

INTELLIGENTSIA COOPORATION Toumpé Intellectual Groups

Plateforme numérique d'accompagnement à l'Excellence Scolaire au Secondaire
Groupes opérationnels : 3^e, 2^{ndes} AC, Premières ACD TI, Terminales ACD TI, BAC+

DSCHANG, Ouest CMR Contacts : (+237) 672004246 / 696382854 E-mail : toumpeolivier2017@gmail.com

Formation de Qualité, Réussite Assurée avec le N°1 du E-learning !

EVALUATION SOMMATIVE DE FIN DU DEUXIEME TRIMESTRE

Classes : Premières ACD | Durée : 3heures | Coefficient : 4/3 | Année Scolaire : 2020/2021

EPREUVE D'ANGLAIS / ENGLISH TEST

SECTION A : GRAMMAR

10 MARKS

I- Complete each sentence with the correct form of the item in the brackets. 5mks

1. Hold that knife _____ (careful) in order not to cut yourself.
2. There are five _____ (hundred) students in our school.
3. In the village, our grand-parents usually tell us the _____ (good) stories they know.
4. Eleven of the twelve animals in the _____ (China) calendar can be either male or female.
5. Last Sunday I _____ (must) go to church earlier to have a better seat.

II- Complete each blank with the correct form of the item in the brackets. 5mks

1. I wish I _____ fly like a bird to avoid wasting time in traffic jams. (can)
2. The government is looking forward to _____ new stadia in all the regional headquarters. (to build)
3. If Engamba had used a stabilizer, his television set _____ (not to break down).
4. 'I always like eating corn fufu, but today, I'd like _____ rice. (to eat)
5. The police _____ to protect the citizens and their property against criminals. (to have)

SECTION B : VOCABULARY

10 MARKS

I- Fill in each of the blanks in the sentences below with the correct item chosen from the list provided. Each item should be used only once. 2.5mks

List of items : Cash note, living-room, rest, prosecutor, jobless, show-room, defendant, balance, employed, bank note

1. When my father gets home after work, he first sits in the _____ to watch television.
2. The President of the Republic is very worried by the increased number of _____ Cameroonians.
3. The _____ was accused of smuggling.
4. The price of the pair of trousers is 5,000 FRS ; I gave in a 10,000 FRS _____ and I'm waiting for the 5,000 FRS _____

II- Match each job in Column A with the tool used in that job in Column B. Write your answers in the space provided. 2.5mks

Column A	Column B	Answers
1. Referee	a. computer	1. _____
2. Butcher	b. bulb	2. _____
3. Cook	c. bowl	3. _____
4. Electrician	d. whistle	4. _____
5. Typist	e. knife	5. _____

III- Fill in each blank in the following extract with the correct item. 5mks

An overdraft is a short term loan accorded to salaried workers by a bank where the workers' accounts are located. In principle, it does not exceed 50% of the client's _____ and is deducted automatically from his or her _____ account immediately salaries are available. Opened to the public, _____ and other categories of workers with a _____ financial situation, the demander's salary serves as collateral for the _____. Meanwhile, people with medium term and amortized loans in the same bank can only be eligible if their credits do not exceed the authorized 40% monthly deduction.

SECTION C : COMPREHENSION

10 MARKS

Read the passage below carefully and answer the questions that follow it in the spaces provided. Use complete and correct English sentences and, as far as possible, your own words.

WARNING SIGNS OF A POVERTY MENTALITY

When was the last time you gave any serious thought to your priorities, and where you spend your energy? Can you say with certainty that you are completely focused on 'abundance' and not on 'lack'? I don't think people are born with an abundance mentality or a lack mentality. I think for many of us, our priorities are the result of subtle, subconscious 'programming' that determine our approach to just about everything in life. Instead of being programmed for success, most people are programmed to avoid failure. This programming controls how you react to hundreds of situations, each and every day. And the way you react reveals what your programming really is.

There are many different warning signs all around us that reveal we are suffering from a poverty mentality. Like posted traffic signs and speed limits, these warning signs are there for our benefit, helping us raise awareness. Three of the most common warning signs I see are the following :

Constant Money Fixation : What do you think about money? When do you think about it, are you concerned about how much of it you lack, or how much you can manifest? Have you ever thought about why you want to manifest money in the first place? Most poor people spend all their time thinking about money (or more specifically, their lack of it). When I was younger and broke, that's what I did. I was fixated on money. I thought about all the things I didn't have and couldn't get. And I was very jealous of the people who had them.

"I Hate Rich People!" is the second. There is no need being jealous of others who have what you do not have. Jealousy soon turns to hatred. Soon I hated all rich people because they had what I wanted – nice homes, exotic cars, expensive clothes, etc. That's when the real problems started, because as much as I hated rich people, I was working hard every day trying to become like them, but my attitude was an antiprosperity one.

Fear-Based Decision-Making: Making decisions based on fear of loss or failure never lead towards prosperity. In fact, fear-based decision-making can rob you of any sense of happiness or joy of success, and can therefore distort your behaviour. A fear-based attitude is not prosperity driven. The decisions are not made on what the possible benefits are, but made in order to avoid a possible negative outcome.

You see, poverty is not an absence of money and things - it is a mind-set. And prosperity is not an abundance of money and things - it is also a mentality. We must get out of our comfort zones, seek more knowledge, face fears, and really examine our attitudes.

(Adapted from Randy Gage and DRTOMI)

QUESTIONS

1. According to this text, what generally influences our priorities in life ? How does it affect us ?
(2 marks)

2. Name two warning signs of a poverty mentality. (1 mark)

3. Why does the author think people are born with neither an abundance mentality nor a lack mentality ? (1 mark)

4. According to the author, is it good to spend all your time thinking about money ? Justify your answer. (2 marks)

5. What is fear-based decision-making ? Give 2 of its effects on a person ? (2 marks)

6. Looking at our Cameroonian society today, do you think people have a poverty mentality or a prosperity mentality? Justify your answer. (2 marks)

SECTION D : COMPOSITION

10 MARKS

Write an essay of between 200 and 250 words on anyone of the following topics.

1. Tell your father a story in which you helped your friend who was very ill.
2. As the head of the road safety campagne, you have been invited to address the community on the possible causes of road accidents and the ways of reducing them. Write the talk you are going to give.
3. Write a letter of congratulations to your friend who has just passed his exam into ENS Yaoundé. Your name is **Peter Nkeng, P.O. Box 215 About**. Your friend's name is **Amoug Damien P.O. Box 997 Ayos**.

Proposed by **Miss ASSANGO TOUMPE SIMONE**

University of Dschang / Mathematics

Formation de Qualité, Réussite Assurée avec le N°1 du E-learning !