

ACADEMIES DE CRETEIL, PARIS, VERSAILLES,
LILLE, AMIENS, ROUEN

Remplissez
très lisiblement
le talon ci-dessous.

NOM : _____
Prénoms : _____

N° D'INSCRIPTION
OU DE TABLE

CENTRE D'EXAMEN : _____

DIPLOME NATIONAL DU BREVET

EPREUVE : ANGLAIS

SERIES : TOUTES

SESSION 2002

Repère J1

Durée : 1 heure 30

Coefficient : 1

Barème :

I - COMPREHENSION DU TEXTE	6 points
II - COMPETENCE LINGUISTIQUE	5 points
III - REDACTION	7 points

L'usage du dictionnaire et de la calculatrice n'est pas autorisé.

L'orthographe et la présentation sont notées sur 2 points

Le candidat répond directement sur le sujet

Le sujet comporte 5 pages.

Cette page ne fait pas partie de la numérotation du sujet

POUR BIEN GERER VOTRE TEMPS, PRENEZ D'ABORD CONNAISSANCE DE
L'ENSEMBLE DU SUJET

I – COMPREHENSION ECRITE (6 points)

5	<p>Barretstown is a camp in Ireland where very sick children can go to have a holiday. The actor Paul Newman started it and he often comes to visit the campers and make sure they are having a fabulous time.</p>	30	<p>more difficult for the parents to leave the children than for the children to leave the parents. When a child is sick the parents are often very protective. They're afraid that if the kids go outside and play they will hurt themselves or catch a virus from their friends. It's so much better if children can go out and be healthy and normal".</p>
10	<p>And they usually are. The campers are aged 6-17 and they all have cancer, leukaemia or other serious diseases. They spend a lot of their lives in hospitals, so they can't go to school or do many things that are normal for other kids. At camp they can go horse-riding, swimming, canoeing or camping, and play tennis, basket-ball or football. But best of all, they can make friends with other kids with similar problems.</p>	35	<p>That's exactly what 250 kids from Ireland, the U.K., Germany, France, the U.S. and the Ukraine did this summer. Each group of campers stayed for 10 days. The camp is free, and if campers don't have the money to pay for transport, they get help from one of the camp's directors : Richard Branson. He gives them free tickets on his Virgin Airlines planes. Next year, the camp organisers hope that 500 sick kids will have a very special holiday.</p>
15	<p>Of course, there is medical supervision. Lindsay Richardson is a nurse who volunteered to work in the camp. She explains : "It is sometimes</p>	40	<p>from <i>Easy Speakeasy</i>, Sept-Oct 1995</p>
20	<p>Of course, there is medical supervision. Lindsay Richardson is a nurse who volunteered to work in the camp. She explains : "It is sometimes</p>	45	
25	<p>Of course, there is medical supervision. Lindsay Richardson is a nurse who volunteered to work in the camp. She explains : "It is sometimes</p>	50	

Exercice 1 :

Complétez le résumé du texte à l'aide de mots que vous choisirez dans la liste suivante :

Germany - adults - holidays - Ireland - children - camp - ill - healthy - school

The text is about who are They go to a in during their

DIPLOME NATIONAL DU BREVET			
Epreuve : ANGLAIS		Série (s) : Toutes	
Session : 2002	Durée : 1h30	Coef. : 1	Page : 1 / 5
GROUPEMENT Nord		REPERE : J1	

Exercice 2 :

Relevez les noms propres qui correspondent aux fonctions suivantes :

Fondateur

Directeur

Infirmière

Exercice 3 :

a) Expliquez en français pourquoi ces noms de pays (Germany, France, the Ukraine, Ireland) figurent dans le texte (lignes 39 à 41) :

.....
.....

b) Que signifient les initiales suivantes ?

U.K.

U.S.

Exercice 4 :

Expliquez en français à quoi correspondent les chiffres et nombres suivants :

6-17 (ligne 9)

.....

250 (ligne 38)

.....

10 (ligne 43)

.....

500 (ligne 50)

.....

Exercice 5 :

- a) Lisez le texte et indiquez si les affirmations du tableau sont vraies ou fausses (cochez les cases correspondantes).
b) Justifiez vos choix en précisant à chaque fois la(les) ligne(s) du texte vous donnant des indices.

	right	wrong	lignes
The campers go to school everyday			
During the schoolyear they often go to hospital			
At the camp, they play with people like them			
The campers don't have to pay			
Each camper spends ten days at the camp			

II - COMPETENCES LINGUISTIQUES (5 points)

Exercice 1 :

Dans cette liste, entourez 5 mots dont la partie soulignée se prononce comme dans « like ».

diseases - outside - sick - virus - gives - riding - free - sometimes - protective - night

Exercice 2 :

Dans la phrase ci-dessous, soulignez les mots accentués à l'oral.

Each group of campers stayed for a few days.

Exercice 3 :

Répondez à ces questions par des réponses courtes.

- Did you have a nice holiday ? Yes,
- Has your brother ever met Paul Newman ? No,
- Will your parents try camping ? No,
- Does your sister like going to the cinema ? Yes,
- Are you ready ? Yes,

Exercice 4 :

Brian pose des questions à Jane. Complétez-les en utilisant à chaque fois un pronom interrogatif différent.

..... are you going next summer ?

..... are you going with ?

..... are you going to stay ?

..... is the ticket ?

..... places will you visit ?

Exercice 5 :

Ce panneau figure à l'entrée d'un camping. Reformulez les informations qu'il vous donne en utilisant
can't - mustn't - can - needn't - must

(attention : chaque modal n'est utilisé qu'une fois).

Green flag : swimming allowed. Keep the camping site clean. No dogs allowed. Free bikes. No parking in the camping site after 10 p.m.

.....

.....

.....

.....

.....

III - PRODUCTION ECRITE (7 points)

Le mois dernier, Brian est allé camper avec des amis au bord de la mer. A son retour, il écrit une lettre à sa grand-mère dans laquelle il raconte ce qu'il a fait et donne ses impressions.
Rédigez sa lettre (une cinquantaine de mots).

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

BRIAN