Date : ..
 (...)

Séquence 6.

Talking about the training period.

Objectifs : Vous postulez pour un emploi saisonnier dans un garage.
 - Vous racontez à un employeur potentiel ce que vous avez fait lors de votre dernier stage de formation.
 - Vous employez le vocabulaire technique nécessaire
 - Vous utilisez le prétérit.

I. Compréhension écrite.

Read the text carefully and complete the chart.

Summer job in a garage.

David: Did you work last august ?
Steve: Yes, I did! I worked at the Mercedes garage in Dover for four weeks.
David: Really, did you enjoy it ?
Steve: It was hard, but it was interesting because I met a lot of people and learnt a lot
 of things.
David: What did you have to do ?
Steve: Well ! I had to answer the phone, welcome the customers, drive the tow truck
 and change tyres.
David: What time did you get up ?
Steve: Well, quite early actually, as I lived fairly far from the garage. I had to be on
 the spot at 9.00 in the morning. It was about 1.00 in the afternoon when I
 finished for lunch. Then I had to be back at 2.30 p.m. So, I had very little time
 to rest and I wasn’t back home before 9.00 p.m.
David: Really ! Wasn’t it very tiring ?
Steve: Yes, it was, but I really enjoyed doing it.

Word bank: the tow truck: la dépanneuse / to be on the spot: être sur place / to rest: se reposer.

 From: www.anfa-auto.fr

What kind of document is it ? What is it about ?

..
..

	
	STEVE

	
1. Time (period)
	
...

	
2. Duration
	
...

	
3. Place
	
...

	
4. Town

	
...

	
5. Working hours

	
Morning: From to a.m.

Afternoon: From to p.m.

	
6. Opinion about the job

	
- ..

- ...

	
7. Reasons of this opinion.

	
- ..

- ..

	

8.
Activities.

	
- ..

- ..

- ..

- ..

II. Production orale.

Answer your teacher’s questions with the help of the chart.

Questioning. Doc. Prof

1. When did Steve work in the garage ?

1. How long did he work there ?

1. Where did he work ? Which garage did he work in?

1. Where was it ? In which town?

1. What time did he work?

1. What did he think about that job? What was his opinion about it ?

1. Why did he think that?

1. What were his activities in the garage? What did he do in the garage?

Pratique raisonnée de la langue.

Quel est le temps que nous avons employé ?
..

Quand emploie-t-on ce temps ? Qu’exprime-t-il ?
..

Comment le forme-t-on ?

A la forme affirmative...
- On ajoute........... au radical du verbe pour les verbes dits.............................
- On .. pour ceux dits....................................
 ...

En ce qui concerne les formes négatives et interrogatives, on emploie l’auxiliaire................. + ...

Ex : - How did you go to school this morning ? you didn’t come by train...
 you drove your car... you rode your motorbike or scooter... you
 took the bus...or you walked to school ...

EXERCICE.
A faire à la maison

Complétez les phrases en mettant le verbe entre parenthèses au prétérit et à la forme qui convient : affirmative, interrogative, négative.

1. She (to think) the car was in terrible condition and(to try) to bring the price down. But the seller...
(to want) to lose any money and he (to refuse).
2. The thieves (to break) all the windows but surprisingly they ... (to steal) anything.
3. Where your son (to work) last holidays ? He (to work) in a small garage.
4. Oldsmobile, Oakland and Cadillac (to be) part of the American General Motors

RAPPEL Le Prétérit.

 Il s’emploie pour exprimer une action passée et terminée.

Forme affirmative.

 Verbe régulier : BV + ed
 Verbe irrégulier : pas de forme fixe. Il faut l’apprendre.

Attention à la prononciation des verbes réguliers.

Exemples : I worked [kt] he arrived [vd]
 he placed [st] you washed [t]
 he stopped [pt] you confused [d]
 Après [d] et [t]. they waited [tid]
 you decided [did]
Verbes terminés en -y
 They carry : carried.
 You study : studied.

Verbes terminés par Cons + Voy + Cons : doublement de la consonne finale.
 To chat : chatted. To travel : travelled.

Formes négative et interrogative.

	Forme négative
	Forme interrogative

	Sujet + did + not + BV
	... Did + S + BV +... ?

	ex : we did not work.
 They didn’t understand the lesson.
	ex : did you work ?
 What did they understand ?

 Verbe être : To Be
Il a un statut particulier. Comme il est à la fois verbe et auxiliaire, il est inutile de rajouter did.

	Forme affirmative
	Forme négative
	Forme interrogative

	I was
You were
He /she/it was
We were
You were
They were
	 I wasn’t
You weren’t
He/she/it wasn’t
We weren’t
You weren’t
They weren’t
	Was I ... ?
Were you ?
Was he/she/it ?
Were we ... ?
Were you ... ?
Were they ?

Marqueurs du prétérit.

L’emploi du prétérit est quasiment systématique avec certains mots ou expressions tels que :
Last ; ago ; in ; yesterday

III. Compréhension écrite. (VI MOTO)

How do you say....

Complete the charts with the English equivalents of the following lists...

	VERBES FRANCAIS
	ENGLISH VERBS

	Réparer
	

	Changer/remplacer
	

	Nettoyer
	

	Equilibrer
	

	Vérifier
	

	Tester
	

	Donner
	

	Trouver
	

 To balance / to change / to repair / to check / to test / to give / to clean / to find

	NOMS FRANCAIS
	ENGLISH NOUNS

	Un camion
	

	Une moto
	

	Un atelier
	

	L’huile
	

	Les filtres
	

	Le pot d’échappement
	

	Les bougies
	

	Les phares
	

	La batterie
	

	Les amortisseurs
	

	Les roues
	

	Les pneus
	

	La boite à vitesse
	

	Les freins
	

	Le moteur
	

	Le niveau de liquide
	

	La pression des pneus
	

	Les clients
	

	Un conseil
	

	Les pièces défectueuses
	

	Les défauts
	

	Une panne
	

	Les lampes
	

	Le contrôle technique
	

 the oil/the filters/the spark plugs/the exhaust pipe/the bulbs/the head lights/the battery/the shock absorbers/a truck/a motorbike/ a workshop/the wheels/the tyres/the gearbox/the brakes/the engine/the tyre pressure/an advice/the customers/the faults/
the faulty parts/a breakdown/the fluid level/ The MOT test. (Ministery of transport)
III. Compréhension écrite. (VP)

How do you say....

Complete the charts with the English equivalents of the following lists...

	VERBES FRANCAIS
	ENGLISH VERBS

	Réparer
	

	Changer/remplacer
	

	Nettoyer
	

	Equilibrer
	

	Vérifier
	

	Tester
	

	Donner
	

	Trouver
	

 To balance / to change / to repair / to check / to test / to give / to clean / to find

	NOMS FRANCAIS
	ENGLISH NOUNS

	Un camion
	

	Une voiture
	

	Un atelier
	

	L’huile
	

	Les filtres
	

	Le pot d’échappement
	

	Les bougies
	

	Les phares
	

	La batterie
	

	Les amortisseurs
	

	Les roues
	

	Les pneus
	

	La boite à vitesse
	

	Les freins
	

	Le moteur
	

	Le niveau de liquide
	

	La pression des pneus
	

	Les clients
	

	Un conseil
	

	Les pièces défectueuses
	

	Les défauts
	

	Une panne
	

	Les lampes
	

	Le contrôle technique
	

 the oil/the filters/the spark plugs/the exhaust pipe/the bulbs/the head lights/the battery/the shock absorbers/a truck/a car/ a workshop/the wheels/the tyres/the gearbox/the brakes/the engine/the tyre pressure/an advice/the customers/the faults/
the faulty parts/a breakdown/the fluid level/ The MOT test. (Ministery of transport)

III. Compréhension écrite. (CTRM)

How do you say...

Complete the charts with the English equivalents of the following lists...

	VERBES FRANCAIS
	ENGLISH VERBS

	préparer
	

	organiser
	

	déterminer un itinéraire
	

	prendre en compte
	

	programmer
	

	charger / décharger
	

	informer
	

	arrimer
	

	contrôler
	

	vérifier
	

	remplir/renseigner
	

	réaliser
	

	conduire
	

	situer
	

	accéder
	

	mettre à la disposition
	

	rendre compte
	

	restituer
	

	communiquer
	

 To give back/to give an account/ to put at the disposal/ to load-unload/ to make/ to prepare /to fill in/ to drive/ to stow/ to map out a route/ to organize/ to program/ to control/ to check/ to locate/ to communicate/ to take into account/ to inform/ to reach

	NOMS FRANCAIS
	ENGLISH NOUNS

	les opérations d’enlèvement
	

	de nouvelles contraintes
	

	l’arrimage
	

	les documents nécessaires pr le transport
	

	suivant la réglementation en vigueur
	

	le temps de conduite
	

	le temps de repos
	

	les supports de charge
	

	moyens de manutention
	

	autorisés et adaptés
	

	les marchandises
	

	les opérations de chargement
	

	le site du client
	

	en sécurité
	

	déchargement
	

	le conditionnement
	

	un itinéraire
	

	le chargement
	

 the packaging/a route/ documents necessary for transport/ driving time/ rest time/ authorized and adapted handling means/stowage/loading/unloading/following current
regulations/ loading operations/safely/the customer’s site/goods/new obligations/the supports of loads/removal operations.

III. Compréhension écrite. (Carrosserie Construction)

How do you say...

Complete the charts with the English equivalents of the following lists...

	VERBES FRANCAIS
	ENGLISH VERBS

	usiner
	

	modéliser
	

	organiser
	

	effectuer / faire / établir
	

	traiter
	

	contrôler
	

	trier
	

	rendre compte
	

	remettre en état
	

	souder
	

	assurer
	

	mettre
	

	assembler
	

	monter
	

	mettre en forme
	

	préparer
	

	tracer/dessiner
	

	couper
	

 To make/ to draw/ to organize/ to prepare/ to model/ to cut/ to machine/ to form/ to put up/ to assemble (join)/ to treat/ to put (in)/ to check/ to make sure of/ to weld/ to sort out/ to recondition/ to report.

	NOMS FRANCAIS
	ENGLISH NOUNS

	les tracés /dessins
	

	une fiche de travail
	

	la fabrication
	

	les pièces
	

	les produits
	

	les moyens
	

	le poste de travail
	

	un patron de conception
	

	le métal
	

	le bois
	

	 le plastique
	

	une tôle
	

	une tôle acier
	

	une tôle aluminium
	

	les équipements
	

	les accessoires
	

	un véhicule
	

	la carrosserie
	

	la surface
	

	la corrosion
	

	les réglages
	

	les paramétrages
	

	la conformité
	

	la mise en service
	

	l’assistance
	

	l’après-vente
	

	la soudure à l’arc
	

	la soudure au chalumeau
	

	une activité
	

	les déchets
	

 The equipment/the drawings/ parts/corrosion/the starting/ an activity/ arc welding/ torch welding/ the bodywork/ the workstation/ the means/ a worksheet/ the plastic/ a sheet steel/ a sheet aluminum/ a sheet metal/ a vehicle/ the surface /configurations/ the assistance/ wastes/ the accessories/ a design pattern/ the making : manufacturing/ the metal/ regulations/ the wood/ the after-sale/ conformity/ products.

III. Compréhension écrite. (Carrosserie Réparation)

How do you say...

Complete the charts with the English equivalents of the following lists...

	VERBES FRANCAIS
	ENGLISH VERBS

	mettre en forme
	

	commander
	

	organiser
	

	effectuer / faire / établir
	

	remplacer/changer
	

	contrôler
	

	trier
	

	rendre compte
	

	remettre en état
	

	souder
	

	renseigner/remplir
	

	mettre
	

	déposer
	

	réparer
	

	traiter
	

	reposer
	

	régler
	

	poncer
	

	redresser
	

	meuler
	

	peindre
	

	remettre en forme
	

	préparer
	

	tracer/dessiner
	

	(dé)couper
	

 to straighten/ to sort out/ to grind(polish)/ to make/ to put back/ to organize/ to replace/ to reshape/ to put/ to weld/ to prepare/ to adjust(regulate)/ to order/ to recondition/ to repair/ to sand/ to treat/ to cut/ to paint/ to draw/ to check/ to fill in/ to take out/ to form/ to report.

	NOMS FRANCAIS
	ENGLISH NOUNS

	un diagnostique
	

	le poste de travail
	

	la carrosserie
	

	un véhicule
	

	les pièces/les éléments
	

	la fiche de travail
	

	la sellerie
	

	les pièces mécaniques
	

	les éléments de la carrosserie
	

	un remplacement partiel
	

	un remplacement total
	

	les pièces défectueuses
	

	la surface
	

	la corrosion
	

	les vitres
	

	avant
	

	arrière
	

	de côté
	

	le train d’un véhicule
	

	le parallélisme
	

	une tôle
	

	une tôle acier
	

	une tôle aluminium
	

	les déchets
	

	le mastic
	

	une activité
	

	la peinture au pistolet
	

	la peinture
	

	la finition
	

	la qualité
	

	la livraison
	

 a sheet steel/ a sheet metal/ a sheet aluminum/ an activity/ the quality/ partial replacement/ total replacement/ the surface/ the workstation/ a diagnosis/ the worksheet/ mechanical parts/ corrosion/ windows/ wheel alignment/ putty/ the paint/ the delivery/ the bodywork parts/ a vehicle/ the parts/ the wheel-axle unit/ rear/ front/ side/ the faulty parts/ seats/ the body work/ wastes/ spray painting/ the finish.

III. Compréhension écrite.(transport)

How do you say.... Complete the charts with the English equivalents of the following lists...

	VERBES FRANCAIS
	ENGLISH VERBS

	Participer
	

	Mettre à jour
	

	Etablir
	

	Evaluer
	

	Traiter
	

	Préparer
	

	Suivre
	

	Travailler (sur)
	

	Contester
	

 to treat/ to follow/ to update/ to evaluate/ to work (on)/ to prepare/ to litigate/
to make out/ to take part.

	NOMS/EXPRESSIONS FRANCAIS(ES)
	ENGLISH NOUNS/EXPRESSIONS

	Les opérations de facturation
	

	Une facture
	

	Le traitement
	

	Les litiges
	

	Les demandes des clients
	

	Les devis
	

	La faisabilité d’un transport
	

	La gestion
	

	Le parc des véhicules
	

	Les chauffeurs
	

	Les palettes et autres emballages récupérables
	

	Les enlèvements en messagerie
	

	Les arrivages
	

	Les tournées
	

	Les livraisons
	

	La recherche de fret
	

	Les dossiers
	

	Le transport aérien
	

	Le transport ferroviaire
	

	Le transport routier
	

	Le transport maritime
	

 files/ estimates/ the search of freight/ the vehicle fleet/ the customers’ requests/ the litigations/ the pallets and other salvaged packaging/ the management/ the feasibility of a transport/ the operations of invoicing/ the drivers/ the rounds/ the removals in transport/ the deliveries/ an invoice/ the arrivals/ the treatment/ ...

III. Compréhension écrite.(logistique)

How do you say.... Complete the charts with the English equivalents of the following lists...
	VERBES FRANCAIS
	ENGLISH VERBS

	Recevoir
	

	Transférer
	

	Accueillir
	

	Vérifier
	

	Réaliser
	

	Contrôler
	

	Accepter
	

	Refuser
	

	Saisir (informatique)
	

	Remettre en état
	

	Préparer
	

	(re) conditionner
	

	Identifier
	

	Participer
	

	Valider
	

	Approvisionner
	

	Mettre en stock
	

	Déstocker
	

 to stock = supply/ to put in stock/ to take out of stock / to identify/ to validate/ to receive/ to welcome/ to carry out/ to accept/ to capture/ to put back/ to (re)package/ to transfer/ to check/ to control/ to refuse/ to prepare/ to take part.

	NOMS/EXPRESSIONS FRANCAIS(ES)
	ENGLISH NOUNS/EXPRESSIONS

	Le chargement
	

	Le déchargement
	

	Les marchandises/produits
	

	Les chauffeurs
	

	La livraison
	

	Des opérations
	

	La conformité
	

	Le traitement
	

	Les informations
	

	Le matériel
	

	Nécessaire
	

	La zone de réception
	

	Adresses de mise à disposition
	

	Le stockage
	

	Le conditionnement
	

	Le niveau de stock
	

	L’inventaire
	

	Le stock
	

	Le personnel
	

	La gestion
	

 loading/ drivers/ operations/ necessary/packaging/ stock list = inventory/ staff/ stock/ addresses of disposal/ conformity/ goods/ unloading/ delivery/ information/ material/ reception zone/ storage/ stock level/ management/ treatment.

IV. Expression écrite

It’s up to you... Write down what you did during your training period...
 Help yourself with Steve’s model and the vocabulary given.
 List at least 6 activities you made during your last training period.

	
	YOU

	
1. Time (period)
	
...

	
2. Duration
	
...

	
3. Place
	
...

	
4. Town

	
...

	
5. Working hours

	
Morning: From to a.m.

Afternoon: From to p.m.

	
6. Opinion about the job

	
..

...

	
7. Reasons of this opinion.

	
..

..

	

8.
Activities.

(at least 6)

	
1. ..

1. ..

 - …...

 - …...

 - …...

 - ..

...

...

V. Production orale en continu.

EVALUATION : With the help of your notes in the chart, tell us about your training period...

[bookmark: _GoBack]
