

BTN ANGLAIS LV1. SESSION 2010 STI, STL.
CORRIGE – BAREME CAN YOU KEEP A SECRET ?

COMPREHENSION / 24 points divisé par 2 = / 12 points

I- GENERAL COMPREHENSION 8 points (4 x 2 points)

- A- 1) Emma B- 2) a birthday present C- 2) three D- 3) rivalry

II- DETAILED COMPREHENSION

- Ne sanctionnez pas les candidats qui n'utilisent pas les guillemets ou qui oublient les numéros de ligne.
- Les passages en gras constituent une exigence minimale pour obtenir la totalité des points.

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

- 1) “(...) her whole face lights up.” (l.2)
Accepter aussi: “ “How thoughtful!” ” (l.7) ou “ “Wonderful!” says Mum . “I’ll look forward to it! Emma, that’s a lovely present!” ” (l.10)
2) “**I look up, alert.** There’s something about Kerry’s voice. I know something’s up. I just know it.” (l.13)
3) “**For both of you,**” adds Kerry a little smugly. “Uncle Brian, too.” (l.24)
4) “Suddenly **I feel close to tears.** She knew. She *knew*.” (l.31)
Accepter aussi: “Kerry, you *knew*”, **I suddenly blurt out, unable to stop myself.** ” (l.32)

B- 6 points (6 x 1 point ; 1 point ou 0)

- 1) Wrong: “ **What can it be?**” Mum says, looking intrigued.” (l.1)
2) Right: “ “Oh, dear!” says Kerry with a little laugh. She looks at the large creamy envelope in her own hands. “My present’s slightly upstaged, I’m afraid.” ” (l.11, 12) *Accepter l’une de ces trois phrases.*
3) Wrong: “Kerry!” says Dad in delight. “You *marvel!*” (l.25) *Accepter l’une de ces 2 phrases.*
4) Wrong : “And **they’re both lovely presents.** Both of them.” (l.39, 40)
5) Right: “(...) I feel about ten years old again.” (l.42)
Accepter aussi: “Whatever she did, **everyone took her side.** ” (l.43, 44)
6) Right: “She was the one whose mother had died.” (l.44)

C- 2,5 points

- 1) “a **spa**” (l.4) ou “a whole day of **pampering**” (l.4) *Accepter ‘Spa’ ligne 22 (1 point)*
2) 3 éléments parmi les 5 suivants: **(1,5 point : 3 x 0,5 point)**
“tickets to Paris” (l.22) / “Five-star accommodation” (l.26) / “three Michelin stars” (l.27)
“swimming pool” (l.29) / “gardens” (l.29)

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

- 1) Emma 2) Kerry 3) Kerry 4) Kerry 5) the (two) presents 6) Kerry

E- 2,5 points (5 x 0,5 point)

- 1) “never mind” (l.12) + “It doesn’t matter” (l.15)
2) “five-star accommodation” (l.26)
3) “mistake” (l.36)
4) “apologize” (l.38 ou l.39)
5) “quarreling” (l.41)

III- EXPRESSION ECRITE : 16 points à diviser par 2

LES DEUX SUJETS SONT OBLIGATOIRES

- 80 mots : 6 points
- 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

**BTN ANGLAIS LV1. SESSION 2010 ST2S, STG
CORRIGE – BAREME CAN YOU KEEP A SECRET ?**

COMPREHENSION / 30 points divisé par 3 = / 10 points

I- GENERAL COMPREHENSION 8 points (4 x 2 points)

- A- 1) Emma B- 2) a birthday present C- 2) three D- 3) rivalry

II- DETAILED COMPREHENSION

*- Ne sanctionnez pas les candidats qui n'utilisent pas les guillemets ou qui oublient les numéros de ligne.
- Les passages en gras constituent une exigence minimale pour obtenir la totalité des points.*

A- 4 points (4 x 1 point)

- 1) “(...) her whole face lights up.” (l.2)
Accepter aussi: “How thoughtful!” (l.7) ou “Wonderful!” says Mum . “I’ll look forward to it! Emma, that’s a lovely present!” (l.10)
- 2) **“I look up, alert.** There’s something about Kerry’s voice. I know something’s up.” (l.13)
- 3) **“For both of you,”** adds Kerry a little smugly. “Uncle Brian, too.” (l.24)
- 4) **“Suddenly I feel close to tears.** She knew. She knew.” (l.31)
Accepter aussi: “Kerry, you knew”, I suddenly blurt out, unable to stop myself.” (l.32)

B- 6 points (6 x 1 point; 1 point ou 0)

- 1) Wrong: “**“What can it be?”** Mum says, looking intrigued.” (l.1)
- 2) Right: “Oh, dear!” says Kerry with a little laugh. She looks at the large creamy envelope in her own hands. “My present’s slightly upstaged, I’m afraid.” (l.11, 12) *Accepter une de ces 3 phrases.*
- 3) Wrong: “Kerry!” says Dad in delight. “You marvel!” (l.25) *Accepter 1 de ces 2 phrases.*
- 4) Wrong : “And **they’re both lovely presents.** Both of them.” (l.39, 40)
- 5) Right: “... I feel about ten years old again.” (l.42)
Accepter aussi: “Whatever she did, everyone took her side.” (l.43, 44)
- 6) Right: “She was the one whose mother had died.” (l.44)

C- 2,5 points

- 1) “**a spa**” (l.4) ou “a whole day of **pampering**” (l.4) *Accepter aussi ‘Spa’ ligne 22 (1 point)*
- 2) 3 éléments parmi les 5 suivants: **(3 x 0,5 point)**
“tickets to Paris” (l.22) / “Five-star accommodation” (l.26) / “three Michelin stars” (l.27)
“swimming pool” (l.29) / “gardens” (l.29)

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

- 1) Emma 2) Kerry 3) Kerry 4) Kerry 5) the (two) presents 6) Kerry

E- 2,5 points (5 x 0,5 point)

- 1) “never mind” (l.12) + “It doesn’t matter” (l.15)
- 2) “five-star accommodation” (l.26)
- 3) “mistake” (l.36)
- 4) “apologize” (l.38 ou l.39)
- 5) “quarreling” (l.41)

F- 4 points (4 x 1 point)

- 1) "She knew." (l.31)
et "**I told you** I was giving Mum a spa treat." (l.32, 33)
- 2) "Whatever she did, **everyone took her side.**" (l.43, 44)
et "We all had to be nice to her." (l.44)

III- EXPRESSION ECRITE :

LES DEUX SUJETS SONT OBLIGATOIRES
(20 points à diviser par deux)

- 80 mots : 8 points
- 120 mots : 12 points

STG / ST2S 20 points		
	80 mots : 8 points	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