RÉPUBLIQUE TUNISIENNE MINISTÈRE DE L'ÉDUCATION

EXAMEN DU BACCALAURÉAT
SESSION 2017

Épreuve : ANGLAIS

Sections : Mathématiques, Sciences expérimentales, Sciences de l'informatique et Economie et gestion

Durée: 2h

Coefficient: 1

Session principale

Le sujet comporte 04 pages

I. READING COMPREHENSION

① How many times have you thrown away a plastic bottle? That is the question Anna Hankins, a school student and cause leader, wants people to think about the next time they buy a one-use plastic bottle. The idea started in 2012, when Anna was viewing a documentary in her environmental sciences classes regarding the issue of the impact of plastic on the environment. "I was shocked that this was something that people didn't talk about every day. I did more reading and research and then kept thinking how I could discuss it at my school." Anna created a cause and began sharing it with students, teachers and everyone interested in the topic.

② In 2013, Anna launched a petition to make vending machines selling bottled water in her school obsolete. In a few weeks, her petition amassed more than 4000 signatures from people all over the world. Anna and a group of students decided they should collect all the water bottles students would throw away in one week's time to see how many were used. They collected 2000 bottles from school trash bins to create a large display in the main entrance of their high school. "We want students to see all the damage caused by these vending machines. We'll make 'take-back the tap' posters that highlight the negative effects of plastic on the environment," Anna said.

3 Anna believes there are people in power who can set a great example. She said, "We want public officials to join us in the movement. If we can start with our local officials, then why can't it be everyone that's in a position of leadership? We also need to make a campaign that can be used at high schools and colleges. We're really trying to start the snowball effect nationwide."

blog.causes.com

March 18th, 2013 (adapted)

					Série : .		Signatures of surveillant
	The second second	énom :					
	Date et lieu	de naissance :					
	ASDDE! IEN	CION OUECTION	IC (40	d-a\			
		SION QUESTION t appropriate opt	Name of the last o	and an included the			
=	na's object			airi,			
	raise aware	torrespondence and the second					
	collect fund				min control p		
	become a l				Wantons years a WO temporal & S	201	in a promoting
2. Com	olete the f	ollowing table w	ith the a	ppropria	ite purpose f	or each	action fr
paragra	phs 2 and 3	3 (2 marks)					
	Action				Purp	ose	
Bottles	s were colle	cted					
U.							
Public	officials are	sought					
Public	officials are	sought					
			statement	s, pick o	out one full se	entence	from the
3. For e	ach of the	following false s	statement	s, pick o	out one full se	entence	from the
3. For e	ach of the	following false s alse. (2 marks)		oyne) sist		entence	from the
3. For e showing a. An	ach of the g that it is for na's project	following false s alse. (2 marks) is only heard of lo	ocally (par	agraph 2	is a 12-line an iur explanatior(entence	from the
3. For e showing a. An	ach of the g that it is for na's project	following false s alse. (2 marks)	ocally (par	agraph 2	oaragraph 3)	WV Lens: Wpood v	from the
3. For e showing a. An b. An	ach of the g that it is for na's project na's moven	following false s alse. (2 marks) is only heard of lo	ocally (par ghout the o	agraph 2) country (p) paragraph 3)	WV Lens: Wpood v	serve hum
3. For e showing a. An b. An	ach of the g that it is for na's project na's moven	following false salse. (2 marks) is only heard of lonent spread through	ocally (par ghout the o	agraph 2)) paragraph 3)	W noqqu	serve hum stement S
3. For e showing a. An b. An b. An l. Tick t	ach of the g that it is for na's project na's moven the <u>TWO</u> ad	following false salse. (2 marks) is only heard of lonent spread through	ocally (par ghout the o t describe	agraph 2) country (p e Anna (2) willing	oaragraph 3) 2 marks) □ commit	ted	relucta
3. For e showing a. An b. An b. An d. Tick t	ach of the g that it is for a representation of the formarks)	following false salse. (2 marks) is only heard of lonent spread through	t describe unons find o	agraph 2) country (p e Anna (2) willing one word	oaragraph 3) 2 marks) □ commit	ted	relucta
3. For e showing a. An b. An b. An d. Tick to pe 5. For e same. (2 a. No le	ach of the g that it is for a representation of the formarks) onger used	following false salse. (2 marks) is only heard of lonent spread through	t describe	agraph 2) country (p e Anna (2) willing one word	oaragraph 3) 2 marks) □ commit I in paragraph	ted 2 meani	☐ relucta
3. For e showing a. An b. An b. An d. Tick to pe 5. For e same. (2 a. No le b. Thin	ach of the g that it is for a representation of the formarks) onger used ags you throw	following false salse. (2 marks) is only heard of lonent spread through lipectives that bes indifferent following definition (paragraph 2):	pcally (par ghout the o t describe un ons find o	agraph 2) country (p e Anna (2) willing one word	paragraph 3) 2 marks) Commit I in paragraph them (paragra	ted 2 meani	☐ relucta
3. For e showing a. An b. An b. An d. Tick to pe 5. For e same. (2 a. No le b. Thin 6. What	ach of the g that it is for a representation of the formarks) onger used ags you throw do the works.	following false salse. (2 marks) is only heard of lonent spread throughout that bes indifferent following definition (paragraph 2):	t described uncons find of the text in the text in the constant of the text in	agraph 2; country (p e Anna (2 willing one word ger need refer to?	paragraph 3) 2 marks) Commit in paragraph them (paragra (2 marks)	ted 2 meani	☐ relucta
3. For e showing a. An b. An b. An d. Tick to pe 5. For e same. (2 a. No le b. Thin 6. What a. it (pa	ach of the g that it is for a respective to the two aragraph 1)	following false salse. (2 marks) is only heard of lonent spread through lipectives that bes [Indifferent] following definition (paragraph 2): w away because yeards underlined in	t described unto no long the text in the text in the contract of the text in the contract of the text in the text	agraph 2) country (per Anna (2) willing one word ger need	oaragraph 3) 2 marks) Commit I in paragraph them (paragra (2 marks)	ted 2 meani	☐ relucta
3. For e showing a. An. b. An. b. An. 4. Tick to pe 5. For e same. (2 a. No le b. Thin 6. What a. it (pa b. We	ach of the g that it is for a receivering ach of the formarks) conger used ags you throw do the work aragraph 1) (paragraph for the formar receivering ach of the work aragraph for the formar receivers aragraph for the work aragraph for the formar receivers are received as a formal receivers and receivers are received as a formal receivers and receivers are received as a formal receivers and rec	following false salse. (2 marks) is only heard of lonent spread through lipectives that bes indifferent following definition (paragraph 2):	t described unions find of the text i	agraph 2) country (p e Anna (2) willing one word ger need refer to?	paragraph 3) 2 marks) Commit I in paragraph them (paragra (2 marks)	ted 2 meani	☐ relucta

NE RIEN ECRIRE ICI

II. WRITING (12 marks)

1. Use the information in the table below to present Hbiba Ghribi in a 5-line paragraph. (4 marks)

Nationality	Tunisian	
Date of Birth	09/04/ 1984	
Sport	Long distance runner	
Achievements	2009 Best sportswoman (Assahafa newspaper) 2012 Summer Olympics gold medal winner	
	apira 2 anti 2 (2 marks)	TE/-FR
	(4806)463	

	La restrucción de la company d	
2. You have read	d the following statement in an e-magazine: "Scientific inventions are m	noant
	d the following statement in an e-magazine. Scientific inventions are in	leant
	s." Write a 12-line article for your school e-magazine to explain the	icani
to serve humans		en anta
to serve humans	s." Write a 12-line article for your school e-magazine to explain the	A.A
to serve humans	s." Write a 12-line article for your school e-magazine to explain the	A.A
to serve humans	s." Write a 12-line article for your school e-magazine to explain the	A.A.
to serve humans	s." Write a 12-line article for your school e-magazine to explain the	
to serve humans	s." Write a 12-line article for your school e-magazine to explain the	
to serve humans	s." Write a 12-line article for your school e-magazine to explain the	A A A
to serve humans	s." Write a 12-line article for your school e-magazine to explain the	A.A.
to serve humans	s." Write a 12-line article for your school e-magazine to explain the	A.A.
to serve humans	s." Write a 12-line article for your school e-magazine to explain the	A A A
to serve humans	s." Write a 12-line article for your school e-magazine to explain the port your explanation with concrete examples. (8 marks)	A
to serve humans statement. Supp	s." Write a 12-line article for your school e-magazine to explain the port your explanation with concrete examples. (8 marks)	A A A A A A A A A A A A A A A A A A A
to serve humans statement. Supp	s." Write a 12-line article for your school e-magazine to explain the port your explanation with concrete examples. (8 marks)	A A A A A A A A A A A A A A A A A A A

NE RIEN ECRIRE ICI

III. LANGUAGE (6 marks)

1. Circle the right option. (3 marks)

According to the US Department of Education, more and more states prefer virtual schools to traditional ones. Nationwide, around 200,000 students are now (inserted / enrolled / included) in full-time virtual school programs where students have no face-to-face contact with teachers. Virtual schools are the fastest growing (option / alternative / choice) to traditional schools, a study has found. Supporters say such schools (make / let / allow) students to learn at their own pace. They also provide teachers who (may / should / must) not be available at traditional schools. Critics say ordinary schooling draws off resources and deprives students (about / of / from) socialization. A 2009 American analysis concluded that online students performed much (swifter / better / easier), on average, than those getting face-to-face instruction.

2. Put the bracketed words in the right tense or form. (3 marks)