

READING : Compréhension écrite

Tu as le droit de chercher quelques mots dans un dictionnaire mais ne traduis pas tout le texte sur Google traduction parce que la traduction n'aura aucun sens et parce que le but est que tu fasses l'effort de comprendre le texte sans traduction. Tu peux le faire ! 💪

Conseils :

- ⇒ Appuie-toi sur les mots que tu connais pour déduire le sens des mots que tu ne connais pas.
- ⇒ Ne bloque pas sur les mots que tu ne connais pas sinon tu vas vite te décourager.

Bon courage ! 😊

Preparation: Write the correct word under the pictures (Ecris le mot correspondant sous la bonne image)

surfing	kayaking	water-skiing	swimming	horse riding
				

Read the text (Lis le texte)

My Town - **Newquay**

by Alex Howarth, 14

I live in Newquay. It's a small town on the Atlantic coast in the south of England. It has got great beaches and is the best place to surf in the UK. There are lots of surf schools where you can learn how to surf. I go surfing with my friends every weekend. My favourite place is Fistral Beach.

I love Newquay because there are lots of other things to do as well as surfing. If you like water sports, you can go kayaking, water-skiing or coasteering. Coasteering is different because it is rock climbing, jumping into the sea and swimming in the same activity, but you should always go with a special instructor.

If you like animals you can also visit the Blue Reef Aquarium and see lots of different fish and even sharks. You can also go horse riding on the beach or visit Newquay Zoo. There are lots of other attractions too like mini golf and bowling. Come and see for yourself!

1. What is it about? Circle the correct answers: (De quoi le texte parle-t-il? Entoure les bonnes réponses)

The weather in Newquay	Places to visit in Newquay
Things to do in Newquay	Food in Newquay
History of Newquay	Where Newquay is located

2. Circle True or False and justify by quoting the text: (Entoure Vrai ou Faux en justifiant avec une phrase du texte)

True = Vrai

False = Faux

1. Newquay is in the north of England. **True** **False**

Justify →

2. Newquay is near the coast. **True** **False**

Justify →

3. Newquay is a good place to go surfing. **True** **False**

Justify →

4. Alex loves to do outdoor activities. **True** **False**

Justify →

5. Coasteering is similar to surfing. **True** **False**

Justify →

6. There is a zoo in Newquay. **True** **False**

Justify →

3. Quels nouveaux mots (new words) as-tu appris?

New words

~ ...

~ ...

~ ...

Vocabulary activity: Holidays

1. Ecris le mot correspondant sous la bonne image :

picnic	tent	campsite	hotel	ticket	airport
baggage	suitcase	caravan	map	passport	tourist

2. Ecris la lettre correspondant à la bonne définition :

- | | |
|--|-------------|
| 1..... A person who is on holiday. | a. ticket |
| 2..... You put your clothes and things in this when you go on holiday. | b. tent |
| 3..... The place where you go to take a plane. | c. campsite |
| 4..... A place to go with your tent or caravan. | d. hotel |
| 5..... Look at this to help you find places. With this you won't get lost! | e. tourist |
| 6..... An official document with your photo. You need it to go to a different country. | f. picnic |
| 7..... When you eat outside, normally sitting on a blanket on the floor. | g. baggage |
| 8..... You need this paper to get on a train or enter a museum, for example. | h. caravan |
| 9..... A place to stay with lots of rooms. | i. suitcase |
| 10..... If you go camping, you need a caravan or a _____ to sleep in. | j. map |
| 11..... A house with wheels! | k. passport |
| 12..... Suitcases or bags that you carry when you're travelling. | l. airport |

3. Décris ces deux images en utilisant le nouveau vocabulaire. Décris ce que tu vois et ce que les personnages font à l'aide des débuts de phrases donnés. Donne le plus de détails que tu peux.

Vocabulary activity: Technology

1. Ecris le mot correspondant sous la bonne image :

laptop	Wi-Fi	computer	touchscreen	game	text message
email	mouse	mobile	keyboard	website	screen

2. Ecris la lettre correspondant à la bonne définition :

- | | |
|--|-------------|
| 1..... An electronic machine. You use it for going on the internet, storing information and playing games. | a. laptop |
| 2..... An electronic letter. | b. game |
| 3..... You can play this on the computer for fun. | c. keyboard |
| 4..... You use this to write on a computer. It has letters or characters on. | d. mobile |
| 5..... A computer that you can travel with. | e. email |
| 6..... Your personal telephone. | f. screen |
| 7..... You use this to move and click on a computer. | g. computer |
| 8..... The part of your computer where you see the pictures or words. | h. website |
| 9..... Google, YouTube and Wikipedia are types of ... | i. Wi-Fi |
| 10..... Internet connection without wires or cables. | j. mouse |

3. Quelles sont les choses dans ce vocabulaire que tu utilises le plus ? Complète la phrase en anglais et développe un peu en précisant pourquoi tu les utilises :

I use most ... (J'utilise le plus ...)

.....

.....

.....

.....