
[image: image1.bmp]
	NAME:
	

	STARTING DATE:
	

	EXPECTED ENDING DATE:
	

	ACTUAL ENDING DATE:
	

1. ADJECTIVES OF QUALITY
OF
Dans l’exercice suivant, vous devez écrire la traduction du ADJECTIVE OF QUALITY. Si le ADJECTIVE OF QUALITY est écrit en français, vous devez trouver la traduction anglaise. S’il est écrit en anglais, vous devez l’écrire en français. Bon succès!

1. CONFORTABLE

COMFORTABLE
2. PRETTY

JOLI/JOLIE
3. CHEAP

PAS CHER
4. WET

MOUILLÉ (E)
5. VIEUX

OLD
6. FROID

COLD
7. YOUNG

JEUNE
8. SMALL

PETIT(E)
9. DRY

SEC/SÈCHE
10. FACILE

EASY
2. ADVERBS OF FREQUENCY

Dans cet exercice, vous devrez associer les ADVERBS OF FREQUENCY de la colonne de gauche à la traduction française de la colonne de droite…
OFTEN

QUELQUEFOIS
NEVER

À TOUS LES JOURS
FREQUENTLY

GÉNÉRALEMENT

SOMETIMES

JAMAIS
DAILY

SOUVENT
GENERALLY

FRÉQUEMMENT
3. ADVERBS OF INTERROGATION

Dans cet exercice, vous devez fournir le bon QUESTION WORD (adverb of interrogation) en anglais. Toutes les réponses se trouvent dans la banque de mots à la fin de l’exercice. Il s’agit tout simplement de choisir le bon…
1. WHEN do you want to come?

2. WHO was with you yesterday?

3. WHAT do you feel like doing?

4. HOW MUCH time will you need?

5. WHERE will you go on your vacation?

6. WHO is the prime minister of Canada?

7. HOW are you feeling?
8. WHICH classes do you have?

WHAT - WHO - WHO - WHEN - HOW– WHICH – HOW MUCH - WHERE
4. ADVERBS OF MANNER

Dans cet exercice, vous devez écrire le bon ADVERB OF MANNER pour chaque adjectif énoncé.

1. LUCKY

LUCKILY
2. LOUD

LOUDLY
3. SLOW

SLOWLY
4. QUIET

QUIETLY
5. SOFT

SOFTLY
6. BAD

BADLY
5. ADVERBS OF TIME

Dans cet exercice, vous devez traduire les ADVERBS OF TIME en anglais.

 Bon succès!
	LA SEMAINE PASSÉE
	LAST WEEK

	CETTE SEMAINE
	THIS WEEK

	LA SEMAINE PROCHAINE
	NEXT WEEK

	HIER
	YESTERDAY

	AUJOURD’HUI
	TODAY

	DEMAIN
	TOMORROW

	HIER MATIN
	YESTERDAY MORNING

	LE MOIS PROCHAIN
	NEXT MONTH

6. PREPOSITIONS OF PLACE
♥ Encerclez la bonne PREPOSITION OF PLACE dans les phrases suivantes :

a. The painting is hanging UNDER-NEXT TO- ABOVE the sofa.
b. My father is IN-ON-AT work.

c. The index finger is located BETWEEN-BEHIND-UNDER the middle finger and the thumb.

d. The cashier works UNDER-NEXT TO-BEHIND the counter.

e. My mom is IN-ON-AT the shower.

f. My mom is IN-ON-AT the dance floor.

g. The bride is standing UNDER-NEXT TO-BEHIND the groom.

h. The cuckoo is flying OVER-UNDER-BEHIND its nest.

i. Giacomo is working IN-ON-AT the roof.

j. Giacomo is working IN-ON-AT the garden.

k. The driver is sitting UNDER-NEXT TO-IN FRONT OF the passengers.
7. PREPOSITIONS OF TIME

♥ Encerclez la bonne PREPOSITION OF TIME dans les phrases suivantes :
a. I have live here SINCE-FOR 3 years.

b. I have lived here SINCE-FOR 1997.

c. Giacomo has lived in St-Anne SINCE-FOR he was born.

d. I will be finished IN-ON-AT 5 o’clock.

e. I will be finished IN-ON-AT 5 minutes.

f. Giacomo will be finished IN-ON-AT Christmas day.

g. Giacomo was eating ON-DURING-SINCE the hockey game.

h. Giacomo will be at school DURING-SINCE-UNTIL the end of the day.
i. Joanna is always IN-ON-AT time.

j. Joanna will be there IN-ON-AT time for the wedding
8. POSSESSIVE PRONOUNS
♥
Pour l’exercice suivant, vous devrez écrire la version anglaise du POSSESSIVE PRONOUN indiqué (les POSSESSIVE PRONOUNS ne s’y trouvent pas tous!).
	LA MIENNE
	MINE

	LES MIENS
	MINE

	LE TIEN
	YOURS

	LA TIENNE
	YOURS

	LES SIENNES
	HIS/HERS

	LES SIENS
	HIS/HERS

	LA NÔTRE
	OURS

	LE NÔTRE
	OURS

	LES NÔTRES
	OURS

	LA VÔTRE
	YOURS

	LE VÔTRE
	YOURS

	LA LEUR
	THEIRS

	LES LEURS
	THEIRS

9. STRUCTURE DES PHRASES

♥ Écrivez les bonnes formules pour les types de phrases suivants :

a. L’affirmation :

	SUJET

	VERBE
	COMPLÉMENT

b. La négation

	SUJET

	AUXILAIRE + NOT
	VERBE
	COMPLÉMENT

c. L’interrogation (question fermée)

	AUXILIAIRE

	SUJET
	VERBE
	COMPLÉMENT
	?

d. L’interrogation (question ouverte)

	QUESTION WORD

	AUXILIAIRE
	SUJET
	VERBE
	COMPLÉMENT
	?

10. Le SIMPLE FUTURE avec WILL or BE GOING TO
♥ Conjuguez les verbes entre parenthèses au SIMPLE FUTURE. Ensuite, écrivez les versions négative et interrogative de chacune des phrases, pour terminer avec une question ouverte.
a. Giacomo (buy) WILL BUY/IS GOING TO BUY a new car tomorrow.
Négative

GIACOMO WILL NOT BUY/IS NOT GOING TO BUY A NEW CAR TOMORROW.
Interrogative (question fermée)
WILL GIACOMO BUY A NEW CAR TOMORROW?
IS GIACOMO GOING TO BUY A NEW CAR TOMORROW?
Interrogative (question ouverte)

WHERE WILL GIACOMO BUY A NEW CAR TOMORROW?
WHERE IS GIACOMO GOING TO BUY A NEW CAR TOMORROW?
b. Giacomo and Gia (attend) WILL/ARE GOING TO ATTEND Laval University next year.

Négative

GIACOMO AND GIA ARE NOT GOING TO/ WILL NOT ATTEND LAVAL UNIVERSITY NEXT YEAR.
Interrogative (question fermée)
WILL GIACOMO AND GIA ATTEND LAVAL UNIVERSITY NEXT YEAR?
ARE GIACOMO AND GIA GOING TO ATTEND LAVAL UNIVERSITY NEXT YEAR?
Interrogative (question ouverte)

WHERE WILL GIACOMO AND GIA ATTEND LAVAL UNIVERSITY NEXT YEAR?

WHERE ARE GIACOMO AND GIA GOING TO ATTEND LAVAL UNIVERSITY NEXT YEAR?
c. We (travel) WILL / ARE GOING TO TRAVEL to Maine on June 24.

Négative

WE WILL NOT/ ARE NOT GOING TO TRAVEL TO MAINE ON JUNE 24.
Interrogative (question fermée)
WILL YOU TRAVEL TO MAINE ON JUNE 24?
ARE YOU GOING TO TRAVEL TO MAINE ON JUNE 24?
Interrogative (question ouverte)

HOW WILL YOU TRAVEL TO MAINE ON JUNE 24?

HOW ARE YOU GOING TO TRAVEL TO MAINE ON JUNE 24?
d. You (go) WILL GO/ARE GOING TO GO to bed now.

Négative
YOU WILL NOT/ARE NOT GOING TO GO TO BED NOW.
Interrogative (question fermée)
WILL YOU GO TO BED NOW?
ARE YOU GOING TO GO TO BED NOW?
Interrogative (question ouverte)

WHY WILL YOU GO TO BED NOW?

WHY ARE YOU GOING TO GO TO BED NOW?
e. Edward Cullen and I (marry) WILL/ARE GOING TO MARRY next summer.

Négative

EDWARD CULLEN AND I WILL NOT/ARE NOT GOING TO MARRY NEXT SUMMER.
Interrogative (question fermée)
WILL EDWARD CULLEN AND I MARRY NEXT SUMMER?
ARE EDWARD CULLEN AND I GOING TO MARRY NEXT SUMMER?
Interrogative (question ouverte)

WHERE WILL EDWARD CULLEN AND I MARRY NEXT SUMMER?
WHERE ARE EDWARD CULLEN AND I GOING TO MARRY NEXT SUMMER?
f. My husband (give) WILL/IS GOING TO GIVE me diamond earrings for our anniversary.

Négative

MY HUSBAND WILL NOT/IS NOT GOING TO GIVE ME DIAMOND EARRINGS FOR OUR ANNIVERSARY.
Interrogative (question fermée)
WILL YOUR HUSBAND GIVE YOU DIAMOND EARRINGS FOR YOUR ANNIVERSARY?
IS YOUR HUSBAND GOING TO GIVE YOU DIAMOND EARRINGS FOR YOUR ANNIVERSARY?
Interrogative (question ouverte)

WHY WILL YOUR HUSBAND GIVE YOU DIAMOND EARRINGS FOR YOUR ANNIVERSARY?

WHY IS YOUR HUSBAND GOING TO GIVE YOU DIAMOND EARRINGS FOR YOUR ANNIVERSARY?
g. Giacomos’s boss (pay) WILL/IS GOING TO PAY him $500 for an extra two hours.

Négative

GIACOMO’S BOSS WILL NOT/IS NOT GOING TO PAY HIM $500 FOR AN EXTRA TWO HOURS.
Interrogative (question fermée)
WILL GIACOMO’S BOSS PAY HIM $500 FOR AN EXTRA TWO HOURS?
IS GIACOMO’S BOSS GOING TO PAY HIM $500 FOR AN EXTRA TWO HOURS?
Interrogative (question ouverte)

WHY WILL GIACOMO’S BOSS PAY HIM $500 FOR AN EXTRA TWO HOURS?

WHY IS GIACOMO’S BOSS GOING TO PAY HIM $500 FOR AN EXTRA TWO HOURS?
11. MAY ET MIGHT

♥ Conjuguez les verbes des phrases suivantes avec MAY ou MIGHT. Écrivez ensuite la version négative de la phrase, suivie de la version interrogative (question fermée).
a. Giacomo (decide) MAY/MIGHT DECIDE to work in Québec.

Négative

GIACOMO MIGHT NOT DECIDE TO WORK IN QUÉBEC.
Interrogative

MIGHT GIACOMO DECIDE TO WORK IN QUÉBEC?
b. I (go) MIGHT GO to Gia’s party after all.

Négative

I MIGHT NOT GO TO GIA’S PARTY AFTER ALL.
Interrogative

MIGHT YOU GO TO GIA’S PARTY AFTER ALL?
c. My parents (divorce) MIGHT DIVORCE.
Négative

MY PARENTS MIGHT NOT DIVORCE.
Interrogative

MIGHT YOUR PARENTS DIVORCE?
d. Rex and I (give) MIGHT GIVE a job to Giacomo.

Négative

REX AND I MIGHT NOT GIVE A JOB TO GIACOMO.
Interrogative

MIGHT REX AND YOU GIVE A JOB TO GIACOMO?
e. She (sing) MAY SING a song for us.

Négative

SHE MAY NOT SING A SONG FOR US.
Interrogative

MAY SHE SING A SONG FOR US?
12. SHOULD

♥ Conjuguez les verbes des phrases suivantes avec SHOULD. Écrivez ensuite la version négative de la phrase, suivie de la version interrogative (question fermée).

a. You (do) SHOULD DO your homework.

Négative

YOU SHOULD NOT DO YOUR HOMEWORK.
Interrogative

SHOULD YOU DO YOUR HOMEWORK?
b. Girls under the age of 16 (wear) SHOULD WEAR makeup.

Négative

GIRLS UNDER THE AGE OF 16 SHOULD NOT WEAR MAKEUP.
Interrogative

SHOULD GIRLS UNDER THE AGE OF 16 WEAR MAKEUP?
c. People (drink and drive) SHOULD DRINK AND DRIVE.
Négative

PEOPLE SHOULD NOT DRINK AND DRIVE.
Interrogative

SHOULD PEOPLE DRINK AND DRIVE?
d. Young people (respect) SHOULD RESPECT their elders.

Négative

YOUNG PEOPLE SHOULD NOT RESPECT THEIR ELDERS.
Interrogative

SHOULD YOUNG PEOPLE RESPECT THEIR ELDERS?
13. LET’S

♥ Traduisez les verbes suivants en anglais (utilisez le dictionnaire si vous en avez besoin).

	Allons-y
	LET’S GO

	Chantons
	LET’S SING

	Dansons
	LET’S DANCE

	Parlons
	LET’S TALK

	Regardons
	LET’S WATCH

	Courrons
	LET’S RUN

	Sautons
	LET’S JUMP

14. VERBES + ING

♥ Traduisez les phrases suivantes en anglais (utilisez le dictionnaire si vous en avez besoin).

a. Giacomo adore le patinage.
GIACOMO LOVES SKATING.
b. Allons faire du patin.
LET’S GO SKATING.
c. Mes parents font du surf à tous les jours.

MY PARENTS GO SURFING EVERY DAY.
d. William et Kate aiment la marche.

WILLIAM AND KATE LIKE WALKING.
Eh bien… c’est terminé pour la grammaire de niveau 2101-4!

Vous êtes maintenant prêt à commencer vos situations de vie.

GOOD LUCK!
Exercices de grammaire

Ang-2101-4

Christine Béliveau

Ang-P101-4

 / /

 / /

 / /

1

