

Mr. ADDA DJEFFAL. MK

First Semester Exam in English (Technical English)

1- English is the language of globalization, having a great effect on the world with every passing day, but sometimes teachers of English at the university, confuse intermediate students by using GE when teaching, while ESP is more suitable for them.

I- What does ESP refer to? Explain it briefly.

II- Describe how is GE different from ESP by stating 4 characteristics of both (GE & ESP).

2- Telecommunication is the science and technology of communication at a distance by transmission of electrical impulses, electromagnetic waves, or optical pulses, as by telephone, radio, television, or computer network.

I- Match the term with its accurate definition.

Telex	transmission of coded electrical signals over long distances
Electromagnetic wave	strand of silica to guide light waves
Optical fibre	communication service for transmitting simple text over long distances
Telegraphy	a travelling wave which displays electrical and magnetic properties

3- As a student, a researcher and an intellect, there is a high chance of making an oral presentation to inform, persuade or for the sake of entertainment.

I- Time is an important element in an oral presentation, explain.

II- Chose one correct answer:

While presenting :

- read from a script
- maintain eye contact
- cross your arms

The audience plays a major role in your oral presentation, in which you have to:

- be empathic with them
- ignore them
- be arrogant

A visual aid might be necessary for an oral presentation, in which you have to:

- block the screen
- speak to the screen
- know how to manipulate

In the conclusion :

- do not ask the audience to interact
- finish strongly as you started
- do not thank the audience

4- As a student, it is important to know what are the limits of the answer, as it is important to fully understand the question; and a word can show you the way to the correct solution.

I- Put the question word in the appropriate box, then explain it briefly (the word). Identify, describe, trace, list.

<i>Listing Question</i>	<i>Sequence Question</i>	<i>Classification Question</i>

5- A Curriculum Vitae is an essential tool in today's ever-changing job market, in which, it can give you a chance of getting a call from the employer for a job interview.

I- Describe a good, effective CV in general.

II- Chose one correct answer:

Under the category of "personal information", you should include:

- work history
- name
- date of birth

Under the category of "contact information", you should include:

- telephone number
- spouse's name
- publications

Under the category of "employment history", you should include:

- research and training
- computer skills
- nationality

III- In a CV, one category is up to the job applicant to mention (whether s/he choses to include it or not). What is this category? and what does it consist of?

" Be not afraid of greatness. Some are born great, some achieve greatness, and some have greatness thrust upon them. " William Shakespeare.

Corrigé type (Anglais technique)

Mr. ADDA DJEFFAL Mahmoud Kheireddine

1- (3pts)

I- ESP : English for Specific Purpose is defined according to Hutchinson and Waters as "an approach to language teaching in which all decisions as to content and method are based on the learner's reason for learning" **1pt** (other **LOGICAL** answers **MAY** be accepted)

II- Four of the following characteristics are accepted : **0.25pt each**

GE : 1. Basic, simple, elementary and fundamental, it is the platform of any further English.

2. It deals with the basic knowledge of skills of English and thus improving these skills: Reading, writing, listening and speaking.

3. It targets spelling, grammar, pronunciation (spelling mistakes, grammar rules, correct phonetic pronunciation ...).

4. Vague and indefinite.

5. Made for beginners (people who have no prior knowledge of English)

6. Its program is topical (the teacher deals with each topic by itself)

ESP : 1. Advanced, complex, developed.

2. Based on the learner's requirements (to communicate or to perform job-related functions ...)

3. It has a particular use of vocabulary (vocabulary of tourism \neq vocabulary of anthropology ...)

4. Designed for intermediate students (usually adults who already have an acquaintance with English)

5. Learner-centered (considering his needs, goals ...)

6. Done through a process of needs analysis (the triangulation composed of: a questionnaire, an interview and observation)

2-I- 4pts : Matching the term with the accurate definition **1pt each**

3- (5pts)

I- Time is an important element in an oral presentation: **1pt**

Time 1: the presenter is to know when to start (when will s/he begin his/her presentation)

Time 2: the presenter is to know how long his/her presentation will take (s/he should use a stopwatch for this matter)

II- 4pts

While presenting :

- read from a script
- maintain eye contact ✓ 1pt
- cross your arms

مرحمة جمال

The audience plays a major role in your oral presentation, in which you have to:

- be empathic with them ✓ 1pt
- ignore them
- be arrogant

A visual aid might be necessary for an oral presentation, in which you have to:

- block the screen
- speak to the screen
- know how to manipulate ✓ 1pt

In the conclusion :

- do not ask the audience to interact
- finish strongly as you started ✓ 1pt
- do not thank the audience

4- I- 4pts (other **LOGICAL** definitions **MAY** be accepted)

1 word in the correct box for **0.5pt**

1 definition for **0.5pt**

Listing Question	Sequence Question	Classification Question
List : make a list of, include or enter in a list.	Describe : give a detailed account of something in words. Trace : find or describe the origin and the development of something.	Identify : establish or indicate who or what someone or something is.

5- (3pts)

I- A good, effective CV should be : neat, well organized, straight forward, clean, easy to read, free of typographical errors ... (other **LOGICAL** answers **MAY** be accepted) **0.5pt**

II- Under the category of "personal information", you should include:

- work history
- name
- date of birth ✓ 0,5pt

Under the category of "contact information", you should include:

- telephone number ✓ 0.5pt
- spouse's name
- publications

Under the category of "employment history", you should include:

- research and training ✓ 0.5pt
- computer skills
- nationality

III- The category which up to the job applicant to mention or not is "optional personal information" 0.25pt.

It includes : marital status 0.25pt, spouse's name 0.25pt, children 0.25pt.

+1pt for a well organized exam paper.

مر. عبد جنال