Anglais - Session 2012 Langue Vivante 1 : STG – ST2S Just One Look Corrigé

La compréhension sera notée sur 20 points puis la note sera divisée par 2 pour obtenir 10.

Ne pas sanctionner l'oubli des guillemets et / ou des numéros de lignes. Les éléments en gras constituent le minimum exigible pour obtenir la totalité des points.

I - General Comprehension 2,5 points (5 x 0,5 point)

1) The text is an extract from c- a novel.

2) In the text, the protagonist is3) Most people in the photograph areb- unknown to Grace.

4) Grace is mostly wondering about a- the people present in the photograph.

5) Choose **one** title for this text a- A mystery to solve.

II - Detailed Comprehension

Pour A et B, les mots en caractères gras constituent le minimum obligatoire pour obtenir la totalité des points. Ne pas sanctionner l'absence de guillemets et / ou de numéros de lignes.

A- 2 points (4 x 0,5 point)

1) line 1: "The picture was near the middle of the pack."

2) line 2: "... the backing sheet was somewhat **flimsier**." OU"Cheaper stock ..."

3) line 5: "The picture must have fallen in somehow ..."

OU lines 5,6: "... mixed up with another roll."

OU line 7: "Because this photograph did not belong to her."

OU line 8: "It was a mistake."

4) OU line 9: "Someone else's photograph had gotten mixed in with hers."

OU line 27: "How had this picture ...?"

B- <u>5 points (10 x 0,5 point)</u>. Remarque : 0,5 ou 0. N'accorder 0,5 point que si la bonne réponse est assortie d'une citation appropriée.

- 1) WRONG. line 1: "It was the same size ..."
- 2) WRONG. line 7: "Because this photograph did not belong to her." OU line 8: "It was a mistake." OU line 9: "Someone else's photograph had gotten mixed in with hers."
- 3) WRONG. line 12: "The print was in color" OU line 11: "... not that it was black and white
- 4) RIGHT. lines 13,14: "Their clothes, their hair, their makeup all dated."
- 5) WRONG. lines 16,17: "There were **four people**" OU "– no, wait, one more in the corner **five people** in the photograph." OU line 17: "There were **two men and three women**"
- 6) RIGHT. line 17: "There were **two men and three women** ..."
- 7) WRONG. line 21: "They had the jeans, OU" the sweatshirts"
- 8) RIGHT. lines 22,23: "you could only see the back of her head"

 OU line 34: "His head was in mid-turn ..."
- 9) RIGHT. lines 23,24: "... there was another girl, **this one with flaming-red hair** ..." *OU* toute combinaison de DEUX citations parmi les suivantes:
 - line 22: "One dark-haired girl ..."
 - lines 23,24: "...there was another girl, this one with **flaming-red hair** ..."
 - line 25: "one girl, a **blonde** ..."

12ANTEME1/LR1/AG1C Page: 1/4

10) WRONG. lines 25,26: "... her face had a giant X across it."

OU line 26: "Like someone had crossed her out."

C- <u>2,5 points (5 x 0,5 point)</u>

1) (the) picture / (the) photograph

- 2) (there was) no duplicate
- 3) (their) clothes, (their) hair, (their) make up (obligatoirement ces <u>3</u> éléments)
- 4) the blonde (haired) girl / the girl near the middle
- 5) (the) three women / (the) three girls

D-3 points (6 X 0,5 point)

- 1) fitting neatly in with (line 2)
- 3) blurred (line 16)
- 5) alike (line 29)

- 2) obvious (line 8)
- 4) staring (line 28)
- 6) next to (line 33)

E- 3 points (2 x 1,5 point). Remarque : 1,5 ou 0. Ne pas accorder de point pour un adjectif s'il n'est pas justifié par une citation appropriée.

1) b- intrigued: "That was strange." (line 4)

OU "She thought about that." (line 5)

OU "Or maybe..." (line 10)

2) a- worried: "God, what the hell was that about?" (line 25)

OU"... she felt a small ping in the center of her chest." (line 28)

F- 2 points (2 x 1 point)

- "She was sure, however, that she recognized the other man." (line 31)
- "Was it her husband?" (line 36)

III- EXPRESSION: LES DEUX SUJETS SONT OBLIGATOIRES.

L'expression sera notée sur 20 points puis la note sera divisée par 2 pour obtenir 10 points. Sujet 1 (80 mots) : 8 points / Sujet 2 (120 mots) : 12 points

STG / 20 points				
	Sujets 1 (80 mots) : 8 points	Sujet 2 (120 mots) : 12 points		
Respect de la consigne, nombre de mots	0,5	0,5		
Enchaînement et cohérence des idées	3	5		
Correction grammaticale	2	3		
Richesse lexicale	2	2		
Bonus (prise de risque)	0,5	1,5		

12ANTEME1/LR1/AG1C Page : 2 / 4

Anglais - Session 2012 Langue Vivante 1 : STI – STL *Just One Look* Corrigé

La compréhension sera notée sur 24 points et divisée par 2 (=12 points)

Ne pas sanctionner l'oubli des guillemets et / ou des numéros de lignes. Les éléments en gras constituent le minimum exigible pour obtenir la totalité des points.

ATTENTION! Dans les questions I, II-C- et II-D-, le nombre de points attribués est différent SELON LES ITEMS.

I - General Comprehension 3,5 points (4 x 0,5 point pour les items 1, 2, 3 et 4 et 1,5 point pour l'item 5)

0.5 1) The text is an extract from c- a novel.

0,5 2) In the text, the protagonist is c- asking herself questions.

0,5 3) Most people in the photograph are b- unknown to Grace.

0,5 4) Grace is mostly wondering about a- the people present in the photograph.

1,5 5) Choose **one** title for this text a- A mystery to solve.

II - Detailed Comprehension

Pour A et B, les mots en caractères gras constituent le minimum obligatoire pour obtenir la totalité des points. Ne pas sanctionner l'absence de guillemets et / ou de numéros de lignes.

A- 4 points (4 x 1 point)

- 1) line 1: "The picture was near the middle of the pack."
- 2) line 2: "the backing sheet was somewhat **flimsier**." OU "Cheaper stock"
- 3) line 5: "The picture must have fallen in somehow"

OU lines 5,6: "mixed up with another roll."

OU line 7: "Because this photograph did not belong to her."

OU line 8: "It was a mistake."

OU line 9: "Someone else's photograph had gotten mixed in with hers."

OU line 27: "How had this picture ...?"

4) line 20: "College students, Grace thought."

OU line 18: "in their late teens, early twenties"

B- 10 points (10 x 1 point). Remarque : 1 ou 0. N'accorder 1 point que si la réponse est d'une citation appropriée.

- 1) WRONG line 1: "It was the same size ..."
- 2) WRONG line 7: "Because this photograph did not belong to her."

OU line 8: "It was a mistake."

OU line 9: "Someone else's photograph had gotten mixed in with hers."

3) WRONG line 12: "The print was in color ..."

OU line 11: "... not that it was black-and-white ...".

- 4) RIGHT lines 13,14: "Their clothes, their hair, their makeup all dated."
- 5) WRONG lines 16,17: "There were **four people** ..."

OU"... – no, wait, one more in the corner – **five people** in the photograph."

OU line 17: "There were two men and three women ..."

- 6) RIGHT line 17: "There were **two men and three women** ..."
- 7) WRONG line 21: "They had the jeans," OU "the sweatshirts ..."

12ANTEME1/LR1/AG1C Page : 3 / 4

- 8) RIGHT lines 22,23: "you could only see the back of her head" line 34: "His head was in mid-turn ..."
- 9) RIGHT lines 23,24: "... there was another girl, **this one with flaming-red hair** ..." *OU* toute combinaison de DEUX citations parmi les suivantes:
 - line 22: "One dark-haired girl ..."
 - lines 23,24: "...there was another girl, this one with **flaming-red hair** ..."
 - line 25: "... one girl, a **blonde** ..."
- 10) WRONG lines 25,26: "... her face had **a giant X** across it." *OU* line 26: "Like someone had **crossed her out**."

C-3 points (4 x 0,5 point pour les items 1, 2, 4 et 5 et 1 x 1 point pour l'item 3)

- **0,5** 1) (the) picture / (the) photograph
- **0,5** 2) (there was) no duplicate
- 1 3) (their) clothes, (their) hair, (their) make up (obligatoirement ces <u>3</u> éléments)
- **0,5** 4) the blonde (haired) girl / the girl near the middle
- **0.5** 5) (the) three women / (the) three girls

D-3,5 points (1 x 1 point pour l'item 1 et 5 x 0,5 point pour les items 2, 3, 4, 5 et 6)

1	1) fitting (line 2)	0,5	4) staring (line 28)
0,5	2) obvious (line 8)	0,5	5) alike (line 29)
0,5	3) blurred (line 16)	0,5	6) next to (line 33)

III- EXPRESSION: LES DEUX SUJETS SONT OBLIGATOIRES

L'expression sera notée sur 16 points puis la note sera divisée par 2 pour obtenir 8 points.

Sujet 1 (80 mots): 6 points / Sujet 2 (120 mots): 10 points

STI / STL 16 points				
	80 mots : 6 points	120 mots : 10 points		
Respect de la consigne Nombre de mots	0,5	0,5		
Enchaînement et cohérence des idées	2	4		
Correction grammaticale	2	3		
Richesse lexicale	1	2		
Bonus (prise de risque)	0,5	0,5		

12ANTEME1/LR1/AG1C Page : 4 / 4