Mars/Avril 2020

6G/TTR - Langue Moderne I (ANGLAIS)

CAHIER DE TRAVAIL

NOM:
PRÉNOM :

<u>Introduction</u>

Chers élèves, chers parents,

Comme vous le savez, nous voici confinés pour les quelques prochaines semaines. Les directives en matière de continuité des apprentissages sont claires: par souci d'équité, nous ne pouvons pas avancer dans la matière.

En revanche, nous pouvons **proposer des exercices de remédiation** et de **consolidation**. C'est ce que nous avons décidé de faire.

Vous trouverez dans ce syllabus des **exercices** sur les différents points de **grammaire** et/ou **vocabulaire** travaillés tout au long de cette année ainsi que deux exercices de **compétences** (lecture et audition). Ces exercices ne seront **en aucun cas évalués.**

Cependant, nous vous conseillons tout de même de réaliser quelques exercices de temps en temps en guise de "drill" et pour maintenir un certain contact avec la langue. Une langue, pour ne pas être oubliée, DOIT s'entretenir régulièrement.

Vous pouvez faire les exercices à votre rythme et nous les renvoyer au fur et à mesure sur nos adresse e-mail: wicky.rousselle3792@gmail.com ou gonda.pauline@gmail.com (selon votre professeur). Nous vous transmettrons alors la correction des exercices réalisés.

Voici également un bon dictionnaire en ligne au cas où certains mots poseraient problème: https://www.wordreference.com/

En ce qui concerne les élèves de Madame Rouselle, nous vous rappelons que les tests de vocabulaire sur le chapitre "Jobs" (pp.19-20/27-28) sont maintenus pour le jour de la rentrée et la CL sur ce même chapitre, pour le lendemain.

Cahier de travail Mars/Avril 2020 6G/TTR

Gonda P. / Rousselle V.

En ce qui concerne les élèves de Madame Gonda , nous vous rappelons que le test de vocabulaire sur le chapitre "Jobs" (pp. 27-28) est maintenu pour le jour de la rentrée.

N'hésitez pas à nous contacter si vous avez la moindre question.

Bon travail :-)!

PART I - GRAMMAR AND VOCABULARY

GRAMMAR – PRESENT SIMPLE AND PRESENT CONTINUOUS

1. Put the verbs between brackets in the present simple or continuous.

A. Mister Smith		(teach/usually) French b	out he
	(teach) history thi	s year.		
B. They	(study) fo	r their exam at	the momen	t.
C. A lot of tourists		(visit) this pla	ce each year	r.
D	(you/come	e) with	me to	onight?
	(you/want) to go t	to the cinema?		
E. I'm a secretary, I		(work) in an	office. But	today,
I	(not work), I _			
(read) a detective novel.				
F. The moon	(go) a	round the earth	ı.	
G. I		(suppo	se)	you
	(not	understand)	what	I
	(want) to tell you.			
H. Julia is very good at langua	iges. She		(spe	ak) for
languages very well.				
I. "	(you/listen) to	the radio?" - N	lo, you can	turn it
off.				
J. "	(you/listen) to	the radio ever	y day?" - N	o, just
occasionally.				

2. Same exercise but with a text!

Dear Tara, I _____ (have) a fantastic time in Florida. I _____ (stay) with my aunt and uncle and two cousins. I ______ (have got) a long list of books to read before next term, but I _____ (not read) any of them. Instead, I ______ (get) a tan and I ______ (study) the art of relaxation. Right now, I _____ (sit) in the garden with my feet in the swimming pool. I _____ (drink) a big chocolate milkshake. (shine) The and the birds sun (sing). Every day, we _____ (go) to the beach. I _____ (learn) to water ski. I'm not very good yet and I _____ (fall/often) over but it's fun. I ______ (borrow/sometimes) my cousins' jet ski. It's brilliant fun but the jet-ski _____ I'm afraid (make) a terrible noise, the people on the beach _____ (not like) it. The food here is great! I ______ (get) fat because it's so delicious. I _____ (have/usually) a milkshake and ice cream for breakfast. We _____ (not eat) a big lunch - usually fruit salad. sandwiches and In the evenings, my uncle (have/always) а barbecue. Ι

_____ (love) the hamburgers and sausages here.

6G/TTR	
(you/hav	e) a nice time in Cambridge? Is your job at
Fatsy's Pizzaz OK? What time	(you/start) work
every day?	(you/get) a free lunch at the restaurant?
(Martin,	/work) hard for his exams?
Muita again and tall magall years and	
Write soon and tell me all your news!	
Linda	

GRAMMAR – PAST SIMPLE AND PAST CONTINUOUS

1. PAST SIMPLE: USE THE CUES TO FILL IN THE CROSSWORD PUZZLE BOXES.

Across

- 4. leave past simple
- 5. speak past simple

- 6. get past simple
- 7. do *past simple*
- 9. see past simple
- 12. make past simple
- 14. come past simple
- 16. spend past simple
- 17. take past simple
- 18. forget past simple

Down

- 1. go past simple
- 2. find past simple
- 3. read past simple
- 6. give past simple
- 8. drink past simple
- 9. sleep past simple
- 10. be past simple
- 11. eat past simple
- 12. meet *past simple*
- 13. buy past simple

2. PAST SIMPLE: FILL IN THE GAPS WITH THE VERBS PROVIDED BELOW (IRREGULAR VERBS).

A lucky day

Yesterday I	when my alarm clo	ock My
mum	immediately and she	me my breakfast in
bed. I	cereal and	cocoa with milk.
Then I	a shower and got dressed	l. I a nice
T-shirt and the t	rousers my grandma	me in New York during
the holidays. I	My goldfish	_ towards me when he
	me and I	him.
buy - ring - see	e – eat – choose – drink - bring –wake up	- swim - feed - get up - have
I	Dad calling me. He asked me if	I my
lessons. I	him I	them by heart and he
	me to school. He	
	I it and	
	a love letter in my low it to me. I I was the most handsome but me feel great!	it in a hurry. She
read – hear –l	learn – take – say x2 – find – know – sena	l - give - make - tell - drive
	her some earrings _ me a lot of money but they're beautiful.	
After that, I	a maths test which	I was a
	everything.	
On my way home	I a rainbow.	

After	having dinner	· I		my	homework	and	then
		to bed. I			_ like a log (F	R: souc	he) in
ту сан	shaped bed. I		I .			_ the	Grand
Prix. I	wish every day co	uld be as perfec	t.				
a	lo – win – buy – co	st - think - see -	- go – dream -	unde	erstand – sleep	υ – hav	e

3. CHOOSE BETWEEN THE PAST SIMPLE OR PAST CONTINUOUS.

- A. She saw / was seeing the spider as she bought / was buying some fruit.
- B. His mobile phone rang / was ringing while he drove / was driving.
- C. Neil arrived / was arriving late while his boss made / was making a speech.
- D. They played / were playing football when it started / was starting to rain.
- E. We had / were having a party when I took / was taking this photo.
- F. We heard / were hearing the results as we travelled / were travelling in France.
- G. Bill suddenly realized / was suddenly realizing that he drove / was driving the wrong direction.
- H. I had / was having to wait a little: he worked / was working when I arrived/was arriving.
- I. Unfortunately, when I arrived / was arriving, Ann left / was leaving, we only had / were having time for a few words.
- J. Who did you talk to / were you talking to when I entered / was entering the room?

4. Put the verbs between brackets in the past simple or past continuous.

Α.	He	(sleep) when the doorbell
	(ring).	
В.	We	$_{_}$ (eat) dinner at 8pm last night (we started eating at
	7:30).	

C.	Yesterday I	(go) to the post office	ce,
		_ (buy) some fruit at the supermarket a	ınd
		_ (read) a book in the park.	
D.	We	(watch) TV when we (he	ar)
	a loud noise.		
E.	Julie	(be) in the garden when Laurer	ıce
		_(arrive).	
F.	A: What	(you / do) at 3pm yesterday?	
G.	B: I	(clean) my house.	
Н.	Last year I	(visit) Paris and Rome.	
I.	They	(have) dinner when the pol	ice
		(come).	
J.	He	(work) in the garden when	he
		_ (find) the money.	
Κ.	Laura	(study) at 11pm last night.	
L.	I	(walk) along the road when I	
	(meet) a friend.		
Μ.	It	(be) a day in December. Sn	ow
		_ (fall), children (sing) carols a	ınd
	people	(do) their shopping.	
N.	My ex-boyfriend	(be) so annoying!	He
		_ (always / miss) the bus and	
	(arrive) late.		
0.	When I	(call) Julie, she (work	<).
Ρ.	Why	(you / cry) when I	
	(arrive)?		
Q.	When he	(get) home, we started to eat dinner.	

R.	At 10am yesterday I	(sit) on a bus.
S.	I	_ (enjoy) my book so much that I
	(not	t / notice) the train had stopped.
Т.	David	(not / sleep) when I
	(arrive), he	(study)!
U.	Mr Black	(not / work) in the garden at 10pm last night.
٧.	It	(be) a day last September. The sun
		(shine), the birds
		(sing). I (walk)
	along the street when I	(meet) an old friend.
W.	He	(live) in Russia when the Revolution
		(start).
Χ.	When her train	(get) to the station, we
		(wait) on the platform.
Y.	He	(be) so annoying! He
		(always / leave) his things everywhere.
Z.	On holiday we _	(visit) Rome,
		(see) the Vatican, and
		(spend) a few days at the beach.
AA.	Why	(you / stand) on a chair when I
		(come) into the room?

GRAMMAR – PAST SIMPLE AND PAST PERFECT

1. MATCH THE FIRST HALVES OF THE SENTENCES WITH SECOND HALF.

I COULDN'T FIND MY BIKE BECAUSE (A)	I HAD ALREADY SEEN THE FILM (1)
I DIDN'T WANT TO GO TO THE CINEMA	MY SISTER HAD RECOMMENDED IT (2)
BECAUSE (B)	
I DIDN'T RECOGNIZE JACK BECAUSE (C)	I HAD LEFT MY PASSPORT AT HOME (3)
I BOUGHT THE BOOK BECAUSE (D)	SOMEBODY HAD STOLEN IT (4)
I COULDN'T CATCH THE FLIGHT BECAUSE (E)	I HADN'T SEEN HIM FOR 30 YEARS (5)
I DIDN'T WANT TO CALL JANE AGAIN	I HAD FORGOTTEN TO CHARGE IT (6)
BECAUSE (F)	
MY PHONE DIDN'T WORK BECAUSE (G)	I HAD ALREADY CALLED HER 3 TIMES (7)

A: ___ / B: ___ / C: ___ / D: ___ / E: ___ / F: ___ / G: ___

2. PUT THE VERB BETWEEN BRACKETS IN THE PAST SIMPLE OR PAST PERFECT.

A. After we	(eat) at the cafeteria,we	
(go) to the zoo.	
B. Pat	(watch) TV after she	
(finish) her homework.		
C. When I	(arrive) to the car park, I	
(find out) that my car	(disappear) .	
D. The children	(be) amazed because they	
(see/never) a bear before.		
E. By the time the film	(end) Sonia	(eat)
a lot of popcorn.		

F. We	(have) the car for ten years before it(break)
down.	
G. She	(understand) the film she saw yesterday
because she	(read) the book.
H. John Smith	(go) to prison because he
	(steal) a lot of money.
I. The fire	(reach) the roof by the time the firemen
	(arrive).
J. My father	(buy) the new car after he
	(try) it several times.
GRA	MMAR – PAST SIMPLE AND PRESENT PERFECT
	VERBS BETWEEN BRACKETS IN THE PAST
SIMPLE OR P	RESENT PERFECT SIMPLE. HIGHLIGHT THE
WORDS THAT	HELPED YOU.
A .Wo	(not/hear) from Susan since she
	(move) to Edinburgh last November.
	(be) married for 10 years and are very
happy together.	(1) - (1) - (12" T 1) - (1 1)
	(they/get) engaged?" - I think they
	(get) engaged last July.
	(see/just) the postman across the road.
	(phone) the office at ten. "Steve isn't there
today", they said.	

2. FILL IN THESE SENTENCES WITH SINCE OR FOR.

T. My brother _____ (already/write) 5 mails today!

_____ (be) in Moscow.

A. Tou	haven't sent me any money last April.
B. The	y have lived in this street the last ten years.
C. She	hasn't spoken to me ten o'clock.
D. The	y have lived in this street quite a long time.
E. I ha	ven't driven a car I got my driving licence.
F. The	re hasn't been a famine here centuries.
G. It h	asn't rained here more than a month.
H. She	has worn the same old dress last week.
I. You	haven't called me Easter Day.
J. The	re hasn't been a war here 1996.
3. T	RANSLATE THE FOLLOWING SENTENCES.
A.	Cela fait trois heures qu'il est réveillé [awake].
В.	Il est en mer [at sea] depuis plus de 6 semaines.
В.	Il est en mer [at sea] depuis plus de 6 semaines. Depuis combien de temps est-elle professeur d'anglais ?

_	Nous v sommes	مالاه نا بر	troic and
E.	inous v sommes	alles II v d	i trois ans.

F.	Combien o	de comédies	Shakespeare	a-t-il écrit	? Je ne	sais pas	mais il	les as
	écrites quand	d il était jeun	e.					

- G. J'ai marché trop vite, c'est pourquoi je suis fatiguée.
- H. Il a beaucoup travaillé la semaine dernière.
- I. Ça n'a jamais marché.
- J. 10. Il vient d'écrire un article sur notre école.

GRAMMAR – Present perfect simple and present perfect continuous

1. Put the sentences between brackets in the present perfect simple or present perfect continuous.

Α.	It's still raining. It	(rain) for hours!
В.	The students	_(revise) for their Spanish exam for
	two weeks.	
C.	I'm sorry, Monica is not here She _	(go) out.
D.	How long(le	arn) English?
E.	I (never/und	derstand) Maths and Physics.
F.	I(just/spea	k) to my cousins. They told me the
	news.	
G.	Is the lawn finished? Yes, Gonzalo	(cut) the grass.
Н.	We are really tired because we	(train) for the
	marathon since eight o'clock.	
I.	I (write) em	ails all day.
J.	My brother	(buy) a new motorbike. It looks great!
K.	(you/ever/s	ee) Altamira Cave? It's so beautiful!
L.	Sorry we are late. How long	(you/wait)?

2. CIRCLE THE CORRECT FORM OF THE VERB (PRESENT PERFECT SIMPLE OR CONTINUOUS).

A. We have known / have been knowing Jack and Ann for years.

- B. You look very hot! **Have you worked out / have you been working out** at the gym?
- C. Emily hasn't done / hasn't been doing her homework yet, so I'm afraid she can't go out.
- D. They don't live in London. They have moved / have been moving.
- E. I haven't had / haven't been having time to cook anything.
- F. We have walked / have been walking for hours. Is this the right way?
- G. Have you read / have you been reading my diary again?
- H. Oh no! I have cut / have been cutting myself with this knife.
- I. I have shopped / I have been shopping all day. I'm exhausted.
- J. "Take your shoes off. They're filthy" I know, I have worked / have been working in the garden.

GRAMMAR – MIXED TENSES

1. Put the verbs between brackets in the correct tense (present simple, present continuous, past simple, past continuous, past perfect, present perfect simple and present perfect continuous).

۹.	Ι	(be) _				born	in	New	York	c but	:	(spend)
				most	of	my	childho	od in	Eur	ope.	We	(live)
				in	Ро	rtugal	wł	nen	my	fathe	er	(die)
			·									
В.	Μv	sister (ioir	1)			the	e airford	e when	she w	as 22.		

C.	In Brussels they (contin	ually/ pull)	down old houses and
	(put)	up new on	nes.What a shame for those beautiful old
	buildings!		
D.	My home town (change)	its appearance completely since
	the 1950s. Two years ag	o they (call)	in a famous architect,
	who (already/ design)		some important public buildings.
	Now he (prepare)		the plans for a new market square.
E.	Lend me your rubber.	I (make)	a mistake and I (want)
		_ to rub it out.	
F.	I (see)		_ you yesterday. You (have)
		a beer at	the café, but you (not/ see)
		_ me.	
G.	'(you/ read)	'Dav	avid Copperfield'? '
	'I (begin)	the	e book last week and I (just/ finish)
		it.	
Н.	'(you/ like)	chess?	?'
	'Yes, but I (not/ pla	ny)	for many years. I (live)
		_ with a good ches	ss player for the last six months, but he
	(play)	extre	emely well and I (not/ wish)
		_ to play with him.	
I.	'We (wait)	here	e for half an hour now, so I (not/ think)
		she will come,	, Is she always late or (you/ think)
		_ something (happe	en) to her?
J.	I hear you (just/ get) _		married. Where (the ceremony/ take)
		· nlace?	

00,	, 1 I K
K.	He (sleep) and he (not/ hear)
	what you (tell) him.
L.	After she (work) at the hospital for two years, she
	(decide) to give up the job.
Μ.	We (watch) TV when it (start)
	to rain.
N.	Look! It (rain), so we can't go to the beach!
٥.	Th sun (rise) in the East.
Ρ.	While the doctor (examine) John, his son (wait
	outside.
Q.	After Larry (see) the movie he (decide
	to buy the book.
R.	When Carol (call) last night, I (watch
	a movie.
S.	I (work) for this company for more than 30 years and I
	intend to stay here until I retire!
Τ.	Sharon (love) to travel. She (go)
	abroad almost every summer.
U.	Thomas is an author. He (write) mystery novels and
	travel memoirs. He (write) since he was 28. Altogether
	he (write) seven novels, three collections of short stories
	and a book of travel.
	who a book of travel.

2. TRANSLATE THE FOLLOWING SENTENCES INTO

ENGLISH.

A. Tu l'attends depuis une heure mais il n'est pas encore arrivé.
B. Je te l'ai déjà demandé 2 fois!
C. Nous ne voyons jamais Tom. Cependant, il vit près de chez nous.
D. Mary ne peut pas répondre au téléphone, elle prend son bain!
E. Il n'a pas reçu de courrier depuis qu'il est arrivé en Angleterre.
F. Le directeur entra dans la classe alors que les élèves parlaient.
G. Je suis désolée, je n'ai pas encore terminé!
H. Lorsqu'elle est arrivée au cinéma, le film avait déjà commencé.
I. Ma soeur connait Peter depuis l'année passée.
J. John écrivait une lettre quand le téléphone sonna.

GRAMMAR - WHILE, FOR AND DURING

1. FILL IN THE SENTENCES WITH WHILE, FOR OR DURING.

A. My uncle died the war.
B. The phone rang I was having supper.
C. I lived in Paris several years.
D I was in Paris, I made a lot of friends.
E. I was in hospital three weeks.
F my stay in hospital, the nurses looked after me very well.
G. He lived in London ten years.
H. I hurt my leg I was playing football yesterday.
I. I hurt my leg the second half of the match.
K. The traffic is always very bad the rush hour.
J. Last week, I was held up 3 hours because of the traffic.
K. Peter came round we were eating.

GRAMMAR – COMPARATIVES AND SUPERLATIVES

1. FILL IN THE FOLLOWING SENTENCES WITH THE COMPARATIVE OR SUPERLATIVE (OF SUPERIORITY).

A.	Her dress is (pretty)	than mine.
В.	Cheetahs are (fast)	animals we can find.

C.	Eating fruit and vegetables is (healthy)		
	than eating hot dogs.		
D.	I like milk (good)	than coffee.	
E.	China has (many)	people than a	any other
	country in the world.		
F.	The blue whale is (heavy)	anim	nal in the
	world.		
G.	Which is (big)	, Portugal or Spain	?
Н.	Travelling by plane is (comfortable)		than
	travelling by car.		
I.	He is (untidy)	person in class.	
J.	Buying things from plastic is (bad)		than
	buying things from recycled paper.		
2.	TRANSLATE THE FOLLOWING	SENTENCES	INTO
ΕI	NGLISH.		
Α.	Tu es plus en sécurité ici que là-bas.		
В.	Tu parles plus lentement que le professeur.		
C. I	Hier était le jour le moins chaud de l'année.		
D. (C'est le film le plus marrant que j'ai jamais vu.		
E. 7	Tim est plus talentueux que Peter.		

- F. Il ne fait pas aussi froid en Suède qu'au Groenland.
- G. Un vélomoteur est plus dangereux qu'une voiture.
- H. Marie n'est pas aussi forte que son frère.
- I. Le chinois est l'une des langues les plus difficiles au monde.
- J. Vos valises ne sont-elles pas plus lourdes que les nôtres?

GRAMMAR – LINKING WORDS

1. FILL IN THE BLANKS WITH THE LINKING WORDS PROVIDED BELOW. YOU CAN USE THEM MORE THAN ONCE.

WHEREAS, BUT, ALTHOUGH, DUE TO, HOWEVER, DESPITE, SINCE,
IN SPITE OF, ON THE OTHER HAND, THEREFORE, WHILE,
NEVERTHELESS

A					And	drew w	as v	warne	d of the r	isks,	he deci	ded to
travel	alone [.]	to Sou	th Amer	ica.								
B. Mar	ia did	not ge	t a prom	notion						her c	qualificat	ions.
C. Zam	ıbia is	a la	nd-locke	d cou	ntry _						Kenya	has a
coastli	ne.											
D. On	the	one	hand,	you	can	rent	а	flat	instead	of	buying	one.
					you a	re alw	ays (at the	mercy of I	andlo	ords.	

E. This restaurant has a good re	putation that one
does not.	
F. The city has a 50 kph (kilomete	ers per hour) limit
people are often caught because t	hey drive faster.
G. You won't be forgiven	your apology.
H. He always looks so lonely and s	ad his popularity.
I. He is quiet and shy	his sister is lively and talkative.
J	_ it was summer, the nights were quite chilly.
K	_ his great qualifications, he couldn't manage to
find a job.	
L. The piece of wood hit the mar	on the head, he
wasn't injured.	
M	_ it's your money, you can do what you like with it.
N. My mother wanted to keep her	brain active, she
took up a hobby.	
2. CIRCLE THE CORRECT A	NCMED
2. CIRCLE THE CORRECT A	NSWER.
A. Dan says he won't accept the jo	bb they raise the salary.
ALTHOUGH	
DESPITE	
• EVEN IF	
• WHEREAS	
B. Jack is good at sports	his brother is artistic.
• EVEN IF	

- WHEREAS
- IN CASE
- ALTHOUGH

60	G/TTR	
C.	he is ver	ry wealthy, he never gives money to charity.
	EVEN THOUGH DESPITE EVEN IF WHEREAS	
D.	Her salary is higher than mine	we do the same work.
• • • • • • • • • • • • • • • • • • •	BECAUSE OF	the wonderful cooking
•	NEVERTHELESS	
	GRAM	IMAR – RELATIVE CLAUSES
N		H THE RIGHT RELATIVE PRONOUNS WHERE NOT NECESSARY TO USE THE RELATIVE VITH X.
Α.	A teacher is a person	helps other learn new things.
В.	Is that the man	they arrested?
C.	There's the dog	bit me!
D.	There is a woman	daughter is an Anglish teacher.
Ε.	Where is the car	you stole?
F.	This is the city	I was born.
G.	1945 was the year	the war ended.

H. This is the reason _____ I'm so cheerful!

I. This is the place	we first met.			
J. This is the man	an wife is my best friend.			
2. COMBINE THE SENTEN	NCES USING A RELATIVE CLAUSE. USE			
RELATIVE PRONOUNS ONL	Y WHERE NECESSARY. NOTE THAT YOU			
HAVE TO USE COMMAS IN	SOME OF THE SENTENCES.			
A. We spent our holiday in Scot	tland last year. Scotland is in the north of Great			
Britain.				
→ Last year we				
B. People live in Scotland. They ar	re called Scots.			
→ The people				
C. We first went to Edinburg. Edin	nburgh is the capital of Scotland.			
→ We first				
D. Arthur Conan Doyle was born i	n Edinburg. He wrote the Sherlock Holmes stories.			
→ Arthur Conan Doyle				
E. Then we visited a lake. It is in t	the Higlands.			
→ The lake				
F. Loch Ness is 37 km long. People know it for its friendly monster.				
→ Loch Ness				
G. There we met an old man. He told us that he had seen Nessie.				
→ An old man				
H. We then travelled to a mountain. The mountain is near the town of Fort William.				
→ We then				
I. The mountain is the highest mo	untain in Great Britain. It is called Ben Nevis.			
→ The mountain				
J. I sent a postcard. It was written on the summit of Ben Nevis.				
N The meeting of				

GRAMMAR - THE PASSIVE VOICE

1. Transform these sentences into the passive voice. Don't forget the punctuation!

A. They'll understand everything.
→
3. Do they know him?

C. They were watching her.
÷
D. He followed me.
>
E. He frightened us.
÷
F. Will you tell them?
>
G. Someone has stolen my wallet!
>
H. He showed me the photos.

I. I hid the money in the kitchen.
→
J. Who will do the work?
→

2. FILL THE GAPS WITH THE CORRECT TENSES (ACTIVE OR PASSIVE VOICE)

In	the	year	122	AD,	the	Ro	man	Er	mperor
Hadrian	(visit)				_ his	province	s in I	Britain.	On his
visit, the	e Roman s	oldiers (tell)				hi	im that	Pictish
tribes fr	rom Britai	n's north (attack) ₋					the	em. So
Hadrian	(give)				_ the	order to	buil	d a pro	tective
wall acro	oss one of	the narrowe	est parts	of the coun	try. Aft	er 6 yea	rs of	hard wo	rk, the
Wall (fir	nish)				in 128.				
It (be)				117 k	ilometi	res long	and a	ibout 4	metres
high. T	he Wall	(guard) _					oy 1	5,000	Roman
soldiers.	Every 8 l	kilometres t	here (be)				(a large
fort in	which up	to 1,000	soldier	s (find)					
shelter.	The soldie	ers (watch)					_ ove	er the fi	rontier
to the	e north	and (che	ck)					the	people
who (wo	ant)				to ente	r or leav	ve Roi	man Bri	tain.In
order to	pass thro	ugh the Wal	l, people	(must go)					
to one	of the s	small forts	that (se	erve)					as
gateway	s. Those	forts (cal	l)					mile	castles
because	th	ne di	stance	from		one		fort	to
another	(be)				one	Roman	mile	(about	1,500
metres).	Betweer	the mile	castles 1	there (be)	two	turrets	s fro	m whic	h the
soldiers	(guard)					the	Wall	. If	the
Wall (at	tack)				by e	nemies,	the s	soldiers	at the
turrets	(run)				to the	nearest	t mile	castle fo	or help
or (light	:)			a	fi	re	that	t (can	/
see)				by the	soldiers	s in the	mile	castle. 1	[n 383

00/ 11K	
Hadrian's Wall (abandon)	Today Hadrian's
Wall (be)	the most popular tourist attraction
in northern England. In 1987, it (become)	
UNESCO World Heritage Site.	

GRAMMAR & VOCABULARY

- 1. Translate the following sentences. They all mix elements of grammar and vocabulary that we have been working on this year.
- A. La nouvelle publicité Coca-Cola qui a été créée par une nouvelle agence passe tous les jours à la télévision.
- B. Elle a passé un entretien d'embauche il y a plus de 10 jours mais elle n'a pas encore reçu d'appel de l'employeur.
- C. Aux Etats-Unis, on se bat contre la discrimination des gens de couleur depuis Martin Luther King.
- D. J'avais réservé des vacances au Mexique depuis plusieurs mois mais elles ont été malheureusement annulées la semaine dernière.

6G/TTR

E. C'est important de se préparer avant un entretien d'embauche et de sembler sûr de soi.

F. La discrimination à l'encontre des personnes homosexuelles reste un problème dans notre société même si des progrès ont déjà été effectués.

G. Au Moyen-Orient, l'inégalité entre les hommes et les femmes est toujours très répandue. En Europe et dans les autres pays occidentalisés, ce genre de discrimination existe mais est plus subtile.

H. Tu dois rester concentré pour écrire un C.V. sans faute d'othographe ou de grammaire.

I. Une bonne lettre de motivation doit comporter plusieurs éléments comme les forces, les compétences et les diplômes de la personne qui postulent pour l'emploi.

J. Certaines entreprises donnent du matériel informatique aux écoles pour qu'elles fassent la publicité des produits auprès de leurs élèves.

PART II - SKILLS

READING SKILLS — 7 INTERVIEW TIPS

Contexte:

Tu vas partir un an à l'étranger pour perfectionner ton anglais après tes secondaires. Comme le voyage coûte très cher, tu as besoin d'un job d'étudiant à côté pour pouvoir avoir un peu d'argent de poche. Tu n'as jamais travaillé auparavant et tu ne sais donc pas vraiment comment t'y prendre. Tu fais quelques recherches sur internet et tu tombes sur un article très intéressant.

Tâche:

Afin d'être le plus prêt possible au moment de ton entretien d'embauche, tu prends note en FRANCAIS des astuces que présente le texte afin d'obtenir l'emploi que tu aimerais. N'oublie pas de résumer également. chaque astuce

Cahier de travail Mars/Avril 2020 6G/TTR	Gonda P. / Rousselle V.			

7 Interview tips that will help you get hired

Here are some job interview tips that can help you interview effectively. Proper preparation will help alleviate some of the stress involved in job interviews and position you for a positive and successful interviewing experience.

➤ 1. Practice and Prepare

Review the typical job interview questions employers ask and practice your answers. Strong answers are those that are specific but concise, drawing on concrete examples that highlight your skills and back up your resume. Your answers should also emphasize the skills that are most important to the employer and relevant to the position. Be sure to review the job listing, make a list of the requirements, and match them to your experience.

Note that even the most well-prepared response will fall short if it does not answer the exact question you are being asked. While it's important to familiarize yourself with <u>best answers</u>, it's equally important to <u>listen carefully</u> during your interview in order to ensure your responses give the interviewer the information they are looking for.

Also, have a list of your own <u>questions to ask the employer</u> ready. In almost every interview, you'll be asked if you have any questions for the interviewer. It is important to have at least one or two questions prepared in order to demonstrate your interest in the organization. Otherwise, you might come across as apathetic, which is a major turnoff for hiring managers.

➤ 2. Develop a Connection With the Interviewer

In addition to indicating what you know about the company, you should also try to develop a connection with your interviewer. Know the interviewer's name, and use it during the job interview. (If you're not sure of the name, call and ask prior to the interview. And, listen very carefully during introductions. If you're prone to forgetting names, jot it down somewhere discreet, like in small letters at the bottom of your notepad.)

Ultimately, building rapport and making a <u>personal connection with your interviewer</u> can up your chances of getting hired. People tend to hire candidates they like and who seems to be a good fit for the <u>company's culture</u>. Here's <u>how to get the hiring manager on your side</u>.

Cahier de travail Mars/Avril 2020 6G/TTR

➤ 3. Research the Company, and Show What You Know

Do your homework and research the employer and the industry, so you are ready for the interview question, "What do you know about this company?" If this question is not asked, you should try to demonstrate what you know about the company on your own.

You can do this by tying what you've learned about the company into your responses. For example, you might say, "I noticed that when you implemented a new software system last year, your customer satisfaction ratings improved dramatically. I am well-versed in the latest technologies from my experience with developing software at ABC, and appreciate a company who strives to be a leader in its industry."

You should be able to find out a lot of information about the company's history, mission and values, staff, culture, and recent successes on its website. If the company has a blog and a social media presence, they can be useful places to look, too.

➤ 4. Get Ready Ahead of Time

Don't wait until the last minute to <u>pick out an interview outfit</u>, print extra copies of your resume, or find a notepad and pen. Have one good interview outfit ready, so you can interview on short notice without having to worry about what to wear. When you have an interview lined up, get everything ready the night before.

Not only will planning out everything (from what shoes you will wear, to how you'll <u>style your hair</u>, to what time you will leave and how you'll get there) buy you time in the morning, it can <u>help reduce job search anxiety</u>, and it will also save you from having to make decisions, which means you can use that brain power for your interview.

Make sure your <u>interview attire</u> is neat, tidy, and appropriate for the type of firm you are interviewing with. Bring a nice portfolio with extra copies of your <u>resume</u>. Include a pen and paper for note-taking.

➤ 5. Be on Time (That Means Early)

Be on time for the interview. On time means five to ten minutes early. If need be, drive to the interview location ahead of time so you know exactly where you are going and how long it will take to get there. Take into account the time of your interview so you can adjust for local traffic patterns at that time. Give yourself a few extra minutes to visit the restroom, check your outfit, and calm your nerves.

Cahier de travail Mars/Avril 2020 6G/TTR

➤ 6. Try to Stay Calm

During the job interview, try to relax and stay as calm as possible. Remember that your <u>body language says as much about you</u> as your answers to the questions. Proper preparation will allow you to exude confidence.

As you answer questions, maintain eye contact with the interviewer. Be sure to pay attention to the question so that you don't forget it, and listen to the entire question (using <u>active listening</u>) before you answer, so you know exactly what the interviewer is asking. Avoid cutting off the interviewer at all costs, especially when he or she is asking questions. If you need to take a moment to think about your answer, that's totally fine, and is a better option than starting out with multiple "ums" or "uhs."

Check out these <u>tips on avoiding job interview stress</u> to help keep your nerves calm. If the thought of a job interview puts you in panic mode, reviewing these <u>interview</u> <u>tips for introverts</u> will be a great place to start.

➤ 7. Follow-Up After the Interview

Always follow up with a <u>thank-you</u> note reiterating your interest in the position. You can also include any details you may have forgotten to mention during your interview. If you interview with multiple people from the same company, send each one a personal note. Send your thank-you email within 24 hours of your interview.

➤ Bonus Tips

Avoid These Common Interview Mistakes

What shouldn't you do when interviewing? Here are the <u>most common job interview</u> <u>mistakes</u>, blunders, and errors a candidate looking for employment can make. Take the time to review these mistakes before your interview, so you don't have to stress out about blunders after it.

Successfully Handle Any Type of Interview

Review tips on how to handle <u>interviews that are different from a typical one-on-one</u> <u>meeting</u>. These include tips for phone interviews, second interviews, lunch and dinner interviews, behavioral interviews, interviewing in public, and more advice for interview success. Also review these <u>signs that your job interview went well</u>, so you can see what skills you may need to brush up for next time.

LISTENING SKILLS - A BIG DIVIDE

Contexte:

Tu as décidé de prendre une année sabbatique et de partir voyager aux Etats-Unis après ta rhéto. Tu aimerais en connaître un peu plus sur les mentalités de ce pays avant de quitter la Belgique. Tu sais déjà que certaines formes de discrimination sont plus fortement marquées là-bas. Tu écoutes une interview entre deux Américains sur le sujet de la discrimination envers les personnes homosexuelles.

Tâche:

Prends-note des différentes informations et opinions données par Hiloh et Adria sur ce sujet. Veille à répondre de manière précise, détaillée et structurée, en français. Tu as droit à 3 écoutes dont une avec pauses.

Voici le lien où tu trouveras la piste audio :

http://www.elllo.org/english/1101/1103-Adria-BigDivide.htm

Cahier de travail Mars/Avril 2020 6G/TTR	Gonda P. / Rousselle V.			

WRITING SKILLS A COVER LETTER

Contexte:

Tu as décidé de participer à un voyage humanitaire en Afrique du Sud pendant les vacances d'été. Tu es très motivé par l'idée d'aider des personnes et difficulté et tu es certain que tes qualifications et tes qualités feront la différence auprès des organisateurs du voyage. Afin de compléter ton dossier d'inscription, tu dois rédiger une lettre de motivation.

Tâche:

Tu écris une lettre de motivation, en suivant les règles vues en classe.

Ta lettre devra compter 200 mots minimum.

Tu peux utiliser le dictionnaire pendant 10 minutes.

Cahier de travail Mars/Avril 2020 6G/TTR	Gonda P. / Rousselle V.
	-

Cahier de travail Mars/Avril 2020 6G/TTR	Gonda P. / Rousselle V.			