

CHECKPOINT BOOK 2 LESSON 4

Écris sous le panneau l'ordre que donnerait le moniteur d'auto-école à Philippe :

Correction

You **mustn't** drive over 30 / you **can't** drive over 30

You **must** use your indicator

You **can't** turn right

You **must** stop

You **must** wear your seat belt

You **must** look at the sign

You **mustn't** park here / you **can't** park here

Exercice : remplace les mots soulignés par un pronom personnel sujet ou complément

a) Mr Finegan loves Max.

b) Mr and Mrs Finegan can't give Crookie any chocolate.

c) Chocolate is bad for Crookie.

d) You and I are at Emile Laroue school.

e) Mrs Finegan likes Madonna.

f) I don't like coffee.

g) Max must phone you and I.

Correction

He loves **him**.

They can't give **him** any chocolate.

We are at Emile Laroue school.

She likes **her**.

I don't like **it**.

He must phone **us**.

Je connais le vocabulaire de la leçon :

oublier : _____

perdre du poids : _____

conduire : _____

porter : _____

regarder la télé : _____

emmener : _____

se garer : _____

donner : _____

promener : _____

utiliser : _____

tourner : _____

ceinture de sécurité : _____

manger : _____

Correction :

Regarde dans ton livre ou dans ton cahier si tu n'as pas retenu ces mots et apprends-les **PAR COEUR**. Sans vocabulaire, on ne peut progresser !

Je sais utiliser les mots de liaison and/but/because/or :

I must be careful _____ it is dangerous.

Crookie must eat dry food _____ he mustn't eat chocolate.

At school, I must be quiet _____ I must listen to the teacher.

You can drink orange juice _____ water.

Correction :

I must be careful **because** it is dangerous.

Crookie must eat dry food **but** he mustn't eat chocolate.

At school, I must be quiet **and** I must listen to the teacher.

You can drink orange juice **or** water.

Je sais dire ce que je dois, ne dois pas ou peut faire, rédige la conversation entre toi et le docteur:

– Le docteur te dit que tu dois perdre du poids parce que tu es trop gros :

– Demande si tu peux manger des bonbons :

– Il répond que tu ne peux pas. Tu dois manger des fruits mais tu ne dois pas manger de gâteaux.

– Demande si tu peux boire du coca.

– Il dit que tu ne peux pas mais que tu peux boire du jus d'orange ou du jus de pomme et que tu dois boire beaucoup d'eau .

Correction possible :

You must lose weight because you're too fat!

Can I eat sweets?

No, you can't! You must eat fruit but you can't eat cakes.

Can I drink **some** coke?

No, you can't but you can drink orange juice or apple juice and you must drink a lot of water!