Stream : literature and philosophy
 THIRD TERM ENGLISH EXAMINATION
PART ONE : READING AND INTERPRETING (14 pts)

Read the text and do the activities:
 Ethics is the set of moral rules that the professionals in any field are expected to respect when they deal either with each other or with the public. In business, ethics represents the attitudes that individuals and firms should comply with in the actions they perform and the decisions they take at every level of their realizations. Such a philosophy does not exist everywhere because it needs the existence of important conditions to apply it.
 In societies where both political and cultural conditions exist for making everyone obey this practice, the main principles that those engaged in the economic branches should follow involve a good number of the qualities that have always served as the basis for civilization. Among them we find the obligation to be honest and lawful with the spirit of fair competition which imposes the acceptance of new comers in one’s sphere and forbids the recourse to the use of monopolization not only in the spheres of manufacturing and selling goods but also as regard the services which are provided to the community.
A)- COMPREHENSION/ INTERPRETATION (07 pts)
 1/ In which paragraph is it mentioned that both persons and companies are concerned with the respect of ethics in doing business ? (2 pts)
 2/ Are the following statements true or false ? (1.5 pts)
 a)- Any realization in business should be related to the actions and the decisions taken.
 b)- dishonesty is essential in business.
 c)- Monopolisation is forbidden only in the spheres of manufacturing and selling goods.
3/ Answer the following questions according to the text. (2 pts)

 a)-What does ethics represent in business ?

 b)-What are the qualities that should exist in the businessmen ?
4/ What or who do the underlined words in the text refer to ? (1.5 pts)
 they… §1
 them… §2

 which… §2

B)- TEXT EXPLORATION (08 pts)

5/ Find in the text words whose definitions follow. (1.5 pts)
 a)- behaviours =…………§1

 b)- achievements =………... §2

 c)- making =.………... §2
6/ Rewrite sentence (b) so that it means the same as sentence (a). (1.5 pts)
 1)-a)-She uses her microwave oven everyday.
 b)-The microwave…………………………..

 2)-a)-The number of consumers is increasing the production.

 b)-The production…………………………..

 3)-a)-We told him: “You can choose an honest way to make gains”.

 b)- We told him that………………………..

7/Combine each pairs of sentences with the words in brackets. Make changes where necessary. (2 pt)

 a)- The candidates should be patient and skillful. Teaching is a very interesting job. (Providing that)
 b)-I was tired. I couldn’t finish my work. (so …….that)
8/ classify the following verbs according to the pronunciation of their final “ed”. (1 pts)
 worked – cried – presented – crowded
	 / t /
	 / d /
	 / id /

	
	
	

9/ Complete the dialogue below . (2 pts)
 -Journalist:…………………………?

 -Employer: Yes, you can.

 -Journalist:…………………………?

 -Employer: Yes, I have a number of people working for me.

 -Journalist:…………………………?

 -Employer: I think that my success in business is due to the priority I place on relationships with my employees.
 -Journalist:…………………………
 -Employer: For nothing. Good bye.
PART TWO : WRITTEN EXPRESSION (05 pts)

Choose one of the following topics:
Topic 1: Write a composition of about 9 lines in which you explain the type of behaviour you expect from shopkeeper (sellers) when you do your shopping. Use the following notes:
 - should be polite / have human qualities / honesty / fairness / kindness / show respect
 Topic 2: Do you accept to live with corrupt people? Expose your opinion in a composition of about 120 words.
PAGE
2

