

ANNEE SCOLAIRE 2021-2022

COMPOSITION DU DEUXIEME TRIMESTRE

EPREUVE : ANGLAIS

CLASSE : 6^e

DUREE : 1H30'

COMPETENCES A EVALUER

- A- Compétence disciplinaire n°2 : Réagir de façon précise et appropriée à des messages lus ou entendus.
B- B- Compétence disciplinaire n°3 : Produire de façon appropriée des textes de types et de fonctions variés.

III- L'EPREUVE :

A- Réaction de façon appropriée à des messages lus ou entendus.

Contexte : Dans la vie, la différence se remarque sur tous plans et en particulier le goût.

Support

Text: My best colour.

My name is Sylvie and I'm a student in the first form. I am very fond of colours. The colour I like most is the blue. Every day I wear something blue. It can be my skirt, my sock or my dress. The blue is my magic colour. My bicycle is blue and even my room is painted blue. But since I am a member of the Catholic Church, I wear white clothes like Sisters or blue ones like Virgin Mary to go to church on Sunday morning.

Vocabulary: to be fond of = to like= aimer.

Critères: Apres avoir lu attentivement le texte ci-dessus, tu montreras que tu l'as compris en :

- Reconnaisant les détails du texte
- Répondant aux questions du texte.
- Mettant les verbes au temps et formes convenables.
- Choissant la bonne réponse pour compléter les phrases.

Tâches

Item 1: write « Right » or « Wrong » for the following sentences.

- 1- Sylvie is a teacher.
- 2- She likes colours very much.

- 3- Sylvie has not got any blue clothes. .
- 4- Sylvie is not a Christian.
- 5- -She goes to the mosque on Sundays.

Item2 Answer these questions.

- 1- What is Sylvie?
- 2- What's the colour she likes best?
- 3- Is Sylvie a muslim?
- 4- What colours of clothes does she wear for church?

Item3: Put the bracketed verbs into present continuous, following the indicated forms.

- 1- Edith (to write) with a red pen. (negative form)
- 2- Jennifer (to wear) a blue skirt. (affirmative form)
- 3- Nouhayath and Victoire (to run) now. (affirmative form)
- 4- I (to drive) a black car. (interrogative form)

Item 4: Choose the correct vocabulary word to logically complete the space in the sentences: shorts- hat- shirt- socks.

- 1- She wears a.....on her head.
- 2- I wear.....to cover my feet.
- 3- You wear.....to cover your chest.
- 4- Boys are wearing.....and shirts.

C- LA PRODUCTION ECRITE D'UN TEXTE DE TYPE PARTICULIER

Contexte: Pour se faire comprendre facilement, il faut formuler des phrases correctes et significatives. Pour y arriver, il est important de savoir disposer des mots.

Critères : Tu montreras par la production des phrases correctes et significatives ta compétence à formuler des phrases en :

- Respectant le contexte
- Réordonnant des mots pour obtenir de phases correctes.

Writing: Re-order the following words to get meaningful sentences

- 1- /is/student/good/a/Marie-Paul/./
- 2- /always/goes/she/to/on/school/time/./
- 3- /Sundays/on/she/usually/to/church/goes/./
- 4- /she/white/often/wears/dress/./ and/black shoes/
- 5- wears/he/ hat / a/ his /./head/ on/