Mai-Juin 2020

4G/TTR - Langue Moderne I (ANGLAIS)

CAHIER DE TRAVAIL II

NOM :_____

Introduction

Chers élèves, chers parents,

Nous mettons à votre disposition ce **nouveau cahier de travail "spécial confinement"**. Nous avons divisé celui-ci en **trois volets**: grammaire, temps et compétences.

Ce second dossier d'exercices est **destiné aux élèves ayant déjà rendu et auto-corrigé le premier**. Si ce n'est pas encore le cas, n'oubliez pas de le terminer et de nous le transmettre sur nos adresses e-mail au plus vite.

Nous tenons aussi à souligner que le second dossier publié récemment (Cahier de ressources en ligne), l'a simplement été à titre informatif, afin de vous fournir des sites ludiques pour travailler votre anglais de manière autonome et plus amusante MAIS nous souhaiterions tout de même continuer à travailler avec vous via ce nouveau dossier.

Vous pouvez faire les exercices à votre rythme et nous les renvoyer sur nos adresses e-mail: vicky.rousselle3792@gmail.com ou gonda.pauline@gmail.com (selon votre professeur). Nous vous transmettrons alors la correction des exercices réalisés. Attention, lorsque vous faites un envoi, essayez de le faire pour toute une partie minimum (toute la grammaire et/ou tous les temps et/ou toutes les compétences), histoire que nous ne soyons pas assommées de mails ne comportant qu'un ou deux exercices :-).

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

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

Bon travail & prenez bien soin de vous et de vos proches :-)!

PART I - GRAMMAR

GRAMMAR - PRONOUNS & DETERMINERS

1. FILL IN THE SENTENCES WITH THE CORRECT OBJECT PRONOUN.

A.	Is he marrying Leila? - Yes, he is in love with!
В.	Your son is making a lot of noise! – I'll ask to be quiet.
C.	Please will you ask Robert to come in Sorry, I don't know
D.	Where are my glasses? – You are wearing!
Ε.	Do you like apples? - I love!
F.	Why is he always talking about Liza? – He obviously likes!
G.	Where is my book? Oh, dear! I've lost!
Н.	Is that Nancy's new boyfriend? – Don't ask me, ask!
I.	What is the title of that article? – I'm afraid I can't remember
J.	Look at John! He seems so happy? - His friends offered a guitar for his birthday!
K.	What are you going to do with those old papers? – I'm going to recycle
L.	Let's see the latest Spielberg movie! - I have already seen!
М.	How are your kids? I haven't met for ages!
N.	Have you met Alan and Tim? - No, I have never met
Ο.	Do you want this book? - Yes Well, take

P. My mother is fantastic! I like very much.
Q. Don't help me with this exercise! I can do by myself.
R. This fruit is poisoned! Don't eat
S. Take the children to bed. Don't let watch this movie.
T. Why is she helping John? - She probably loves
2. FILL IN THIS TEXT ON LITTLE RED RIDING HOOD (LE PETI CHAPERON ROUGE) WITH SUBJECT OR OBJECT PRONOUNS.
Once upon a time there was a girl called Little Red Riding Hood. Together wit mum, lived in a big forest.
One fine day, Little Red Riding Hood's mother said, " grandma is ill. Pleas
go and take this cake and a bottle of wine to Grandma's house is not to
far from house, but always keep to the path and don't stop!"
In the forest met the big bad wolf. Little Red Riding Hood greete and the wolf asked: "Where are going, Little Red Ridin
Hood?".
- "To grandma's house." answered Little Red Riding Hood.
"Can you tell where grandma lives?" - " lives in a little cottage at the edge of the forest."
"Why don't pick some nice flowers for?" asked the wolf.
- "That's a good idea." said Little Red Riding Hood and began looking fo
flowers.

Meanwhile, the wolf was on his way to grandma's house. The house was quite small but nice and _____ roof was made out of straw.

3. COMPLETE THE TRANSLATION WITH THE APPROPRIATE POSSESSIVE DETERMINER.

A. Mon frère est gentil. \rightarrow _____ brother is nice.

В.	Son père est intelligent. (N.B. Le père de Valentine) \rightarrow father clever.	i
C.	J'aime ton chien. → I like dog.	
D.	Leurs cadeaux sont drôles. → presents are funny.	
E.	Vos yeux sont bleus. → eyes are blue.	
F.	Sa souris est petite. (N.B. la souris de Clément) → mouse is small.	

G. Ton sapin de Noël est beau. → _____ Christmas tree is beautiful.

Н.	Sa couleur est rouge. (N.B. La couleur d'un jouet) \rightarrow colour is red.		
I.	Leur grand-père est grand. → grandfather is tall.		
J.	Nos amis sont fâchés. → friends are angry.		
4.	COMPLETE THE SENTENCES WITH THE APPROPRIATE		
PO.	SSESSIVE DETERMINER.		
Α.	Where's Lucia? - Is she in room?		
В.	No, she isn't She's with Bastien. She must be in room.		
C.	Have you got iPod with you? I don't have mine.		
D.	It's Mr. Young's key It's key.		
E.	We've got a problem It's problem.		
F.	Stephan has got a problem It's problem.		
G.	I've got a dog outside It's dog.		
Н.	Look at this lovely bird! head is red!		
I.	It's Mr. and Mrs Young's house It's house.		
J.	Henri has just gone out. He has forgotten umbrella.		
K.	Bill and I are going to leave soon. We are packing suitcases.		
L.	I love Paul but I don't like dog.		
Μ.	Samantha forgot bag at the party yesterday.		
N.	Put the rabbit into box.		
Ο.	Jack has two sisters names are Jane and Judith.		

GRAMMAR - QUANTIFIERS

1. FILL IN THE SENTENCES WITH SOME OR ANY.

A.	Are there	rabbits in the garden?
В.	Are there	children in the class?
C.	There aren't	chairs in the room.
D.	Are there	birds in the tree?
E.	There isn't	money in the bag.
F.	There is	coffee in the cup.
G.	There are	policemen in the police station.
Н.	Are there	fish in the water?
I.	Are there	oranges in the basket?
J.	There isn't _	milk in the fridge.
K.	I have	tea, but I don't have sugar.
L.	Is there	meat at home?
Μ.	There were _	apples here a minute ago.
N.	There aren't .	glasses on the table.
0.	Please buy me	stamps at the post office.
2.	FILL IN TH	E SENTENCES WITH SOME, ANY, HOW MUCH,
		EW OR A LITTLE.
	·	
	1. A:	_ bananas would you like, sir?
	B: Just	, please.
:	2. A: Can I have	milk?
	B: Sorry, we h	aven't got milk.

4G/TTR

3.	A: bread would you like?
	B: Just, please.
4.	A: carrots do we have?
	B: We have only
5.	A: oranges do we need?
	B: We don't need oranges.
6.	A: sugar would you like in your coffee?
	B: Just, please.
7.	A: Could I have tea, please?
	B: Of course. Would you like biscuits, too?
8.	A: Is there wine in the fridge?
	B: No, we need to buy
9.	A: flour does she need?
	B: Just
10.	A: Have you got potatoes?
	B: Yes would you like?

3. Underline the correct sentence, as in the example.

Example: a. There aren't some tomatoes in the fridge.

- b. There aren't any tomatoes in the fridge.
- 1. a. I'd like some soup, please.
 - b. I like some soup, please.
- 2. a. Would you like some orange juice?
 - b. Do you like some orange juice?

4.	a. I'd like some rice for lunch.
	b. I'd like a rice for lunch.
5.	a. Would you like some bread?
	b. Do you like some bread?
6.	a. No thanks. I don't want any coffee.
	b. No thanks. I'd like any coffee.
7.	a. "Here's your hamburger."
	"How many is it?"
	b. "Here's your hamburger."
	"How much is it?"
8.	a. How much you want?
	b. How much do you want?
9.	a. I'm hungry. Is there anything to eat?
	b. I'm hungry. Is this anything to eat?

a. How much cherries do you need?

b. How many cherries do you need?

GRAMMAR - COMPARATIVES AND SUPERLATIVES

4	`						
•	 יזטו	<i> _</i> _ `	TUL	טואא	DLTT	`ANS	INILD
_	 $I\Lambda L$	LE	ITIE	$LU\Lambda$	$\kappa E \cup I$	AIVJ	VVER.

Α.	I'm in this class.
a)	the shortest b) the shorter c) the shorttest
В.	My English homework was yours.
a)	worst than b) worse than c) badder than
C.	football team in Europe is Real Madrid.
a)	the more successful b) the most successful c) more successful than
D.	Juan is Mary
a)	more happy than b) happier than c) happyier than
E.	Mr Isla is youngest teacher in the school.
a)	than b) more c) the

2. Complete these sentences with the comparative or superlative form of the adjectives in brackets (+ \rightarrow superiority, - \rightarrow inferiority, = \rightarrow equality).

4G/TTR

4G/	/ I I K			
A.	Antartica is one of	(+ cold) places on Earth.		
В.	Lucy is((= beautiful) her sister.		
C.	Freddy Mercury is	(+ popular) pop singer ever.		
D.	Buying things from plastic is	(+ bad) buying things from		
	recycled paper.			
E.	New cars are	(+ quiet) old cars.		
F.	Lidl is(- expensive) supermarket in Belgium.		
G.	Generally, the coffee in Italy is	(good) the coffee you		
	get in Britain.			
Н.	Who is((+ funny) person in your family ?		
I.	A frog is	(- pretty) a real princess.		
J.	Greece is	_ (+ hot) Denmark.		
	COMPLETE THE COMME	NTS USING COMPARATIVE OR		
A. Amy is / bright / the rest of the class. Some people say she's / intelligent girl in the whole school.				
→ inte	Amy is brighter than the rest of relligent girl in the wole school.	the class. Some people say she's the most		
A.	I find Clive / interesting / Tom. H heard.	is jokes are some of / funny / ones I've ever		
→				
В.	Greta is / good / most people at che	ess but she isn't / good / player in the club.		

C. Loïc is / lazy / person I've ever met. He does / little / anyone else.

→

4. COMPLETE THIS DIALOGUE WITH THE CORRECT COMPARATIVE OR SUPERLATIVE EXPRESSION, USING THE WORDS IN BRACKETS WHERE THEY ARE GIVEN.

PAUL	Do you think life is easier than (easy) it was 20 years ago?				
WENDY	It depends. Nowadays, there's more (much) work for some people and less				
	(little) for others compared with before. Typically, people in jobs like mine				
	work longer than (long) we did when I was young.				
PAUL	But you're still young.				
WENDY	Well, all right, but I'm (old) in the shop where I work				
	I worry (much) about the future and I feel like I work				
	(hard) for the same salary. Everything is				
	(expensive) and				
	(complicated) when we were younger.				
PAUL	That's a funny attitude when the standard of living in this country is				
	(high) that it had ever been!				
WENDY	Is it? It doesn't feel like that to me!				
PAUL	You used to talk(optimistic) than that. My mother				
	said that you were (positive) person she knew when				
	we were young. Sorry, I mean when we were (young).				
WENDY	But things have changed. Don't you think that things nowadays are				
	(bad) than they were?				
PAUI	I personally take things (easy) now than I did before				

	Now that I'm	(old) and
	(wise) I'm (rela	axed).
WENDY	I suppose if I could relax, I'd see thir	ngs (positive)
	Maybe it's me that's changed.	
PAUL	That's certainly a	(good) way to look at things!

GRAMMAR - PREPOSITIONS OF TIME AND PLACE (IN, ON, AT)

1. COMPLETE THESE SENTENCES WITH IN, ON OR AT (PREPOSITIONS OF TIME).

A.	Are you going to work the summer holidays?
В.	I only ever seen my cousins Christmas.
C.	What are we going to do the weekend?
D.	My exam is 7 th June.
E.	I'm having my first guitar lesson Friday evening.
F.	Are there any holidays October?
G.	Our school cafeteria opens for lunch midday.
Н.	We're planning to go skiing Easter.
I.	I usually phone my girlfriend 10 o'clock every evening.
J.	Some people study best night but I prefer the morning.
Κ.	Jim had a terrible journey to Wales Christmas Eve 2003
L.	They are getting married Friday, six o'clock
	the evening.
М.	We can move to a house two months but only if we rent the
	apartment first.

2. COMPLETE THESE SENTENCES WITH IN, ON OR AT (PREPOSITIONS OF PLACE).

A.	He's swimming the river.
В.	Where is Julia? - She's school.
C.	The plant is the table.
D.	Please, put those apples bowl.
E.	I always keep some extra money my bag in case of emergencies.
F.	The cat is sitting the chair.
G.	There was a spider the ceiling.
Н.	I stayed home all the weekend.
I.	She hung a picture the wall.
J.	Unfortunately, Mr Brown is hospital.
K.	James met us the door.
L.	Did you learn English Malta?
Μ.	Pass me dictionary! - It's the bookshelf.
N.	I'll meet you the airport.
Ο.	There was a picture of a flower her T-shirt.

PART II - TENSES

TENSES- PRESENT SIMPLE & PRESENT CONTINUOUS

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

A. It's Saturday evening	, all	my	family	is	in	the	living	room.	We
(w	atch) 1	ΓV.							
B. John! Someone			(knock	() at	the c	loor.			
C. Tom	(al	ways	/ drink) (offe	e in t	he mo	rning.		
D. I'm tired, I		(\	want) to	go to	bed	now.			
E. Be careful, a car			(com	e) do	wn t	he str	eet!		
F. Normally, I			(finish)	work	at	5 o'clo	ock, but	this we	eek I
(wo	rk) unt	il 6 o'	clock to e	earn	a litt	le moi	re mone	y.	
G. Good students			_ (never	/ ne	glect) their	homew	ork.	
H. I'm sick so I			(not / go) to s	choc	ol toda	ıy.		
I. How many foreign languag	jes				(y	ou / sı	peak)?		
J. Look! The sun			_ (rise).	- I k	now,	it			
(rise) very early in June.									
K. Mr Jones	C. Mr Jones (cut) the grass every Saturday.								
L. Grandmother	. Grandmother (stay) with us this week.								
M. Sandy & John	1. Sandy & John (get) into a red car right now.								
N. He	N. He (watch) television every day after dinner.								
O. "What	o. "What (your father / do)? What's his job?"								
- He's an architect but he				_ (no	t/w	ork) a	t the mo	ment.	
P. The train is never late. It				(alwa	ıys / le	eave) on	time.	
Q. Hurry up! Everybody				(wait) for	you!			

2. MAGGIE AND JILL, TWO FRIENDS, ARE TALKING AT A PARTY. PUT THE VERBS BETWEEN BRACKETS IN THE PRESENT SIMPLE OR CONTINUOUS.

Maggie: Jill, how nice to see you! I	(not / think) we have se	een
each other since Jim's party last year! How	(you / get on)	?
Jill: Oh, fine. Everything (go) ve	ry well.	
Maggie: (you / still / go out) w	rith Dave?	
Jill: No, I'm not, but I (go out) v	vith someone called Jamie	: I
met him at my pottery class.		
Maggie: Is he here now?		
Jill: Yes look, he's over there. He	_ (talk) to Charlotte.	
Maggie: Oh yes, I (see) him	(he	/ ڊ
wear) a yellow jumper?		
Jill: Yes, that's him.		
Maggie: Oh, he (look) very nice	e.	
Jill: He is. I'll introduce you to him when he comes over h	ere! What about you?	
Maggie: I (still / work) at that a	wful cafe. I	
(look for) other jobs but the pro	blem is that I	
(feel) so tired when I	(aet in) th	nat

10	/7	-т	٠р
417	, ,		ĸ

10, 1110			
Ι	(not / have) mu	ch energy to look throug	h all the job ads
and everything. Oh well	, I	(suppose) some	thing else will
come up soon.			
Jill: I	(hope) so!	Oh look, that's Jamie! H	e
	(come over) here	!	_ (you / want) to
meet him?			

Maggie: Oh yes!

3. What are the people doing? Describe the picture.

- 1) He is reading the newspaper on a bench.
- 2) _____
- 3) _____
- 4)

TENSES - PAST SIMPLE AND PAST CONTINUOUS

1. Translate the verbs between brackets and put them in the past simple. The verbs are regular and irregular.

MY MEMORABLE NIGHT AT THE EDINBURGH FESTIVAL

This	(s	se pas	sser) ir	n my	first	summer	when	Ι
	(être) at	Edinbu	ırgh uni	versity.	Ι			
(vivre) in a room in a b	ig house v	with the	ree frien	ds. Tha	t sumr	ner, som	e musici	ans
	(louer)	two	other	rooms	s in	our	house.	It
	(être) Aug	ust and	the Edir	nburgh N	Music a	ınd Arts I	estival v	was

on. The musicians	(être)	from	Poland,	Italy	and	the
Netherlands. One afternoon they			(racont	er) me	aboı	ıt a
Latin music club. My friend and I $_$				(dire)	that	we
(vouloir) to go v	vith them.	. We				
(rencontrer) them at the club that evenin	g at 9.00 p	pm. It				
(avoir) a really friendly atmosphere and th	ne music w	vas far	ntastic.	Our ne	w frie	ends
(speak) English v	ery well a	nd we				
(passer) the evening dancing and chatt	ing. Wher	n we				
(partir/quitter) the club, we			(trou	ver) 1	that	we
(pas avoir) the mor	ney for a to	axi hon	ne. It wo	as a wa	ırm ni	ght,
so we walked home through the streets.	The musi	icians				
(voir) the historic buildings and mo	numents	for	the fir	st tin	ne, t	they
(penser) that	they v	vere	very	beautif	ful.	We
(arriver/obtenir)	home	at 4	.00 ar	n,	but	we
(pas aller) to be	ed. We				(fc	ıire)
some coffee and chatted. Then our	friends p	olayed	the g	guitar	and	we
(chanter) songs	that we	all				
(connaître). It was a wonderful, memorable	evening ar	nd, ter	years l	ater, w	e are	still
friends!						

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

A. It	(rain) when we
	(ao) out

B. When I ______ (arrive) at the office, Jane and Paul _____ (work) at their desks.

C. I _____ (open) the door because it was hot!

D. The phone	(ring) while Sue
•	
	(cook) dinner.

E. I	(hear) a noise outside, so I
	(look) out of the window.

F.Tom	 (look) out of the window when the accident
	(happen).

G. Richard had a book in his hand but he _____ (not / read) it. He _____ (watch) TV.

H. Catherine bought a magazine but she _____ (not / read) it. She didn't have time.

I. I	(finish) my meal,
	(pay) the bill and
	(leave) the restaurant.

10 14 (Hi, K	ate.	KATE	I and
	= (0)		
9			4111
011/			A

J. I	(see) Kate this morning. I
	(walk) along the street and she
	(wait) for the bus.

3. CHOOSE BETWEEN THE PAST SIMPLE AND THE PAST CONTINUOUS.

- A. Sheila walked / was walking along the riven when she saw / was seeing a bull.
- B. When he **met / was meeting** them, they **waited / were waiting** for the bus.
- C. He **lied / was lying** on the road when I **got / was getting** there.
- D. It began / was beginning to rain heavily while we played / were playing golf.
- E. The dog lied / was lying under the table while I studied / was studying.
- F. While I walked / was walking back home, it started / was starting to rain.
- G. We ran / were running down the road when the accident happened / was happening.
- H. He drove / was driving fast when he had / was having an accident.
- I. I dreamed / was dreaming when you woke / were waking me up.
- J. We played / were playing chess when John came / were coming in.

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

A. He	(play) the guitar outside his house when
someone	(open) the window and
	(throw) a bucket of water.
В. Тне воу	(was) knocked down by a bus while he
	(cross) the street.
C. When we	(come) out of the water, the children
	(lie) on the sand.
D. Two days ago, I	(go) to town and
	(buy) an alarm clock.
E. "What	(you / do) when the phone
	(ring)?" - I
	(watch) TV!
F	(your team / win) the football match yesterday?
G. "How fast	(you / drive) when the police
	(stop) you?" - I don't know exactly but I
	(not / drive) very fast.
H. Carole	(break) her arm last week. It
	(happen) while she
	(paint) her bedroom. She
	(fall) off the ladder.
I. Yesterday, Sue	(walk) along the road when she
	(meet) Jim. He
(go) to the station to cat	ch a train and (carry) a
bag. They	(stop) to talk for a few minutes.

TENSES — PAST SIMPLE AND PAST PERFECT

1. MATCH THE FIRST HALF OF THE SENTENCE WITH THE SECOND HALF.

1. I couldn't go swimming because	A. He had cut my hair too short.
2. I had a big argument with my husband	B. I had left my towel at home.
last night because	
3. I nearly cried when I came out of the	C. I hadn't brought my glasses.
hairdresser's because	
4. I couldn't sleep because	D. I had drunk too much coffee.
5. I failed the exams because	E. He had forgotten our wedding
	anniversary.
6. I had problems reading the menu	F. The chef hadn't cooked it enough.
because	
7. I couldn't eat the fish because	G. I hadn't studied enough.

1.	<i>2.</i>	<i>3.</i>	<i>4.</i>	<i>5.</i>	<i>6.</i>	<i>7.</i>

2. CHOOSE BETWEEN PAST SIMPLE AND PAST PERFECT

- A. When we **got** / **had got** home, we saw that somebody **broke** / **had broken** the kitchen window.
- B. Luckily, it **stopped / had stopped** snowing when we left / had left.
- C. When our friends **arrived / had arrived**, we already **finished / had already finished** cooking the dinner.
- D. I took / had taken the jacket back because I bought / had bought the wrong size.
- E. Jill didn't come / hadn't come with because she made / had made other plans.
- F. We **didn't get / hadn't got** a table in the restaurant because we **didn't book /** hadn't booked.

- G. I didn't recognize / hadn't recognized him when I met him yesterday because he changed / had changed so much.
- H. My friend **phoned / had phoned** last night to tell me that I left / had left my wallet in his car.
- I. When I turned on / had turned on the radio, the news already finished / had already finished.
- J. The bar closed / had closed by the time we arrived / had arrived.

3. Put the verbs between brackets in the past simple or past perfect.

A. When they	(get) to the station, the train
	(already / leave).
B. She	(be) very cold because she
	(not / take) her coat.
C. The printer (not / work) beca	use he (not / turn
it on).	
D. I	(not / can) take a photo of the crocodile
because I	(forget) to charge the battery.
E. They	(never / fly) before and they
	(be) nervous.
F. When he	(arrive) at the swimmingpool he
realized that he	(not / bring) his swimsuit.
G. She	(just / have), so she
	(not / be) hungry.
H. The waitress	(run) after him because he
	(not / pay) the bill.

4. CORRECT THE MISTAKES IN THE FOLLOWING SENTENCES.

Example: Did you ever see her before you met her at school?
-> Correction: Had you ever seen her before you met her at school?
A. He had gone to the office because somebody had told him.
-> Correction:
B. I recognized him because I did see him before.
-> Correction:
C. I hadn't gone out because I hadn't finished my homework.
-> Correction:
D. When I met Jim, he was already a soldier for three years.
-> Correction:
E. She played the flute and then she had sung in the choir.
-> Correction:
Tenses – Mixed tenses (All tenses)
1. Put the verbs between brackets in the present simple/continuous or the past simple/continuous.

A. Dear friends, the sun	(shine) hard here. At the
moment, we	(sit) at the local swimming pool and we
	(drink) a cup of coffee.
В. "	(you / want) a beer?"
- Oh no, thank you. I	(not / like) beer. I
	(drink) my first and last beer when I was 15!

4G/TTR

C. Every week, Tom	(write) a long mail to his
parents, but he	(not / write) at the moment
because he	(hurt) his hand yesterday while he
	(play) football.
D. Lucy is over there! She	(sit) on the chair. She
	(like) sitting here.
E. It	(rain) very hard tonight. It's a pity, yesterday
	(be) such a beautiful day, it
	(not / rain) at all.
F. My mum	(cook) while I
	(watch) my favourite show yesterday.
G. Please, move. You	(stand) in the way.
Н. "	(you / go out) last night or
	(you / stay) at home?"
- I	(go) to the cinema but I
	(not / enjoy) the movie because people
	(talk).
I. "What	(you / do) last weekend?"
- I	(go) to the zoo with my nephew.
J. Our house	(burn) 5 months ago, so we
	(live) at my aunt's at the moment.
K. "How	(you / break) the window?"
- We	(play) football, I
	(kick) the ball and it
	(hit) the window.
L. When I went to Sarah's h	ouse, I (know) that
she	(be) busy, so I

_____ (stand) in the queue at the check-in-desk when she

suddenly

(realize)

she

that

déranger.

Cahier de travail Mai-Juin 2020 4G/TTR					Gond	da P.,	/ Rousse	elle V.
	(leave)	her	pass	port at	home	. For	tunately	, she
doesn't live very far from the airp	oort, so	she _						(have)
time to take a taxi home to get it	. She						_ (get) b	ack to
the airport just in time for her flig	ght.							
E. I	(meet) Geo	orge an	d Lind	la ye	sterday	as I
	_ (wa	alk)	thi	rough	the	р	ark.	They
	(be)	to	the	Sports	s Cen	itre	where	they
	-	(p	olay)		tenr	nis.		They
	_ (go)	to	а	café	for	а	drink	and
	_ (invi	te)	me	to	join	the	m bu	t I
	_ (arr	ange) t	o me	eet	а	friend	and
	_(not / h	ave)	time.					
3. TRANSLATE THE FOLLO	OWING	: SEN	JΤΕΛ	ICES.				
0. 7.0 0.000 0.000	7772770	<i>32,</i>	• , _, •	020.				
A. Quand nous sommes arrivés le	souper	avait	déjà (commen	ıcé.			
B. Elle parle tout le temps de son	petit am	ni! C'e	est ag	açant!				
C. J'écoutais la radio quand tu	as frapp	pé à	la poi	rte, c'es	st pour	quoi	je ne t'	ai pas
entendu.								
D. "Que faisais-tu hier à 22H?"								
- Je lisais un livre dans le canapé.								
E. Comme tu prenais ton petit	:-dejeun	er à	ce m	noment-	là, je	n'ai	pas voi	ulu te

4G/TTR

- F. Aujourd'hui, elle porte une jupe mais hier, elle portait un pantalon.
- G. L'avion décolla a 7h de chine. Il vola très haut quand il s'écrasa tout à coup.
- H. Hier, je regardais la télévision pendant que mon mari écoutait un concert à la radio.
- I. Je suis allé en Espagne pendant les vacances.
- J. J'ai perdu mes clés hier. Je les cherche partout.
- K. Les élèves étaient impressionnés car ils n'avaient jamais vu cela avant!
- L. quand elle est rentrée à la maison, elle a réalisé que son portefeuille avait disparu.
- M. Ils se sont rencontrés à la gare. Elle montait dans le train quand il lui a parlé.

PART II - SKILLS

READING SKILLS - CHANGING SCHOOLS

Contexte:

Dans le cadre du cours d'anglais, vous avez discuté des différences entre l'école d'hier et d'aujourd'hui. En lisant un magazine anglophone « Club », tu tombes sur un article qui présente la vie à l'école dans les années 1950 et celle dans les années 2000. Tu décides de le lire afin de pouvoir en discuter en classe le lendemain.

Tâche:

Lis l'article (*Then : 1950s* et *Now : 2009*) ci-joint. Pour préparer au mieux l'explication de l'article à la classe, écris un <u>compte-rendu</u> faisant la <u>comparaison</u> entre l'école des années 50 et celle des années 2000 en reprenant des <u>informations</u> concernant les points suivants (dans l'ordre) :

- La scolarité des filles et des garçons (et les différences)
- Le temps de scolarité
- La discipline
- Le matériel (+ témoignage d'élève/professeur)

Changing schools

Think your teachers are tough and school is strict? Rewind back 50 years, CLUB¹ takes you back to school...

CROWDED CLASSROOMS: Classes had an average size of 60.

Then

In the 1950s comprehensive² schools were very new. In some school, girls and boys were still taught separately.

Girls learnt domestic³ subjects, such as sewing and hygiene,

while boys concentrated on maths and science. Boys tended to do better than girls. Girls were given less homework because of 'the heavy domestic duties performed by them in their homes'. There was no National Curriculum, so the school decided what they taught and how they taught each subject.

Only a few privileged pupils stayed at school after the age of 14. Even fewer would go on to university. Discipline was very strict. Teachers were allowed to use corporal punishment 4 - to hit pupils who misbehaved or did not do well enough in lessons. This was outlawed 5 in 1986.

Materials were basic – teachers used chalkboards to communicate with the whole class and pupils used slates⁶. A pupil at Roath School in Wales remembers: "... writing on slates with slate pencils, not being allowed to talk and sitting at a desk in rows. We also had to go to the outside toilets during playtime which were horrid."

¹ Source: CLUB MARCH / APRIL 2009, pp12-13.

² établissement d'enseignement secondaire général

³ domestic (adj): in the home

⁴ corporal punishment (n): to hit the body

⁵ to outlaw something (v): to make something illegal

⁶ slate (n): a small board to write on

NOW

Most state schools are co-educational, meaning boys and girls are taught the same subjects together and get the same amount of homework. Girls now

outperform boys in most subjects except physics and biology. Children have to be in school from the age of five, but most start at four and must stay at school until at least 16, and many stay until 18. Now, university is much more accessible. Over half a million British students apply to university 71% of all school pupils.

British classrooms are high-tech and most are kitted out⁷ with computers and interactive whiteboards. "The demand for whiteboards and technology has grown faster in England than anywhere else in the world," says Nancy Knowlton, chief executive of Smart Technologies. Former Prime Minister Tony Blair introduced whiteboards for every class in 2005. Now pupils can access school work and materials, hand in homework and even take part in lessons from home when they are ill, using intranet systems.

Some people think discipline in schools is not strict enough. Teachers are certainly not allowed to hit pupils!

"When I was growing up and I acted up⁸ at school, I had four people to worry about: my teacher, my principal and my mum and dad. Now, when a kid acts up, the teacher has to worry about the head teacher, the head teacher has to worry about the parent's lawyers and the kid doesn't have to worry about a thing."

⁷ to be kitted out (v, informal): to be equipped with

⁸ to act up: misbehave, faire des siennes, faire l'idiot

Cahier de travail Mai-Juin 2020 4G/TTR	Gonda P. / Rousselle					

LISTENING SKILLS - FAVOURITE THINGS

Contexte:

Au cours d'anglais, vous venez juste de terminer la séquence "Good times, bad times" (sur les bons et les mauvais moments de la vie). Ton professeur voudrait bien que vous réalisiez une expression orale sur cette séquence. Il s'agirait de choisir un objet à vous, qui vous tient à coeur et expliquer pourquoi, ainsi que les bons moments que cet objet vous fait/a fait passer. En panne d'inspiration, tu cherches quelques idées sur Internet et tu tombes sur un petit podcast que tu décides d'écouter ...

Tâche:

Tu écoutes le podcast et pour chaque personne, tu mentionnes <u>son objet préféré</u> et les <u>raisons qui pour lesquelles c'est son objet préféré</u> (ce qu'il/elle en fait, avantages, moments passés avec, ...).

Modalités:

Tu écouteras la piste audio 3 fois dont une fois avec pauses et rédigeras des réponses sous forme de phrases complètes <u>en français</u>. Voici le lien de l'audition: https://learnenglishteens.britishcouncil.org/skills/listening/intermediate-b1-listening/favourite-things

Cahier de travail Mai-Juin 2020 4G/TTR	Gonda P. / Rousselle V

WRITING SKILLS - LIFE IN LOCKDOWN

Contexte: Nous voilà confinés depuis presque 2 mois. Hormis, quelques e-mails échangés concernant les travaux d'anglais, nous n'avons plus beaucoup de nouvelles de vous et ne savons rien de comment se déroule vos vies durant cette période si particulière.

Tâche: Nous souhaiterions que vous nous parliez de <u>votre confinement</u> et ce, de façon <u>très libre</u>. Vous pouvez nous parler du déroulement d'une journée "type" de confinement, de ce qui vous manque le plus, de vos émotions/votre ressenti, d'une anecdote qui s'est produite durant ce lockdown ... <u>Tout ce que vous voulez!</u>

Modalités:

Ton texte sera rédigé <u>en anglais</u> et comptera environ <u>160 mots</u>. Tu as droit au dictionnaire 10 minutes (essaye de jouer le jeu).

Cahier de travail Mai-Juin 2020 4G/TTR	Gonda P. / Rousselle V