElectroBike will have to compete with big companies like Trek and Currie, which in 2012 was acquired by the Accell Group, a public company based in the Netherlands that is Europe's market leader in e-bikes. Accell owns the Raleigh brand as well as Haibike, an award-winning German electric bike.

"Accell has great expectations about e-bikes in North America," Currie's Larry Pizzi says. "While baby boomers are still a very important segment, we're finding that a lot of younger people are using e-bikes for transportation, instead of cars."

14 Accell's Yuba brand even sells a cargo bike with a stronger motor and rear rack. "You can carry two children," says Pizzi. "You can carry 100lb of groceries. It's a minivan alternative."

> From The Guardian.co.uk by Marc Gunther 5 May 2015

CONCOURS AVENIR – 8 MAI 2016

Comprehension

36. The word 'wary' in the subtitle could best be replaced by

- a. enthusiastic
- b. fearless
- c. careful
- d. delighted

37. Where are they often used?

- a. In the US and China
- b. In China and Europe
- c. In just the Netherlands and Switzerland
- d. In China and Germany.

38. The word screw up in paragraph 1 is closest in meaning to

- a. make something into a smaller shape by squeezing it
- b. to close them tightly with a screw
- c. to make a serious mistake or spoil something
- d. prepare mentally for doing something difficult

39. What technological improvements are being made to the latest e-bikes?

- a. the batteries have been enhanced
- b. the engines are faster
- c. the technologies are becoming more unreliable
- d. the mechanic used last longer than before

40. The pronoun 'they' in line 3 of paragraph 9 refers to

- a. The technologies
- b. Batteries
- c. E-bikes
- d. The companies

41. What are the disadvantages of e-bikes compared to conventional bikes?

- a. They are not lightweight
- b. They are not as expensive as conventional bikes
- c. They are cheaper and heavy
- d. They are not as popular as they should be

42. What word 'outlier' in paragraph 4 is closest in meaning to

- a. better than the others
- b. provide to others
- c. different from others
- d. exponent

CONCOURS AVENIR - 8 MAI 2016

43. Who is a typical e-bike customer in the US and why?

- a. all those who like to cycle
- b. those people born just after the Second World War
- c. those who don't like to cycle and can't manage the hills anymore
- d. younger people who might be using them for transportation

44. How much does a Top-of- the line e-bike cost in the US?

- a. about \$700
- b. less than \$1,500
- c. around \$1,500
- d. about \$3,000

45. What benefits does ElectroBike want to promote with e-bikes?

- a. allow people to get to work without sweat and fatigue
- b. promote a healthy lifestyle and increase traffic
- c. ride this once and try not to smile
- d. cut down the amount of CO2 that is produced as well as decrease traffic

<u>FIN</u>