

Daily Telegraph

La compréhension sera notée sur 30 points puis divisée par trois pour arriver à 10 points.

*Ne pas sanctionner l'oubli des guillemets et/ou des numéros de lignes.
Les caractères gras constituent le minimum exigible.*

I - GENERAL COMPREHENSION**5.5 points**

- | | | |
|-----------|------------------------------|------------------|
| A- | 1) a newspaper. | 1 point |
| B- | 1) in India. | 1 point |
| C- | 2) alone. | 1 point |
| D- | 1) find his football. | 1 point |
| E- | 3) Long Trip for a Young Boy | 1.5 point |

II - DETAILED COMPREHENSION**24.5 points****A- 5 points = 5 X 1 point**

- 1) 1. 1-2 "... he **accidentally** kicked his football inside a freight carriage..."
- 2) 1. 2 "... became **trapped** on the moving train..."
- 3) 1. 11 "... he could **speak Kanadda, a language spoken in the state of Karnataka** and common in Bangalore."
- 4) 1. 26 "... they had **suffered sleepless nights.**"
- 5) 1. 27 "**The reunion was a joyous moment...**" OU 1. 18 "The family shared an emotional reunion..."

B- 3 points = 3x1 pt

- | | | |
|--------------|--------------------------------------|-----------|
| 1) Bangalore | 2) Vellore district et/ou Tamil Nadu | 3) Mumbai |
|--------------|--------------------------------------|-----------|

N'accepter India pour aucune des réponses.

C- 7.5 points = 5 X 1.5 point

- 1) **Wrong** – 1.6 -7 "Local child welfare officials put him in a **home for runaways...**"
- 2) **Wrong** – 1. 9 "... the **child welfare committee member** who led the search..."
- 3) **Wrong** – 1. 13 "... **his carers began to doubt his story...**"
- 4) **Wrong** – 1. 15-16 "... **was watching the television...**" OU 1 16-17 "... Mohamed “‘has climbed inside the television and was speaking from inside’.”
- 5) **Right** – 1. 22-23 "**You know what the police are like...**" et/ou "...they never help and they ask for bribes"

D- 2 points

1. 14 – 15 "Eventually officers invited local **television channels** to join their search for the boy's family and **got an almost instant result.**"

E- 3 points = 3 X 1 point

1. 20 "... the parents' **failure to report Mohamed's disappearance** made the search almost impossible."
 1. 22 "... they **had not reported the disappearance...**"
 1. 27 – 28 "**We decided to trace him ourselves**" et/ ou "**and decided not to lodge a complain.**"

F- 4 points = 4 X 1 point

- 1) Local child welfare officials
- 2) Roshan Zameer
- 3) Mr. Nakka
- 4) (his) father

III - EXPRESSION

L'expression sera notée sur 20 points divisés par deux pour arriver à 10 points.

BAREME

	STG / 20 points
Respect de la consigne, nombre de mots	1 point
Enchaînement et cohérence des idées	8 points
Correction grammaticale	5 points
Richesse lexicale	4 points
Bonus (prise de risque)	2 points