

CORRECTION DES EXERCICES DE REVISION

LESSON 2 SCHOOL ROUTINE

Correction Exercise 1 :

A- Luke has French four times a week.

B- Luke has R.E twice a week.

C- Luke has P.E four times a week.

D- Luke has music twice a week.

E- Luke doesn't have Physics at all.

F- Luke has maths four times a week.

G- P.E means Physical Education.

Correction Exercise 2:

A- The first break starts **at** twenty-five past nine in the morning.

B- The second break starts **at** twenty past eleven in the morning.

C- The third break starts **at** ten past one in the afternoon.

D- Lessons start **at** ten to eight.

E- School ends on Monday **at** ten past one in the afternoon.

F- School ends on Tuesday **at** two o'clock in the afternoon.

E- The clubs take place **at** two o'clock in the afternoon.

Exercice 3 : Dessine les aiguilles des horloges.

It's quarter past six.

It's half past nine.

It's twenty to two.

It's twenty-five to seven.

It's ten to four

It's quarter to eleven.

It's seven o'clock.

It's five past five.

Exercice 4 : Raconte à quelle heure tu fais cette activité. Ajoute un adverbe de fréquence différent dans la phrase.

	9 p.m.	have a shower	I always have a shower at nine o'clock in the evening.
	5.25 a.m.	eat a biscuit	I sometimes eat a biscuit at twenty-five past five in the morning.
	9.45 p.m.	read a book	I never read a book at quarter to ten in the evening.
	8.20 p.m.	ride a bike	I often ride a bike at twenty past eight in the afternoon.
	7.50 a.m.	go to school by bus	I usually go to school by bus at ten to eight in the morning.

Exercice 5: Lis ce règlement intérieur et réponds aux questions.

KING'S COLLEGE CODE OF CONDUCT

DO

In the classroom, you **must** speak when it is your turn to do so. You **must** put your hand up if you want to ask a question. When you leave, leave the room tidy. You **must** respect other pupil's propriety.

In the dining hall, you **can** welcome other people to your table. You **can** develop the art of conversation. You **must** wash your hands before each meal.

In Assembly, you **are allowed to** applaud when appropriate. You **have to** be dressed neatly and properly. You **have to** come into the hall in silence.

BE PROUD TO BE PART OF OUR SCHOOL

DON'T

In the classroom, you **mustn't** hurt your classmates. **It is forbidden to** speak when the teacher speaks. You **mustn't** laugh at the teacher. You **mustn't** be late.

In the dining hall, you **can't** speak when your mouth is full. You **mustn't** laugh at people at your table. **You are not allowed to** throw food.

In Assembly, you **can't** speak with everybody. **It is forbidden to** shout. You **mustn't** leave the room.

1. Souligne en rouge les expressions de l'interdiction, en bleu les expressions de l'obligation et en vert les expressions de l'autorisation.

2. Réponds à ces questions à propos du règlement de King's College par des réponses courtes :

Can you hurt your classmates ? **No, you can't.**

Are you allowed to speak in Assembly? **No, you are not.**

Is it forbidden to laugh at the teacher? **Yes, it is.**

Can you welcome other people to your table? **Yes, you can.**

Exercice 6 : Conjugue le verbe « eat » au présent simple (forme affirmative).

I eat	You eat	He/She eats	We/They eat
-------	---------	-------------	-------------

Conjugue le verbe eat au présent BE+ING à la forme négative.

Am I eating ?	Are you eating ?	Is he eating ?
Are we eating ?	Are you eating ?	Are they eating ??

Transforme les phrases suivantes à la forme négative puis interrogative :

a- She is laughing.

Négation : She is not laughing.

Interrogation : Is she laughing?

b- They are smiling.

Négation : They are not smiling

Interrogation : Are they smiling?

c- I go jogging every morning.

Négation : I don't go jogging every morning.

Interrogation : Do I go jogging every morning?

d- I live in Paris.

Négation : I don't live in Paris.

Interrogation : Do I live in Paris?