	Tale BAC PRO – MARTIN LUTHER KING 	2014

A – WARMING UP
[image: D:\220px-37_Lyndon_Johnson_3x4.jpg] 1 – Who are these people? Please, write their names
[image: D:\index.jpg][image: E:\rp.jpg][image: E:\mlk.jpg]
 …………………………………. ……………………………… ………………………………….. ………………………….
 2 – What have they got in common?
………
 B – VOCABULARY
1 - Find a definition for the following words (the answers are all in the video you’ve watched).
a – Segregation: …….
b – Slavery: …….
c – Abolitionists: ……..
d – Civil war: ………..
e – Discrimination: ………..
………
f – Prejudice: ……….
g – Boycott: …….
h – Emancipation: …….

2 – Can you explain what are:
a – the 13th Amendment: ……………………………………………………………………..
b – the Jim Crow laws: ……..
………
……..
c – the separate but equal doctrine: ……………………………………………………………………………………………
……..
d – the Ku Klux Klan: ……
………
e – the NAAPC: ……….

3 – What happened in:
a - 1947: ……
b - 1948: ……
c - 1954: ……
d - 1964: ……

[image: J:\index.jpg]

C – MARTIN LUTHER KING
 I – What do you know about him?

[image: J:\ml.jpg]

[image: D:\index.jpg]
II – Fill in the grid with information from the video (watchmopjo.com)

	Date of birth
	

	Education
	

	Main Activity
	

	Reason of his celebrity
	

	Family

	Father’s occupation
	

	
	Wife’s name
	

	Name of the association he was president of
	

	Actions and dates

	

	Death
	Date

	

	
	Place

	

	
	Way he died

	

	
	Name of the killer

	

	Distinction

	

[image: J:\index.jpg]III – Watch the slides and complete your knowledge on Martin Luther King (by DON FISHER)

[image: J:\cliparts utiles\oral\interaction.jpg]IV – Pair work.
 Student A: you’re a journalist interviewing Martin Luther King.
 Student B: you’re Martin Luther King and you answer the journalist’s questions.
Please, have look at the grammar kit.

[image: J:\index.jpg]V –Listen to Martin Luther King’s speech and fill in the blanks.

	“(…) Go back to Mississippi, go back to……………………………………………., go back to South Carolina, go back to Louisiana, go back to the slums 1 and ………………………………………… of our Northern countries, knowing that somehow 2 this situation can and will be…………………………………………. Let us not wallow 3 in the valley of………………………………………….

	I say to you today, my friends, though 4, even though we face the ……………………………………………………….of today and tomorrow, I still have a……………………………………………… . It’s a dream deeply rooted 5 in the…………………………………………………… dream. I have a dream that one day this nation will……………………………… ………………., live out the true meaning of its creed 6 : “ We hold these truths to the self- evident, that all men are………………………………………………………….”.

	I have a dream that one day on the red hills of Georgia sons of former 7 ………………………………………………….. and the sons of former-owners will be able to sit down together at the table of…………………………………………………………. I have a dream that one day even the state of Mississippi, a state of sweltering with the heat 8 of……………………………………………, sweltering with the heat of…………………………………………………., will be transformed into an oasis of …………………………………………………and………………………………………….

	I have a dream that my four little ……………………………………………will one day live in a nation where there will be not ……………………………………………….by the color of their ………………………………………………but by the content of their………………………………………………………. I have a dream that one day in Alabama, with its vicious…………………………………………., with its governor having his …………………………………………………..dripping 9 with the words of interposition and nullification, one day there in Alabama little black boys and girls will be able to join hands with little white boys and white girls as………………………………… and …………………………………………(…)”.

SPEECH BY THE REV. MARTIN LUTHER KING AT THE MARCH ON WASHINGTON.

	

WORD BANK: 1 – Slums = very deprived urban areas / 2 – Somehow = by some manner / 3 – Wallow: se complaire dans / 4- Though = even if / 5 – Deeply rooted: profondément enraciné / 6 - Creed = belief: foi / 7 – Previous = former / 8 – Sweltering heat: chaleur accablante / 9 – Dripping: trempé

D – MARTIN LUTHER KING’S LEGACY
 I – Was Martin Luther King Civil Rights movement successful?
[image: D:\cliparts utiles\icones the 4 skills\lire.jpg] Read the text and answer the questions in French.

Extract from President Lyndon B. Johnson's
Radio and Television Remarks upon Signing the Civil Rights Bill
 July 2, 1964
[image: J:\j.jpg][Broadcast from the East Room at the White House at 6:45 p.m.]
My fellow Americans:
I am about to sign into law the Civil Rights Act of 1964. I want to take this occasion to talk to you about what that law means to every American. (…)
Americans of every race and color have died in battle to protect our freedom. Americans of every race and color have worked to build a nation of widening opportunities. Now our generation of Americans has been called on to continue the unending search for justice within our own borders.
We believe that all men are created equal. Yet many are denied equal treatment.
We believe that all men have certain unalienable rights. Yet many Americans do not enjoy those rights.
We believe that all men are entitled to the blessings of liberty. Yet millions are being deprived of those blessings--not because of their own failures, but because of the color of their skin.
The reasons are deeply imbedded in history and tradition and the nature of man. We can understand--without rancor or hatred--how this all happened.
But it cannot continue. Our Constitution, the foundation of our Republic, forbids it. The principles of our freedom forbid it. Morality forbids it. And the law I will sign tonight forbids it.
That law is the product of months of the most careful debate and discussion. It was proposed more than one year ago by our late and beloved President John F. Kennedy. It received the bipartisan support of more than two-thirds of the Members of both the House and the Senate. An overwhelming majority of Republicans as well as Democrats voted for it.
It has received the thoughtful support of tens of thousands of civic and religious leaders in all parts of this Nation. And it is supported by the great majority of the American people.
The purpose of the law is simple.
It does not restrict the freedom of any American, so long as he respects the rights of others.
It does not give special treatment to any citizen.
It does say the only limit to a man's hope for happiness, and for the future of his children, shall be his own ability.
It does say that there are those who are equal before God shall now also be equal in the polling booths, in the classrooms, in the factories, and in hotels, restaurants, movie theaters, and other places that provide service to the public.
I am taking steps to implement the law under my constitutional obligation to "take care that the laws are faithfully executed." (…)

1 – Quel est le type de ce document?
………

2 – Quand, où et à quelle occasion a-t-il été diffusé ?
………
………
3 – Quel en est son auteur ? Quelle activité exerçait-il alors ?
………

4 – Quel est le thème principal abordé dans ce document ?
……..
5 – Pourquoi la situation actuelle ne peut-elle pas perdurer ?
………
6 – Qui et quand est à l’origine de cette action ? A quel moment a-t-elle déjà été proposée ?
………
7 – Sur quels sont les actes concrets de la vie quotidienne ce texte débouche-t-il ?
………
………
[image: D:\index.jpg]
II – MARTIN LUTHER KING’S DAY
 a - Watch the video (by Learn English Holidays.com) and answer the quiz.

1 – La journée réservée à Martin Luther King est célébrée le :
 □ 3 janvier □ 13 janvier □ 30 janvier
2 – □ Les 50 états américains ont tous immédiatement acceptés de célébrer cette journée.
 □ Certains états seulement ont accepté de célébrer cette journée.
 □ Aucun des 50 états américains n’a accepté de célébrer cette journée.
3 – La loi officialisant cette journée a été signée en □ 1993 □ 1983 □2003
4 - □Toutes les villes américaines préparent des actions en l’honneur de ce jour.
 □ Rien n’est organisé en particuliers dans les états américains.
 □ Seuls certains états américains mettent en place des actions particulières.
5 – □ Ce jour-là, les américains célèbrent à la fois les droits acquis par les afro américains que la façon dont Martin Luther King s’y est pris pour les acquérir.
 □ Ce jour-là, seule la façon dont Martin Luther King s’y est pris pour faire acquérir des droits aux noirs est célébrée.
 □ Ce jour-là, seuls les droits des afro américains sont célébré s?
6 – □ Cette journée n’est célébrée qu’aux Etats-Unis.
 □ Cette journée est célébrée dans d’autres pays.
7 – Les états américains ont tous honoré cette loi en □ 1990 □ 2000 □ 2010
8 – Cette loi a été promulguée par le président □ Clinton □ Reagan □ Bush
[image: D:\index.jpg]
b – Watch the video and complete the chart.
1 - Answer these questions.
Pick up 4 activities American people can do during that day.
[image: J:\index.jpg]………
………
………
……….

2 - What sorts of people do these activities?
………

E – MARTIN LUTHER KING’S 50th ANNIVERSARY.
 1 - Observe and comment the cartoons.
[image: J:\125512_600.jpg]
 [image: J:\126105_600.jpg]

[image: J:\index.jpg]
2 – Watch the slides and compare Martin Luther King with Barack Obama. Use the vocabulary given below.

[image: E:\2014-2015\OBAMA\0.Similarities.JPG]
Then, write down your answers on the chart.

[image: http://www.singleblackmale.org/wp-content/uploads/2013/01/mlkObama.jpg]

WHAT ARE THE COMMON POINTS BETWEEN MARTIN LUTHER KING AND BARACK OBAMA
	1.

	2.

	3.

	4.

	5.

	6.

	7.

	8.

	9.

	10.

	11.

	12.

	13.

	14.

	15.

http://www.bet.com/news/national/photos/2011/08/king-and-obama-11-things-in-common.html#!081111-news-obama-martin-luther-king-jr-10
[image: D:\index.jpg]
3 – Watch the video about Obama’s tribute to Martin Luther King. (From CNN)
Tick the right answer.

a – 60 years ago about a quarter million people marched on Washington.
 ▫ RIGHT ▫WRONG
b – There was so much fear: people afraid to be afraid. ▫ RIGHT ▫WRONG
c – Our country is worse and we are worse. ▫ RIGHT ▫WRONG
d – We still have a distance to go. . ▫ RIGHT ▫WRONG
e – President Obama said that it was enough to have a black president.
 ▫ RIGHT ▫WRONG
f – Each generation seems wiser in terms of treating people fairly, do the right thing and not discriminating.
 ▫ RIGHT ▫WRONG
F - RECAP
[image: D:\MLK 2.jpg]

Across

2.	Martin Luther King's wife first name
5.	Country where Martin Luther King Day is also celebrated
7.	Name of the memorial where Martin Luther King pronounced his famous speech
9.	Fact of separating citizens according to the color of their skin
11.	Martin Luther King's activity
12.	Name of the lady who participated to the bus boycott
14.	Name of the organization Martin Luther King was president of
16.	Name of the singer who was in favor of Martin Luther King's Day
Down

1.	Martin Luther King's birthplace
3.	Name of the president who made Martin Luther King's Day a national holiday
4.	Place where the famous boycott took place
6.	President's name who signed the Civil Rights Act.
8.	Martin Luther King's murderer
9.	Way Martin Luther King died
10.	Place where the March took place in 1963
13.	What Martin Luther King's Day is for?
15.	Way of protesting against something

[image: D:\cliparts utiles\grammaire\urgences.jpg]G – GRAMMAR KIT
1 - Le Prétérit simple en anglais adapted from http://www.anglaiscours.fr/

Quand l'utiliser?
On utilise le prétérit pour parler d'une action dans un passé révolu, c'est à dire quand l'action est clairement définie dans le passé et qu'il n'y a pas de lien avec le présent. Souvent, il y a une date ou un marqueur de temps comme "yesterday", "last week", "two years ago" etc.
 Comment le construire?
Pour les verbes réguliers, il suffit de prendre la base verbale, et de rajouter ED à la fin du verbe. Par exemple, le verbe to walk marcher, donnera walked.
I walked, you walked, he/she walked, we walked, you walked, they walked.
Il y a beaucoup de verbes irréguliers, qui, au lieu de se finir en ED, prennent une autre forme de terminaison. Par exemple, le verbe to think ne donnera pas thinked mais thought. Le verbe to see ne donnera pas seeed mais saw.
Pour connaître les verbes irréguliers, il n'y a pas de secret, il faut les apprendre en prenant une liste des verbes et en les mémorisant méthodiquement. (voir liste des verbes irréguliers à la fin du document).
 La forme interrogative.
On a besoin d'un auxiliaire pour mettre une phrase à la forme interrogative et négative.
Au prétérit, c'est tout simplement l'auxiliaire qui se met au prétérit.
 Par exemple : Did you like the movie ?
DID est le prétérit de l'auxiliaire DO.
Autre exemple : Were you happy yesterday ?
WERE est le prétérit de l'auxiliaire BE (= WAS (to be au passé) à la 3 ème personne du singulier)
 La forme négative.
Pour la forme négative, c'est la même chose. C'est l'auxiliaire qui prend la marque du prétérit.
I did not like the movie ou I didn't like the movie.(DID + NOT)
I was not happy yesterday ou I wasn't happy yesterday. (WAS + NOT)

2 - LISTE DES VERBES IRREGULIERS.
	INFINITIF
	PRÉTÉRIT
	PARTICIPE PASSE

	arise s'élever
	arose
	arisen

	be être
	was / were
	been

	beat battre
	beat
	beaten

	become devenir
	became
	become

	begin commencer
	began
	begun

	bend plier, courber
	bent
	bent

	bet parier
	bet
	bet

	bind lier
	bound
	bound

	bleed saigner
	bled
	bled

	blow souffler
	blew
	blown

	break casser
	broke
	broken

	bring amener
	brought
	brought

	build construire
	built
	built

	burn brûler
	burnt
	burnt

	burst éclater
	burst
	burst

	buy acheter
	bought
	bought

	cast jeter, lancer
	cast
	cast

	catch attraper
	caught
	caught

	choose choisir
	chose
	chosen

	cling s'accrocher
	clung
	clung

	come venir
	came
	come

	cost coûter
	cost
	cost

	creep ramper
	crept
	crept

	cut couper
	cut
	cut

	deal s'occuper de
	dealt
	dealt

	dig creuser
	dug
	dug

	do faire
	did
	done

	draw dessiner
	drew
	drawn

	dream rêver
	dreamt
	dreamt

	drink boire
	drank
	drunk

	drive conduire
	drove
	driven

	eat manger
	ate
	eaten

	fall tomber
	fell
	fallen

	feed nourrir
	fed
	fed

	feel sentir, ressentir
	felt
	felt

	fight se battre
	fought
	fought

	find trouver
	found
	found

	fling lancer violemment
	flung
	flung

	fly voler
	flew
	flown

	forbid interdire
	forbade
	forbidden

	forget oublier
	forgot
	forgotten

	forgive pardonner
	forgave
	forgiven

	freeze geler
	froze
	frozen

	get obtenir, devenir...
	got
	got

	give donner
	gave
	given

	go aller
	went
	gone

	grind moudre
	ground
	ground

	grow grandir
	grew
	grown

	hang suspendre
	hung
	hung

	have avoir
	had
	had

	hear entendre
	heard
	heard

	hide (se) cacher
	hid
	hidden

	hit frapper
	hit
	hit

	hold tenir
	held
	held

	hurt faire mal,
	hurt
	hurt

	keep garder
	kept
	kept

	kneel s'agenouiller
	knelt
	knelt

	know savoir, connaître
	knew
	known

	lay étaler, disposer
	laid
	laid

	lead mener
	led
	led

	learn apprendre
	learnt
	learnt

	leave quitter, laisser
	left
	left

	lend prêter
	lent
	lent

	let permettre, laisser
	let
	let

	lie être étendu
	lay
	lain

	light allumer
	lit
	lit

	lose perdre
	lost
	lost

	make faire
	made
	made

	mean signifier, vouloir dire
	meant
	meant

	meet rencontrer
	met
	met

	pay payer
	paid
	paid

	put mettre
	put
	put

	read lire
	read
	read

	ride faire (du cheval, du vélo)
	rode
	ridden

	ring sonner
	rang
	rung

	rise se lever
	rose
	risen

	run courir
	ran
	run

	say dire
	said
	said

	see voir
	saw
	seen

	seek chercher
	sought
	sought

	sell vendre
	sold
	sold

	send envoyer
	sent
	sent

	set fixer
	set
	set

	sew coudre
	sewed
	sewn

	shake secouer
	shook
	shaken

	shine briller
	shone
	shone

	shoot tirer (pistolet)
	shot
	shot

	show montrer
	showed
	shown

	shrink se rétrécir
	shrank
	shrunk

	shut fermer
	shut
	shut

	sing chanter
	sang
	sung

	sink couler
	sank
	sunk

	sit être assis
	sat
	sat

	slay tuer
	slew
	slain

	sleep dormir
	slept
	slept

	slide glisser
	slid
	slid

	smell sentir
	smelt
	smelt

	speak parler
	spoke
	spoken

	spell épeler
	spelt
	spelt

	spend passer (temps), dépenser
	spent
	spent

	spill répandre
	spilt
	spilt

	spin tourner
	spun
	spun

	spit cracher
	spat
	spat

	split se séparer, se fendre
	split
	split

	spread étaler
	spread
	spread

	spring jaillir
	sprang
	sprang

	stand être debout
	stood
	stood

	steal voler
	stole
	stolen

	stick coller
	stuck
	stuck

	sting piquer
	stung
	stung

	stink puer
	stank
	stunk

	strike frapper
	struck
	struck

	swear jurer
	swore
	sworn

	sweep balayer
	swept
	swept

	swim nager
	swam
	swum

	swing se balancer
	swung
	swung

	take prendre
	took
	taken

	teach enseigner
	taught
	taught

	tear déchirer
	tore
	torn

	tell raconter
	told
	told

	think penser
	thought
	thought

	throw jeter
	threw
	thrown

	tread fouler aux pieds
	trod
	trodden

	undergo subir
	underwent
	Undergone

	understand comprendre
	understood
	understood

	wake up se réveiller
	woke up
	woken up

	wear porter (habits)
	wore
	worn

	weave tisser
	wove
	woven

	weep pleurer
	wept
	wept

	win gagner
	won
	won

	wind serpenter
	wound
	wound

	withdraw se retirer
	withdrew
	withdrawn

	wring tordre
	wrung
	wrung

	write écrire
	wrote
	written

3 - Prononciation du -ED final au prétérit (from anglaisfacile.com)

La prononciation change en fonction du son final du radical du verbe:
Par exemple,
'play' se termine par le son /ei/
'start' se termine par le son /t/ etc.
Attention, on parle bien du son final et non de la dernière lettre finale. On doit s'intéresser AU SON et non A LA LETTRE.

Exemple:
le verbe 'fix' se termine par le son /s/, car, phonétiquement, il s'écrit et se prononce /fiks/

Une fois qu'on a identifié ce son final, il est très facile de savoir comment le prononcer:
/d/ en règle générale, c'est-à-dire qu'on le prononce comme s'il y avait un 'd' à la fin. C'est le cas pour: lived, arrived, enjoyed, played...

-> /t/ après certains sons : si le verbe se termine par le son /p/, /k/, /f/, /s/, [image: http://www.anglaisfacile.com/free/images/api3/21.gif], [image: http://www.anglaisfacile.com/free/images/api3/22.gif]. Exemples:
worked (son /k/), watched ([image: http://www.anglaisfacile.com/free/images/api3/22.gif]), stopped (/p/), washed ([image: http://www.anglaisfacile.com/free/images/api3/23.gif])

-> /id/ après les sons /d/ et /t/. Exemples: decided, started, wanted, needed
4 - Le prétérit en BE+-ING (from anglaisfacile.com)

Emploi: il exprime une action en progression dans le passé, une action qui était en train de se dérouler quand une autre action s'est enclenchée.
Construction:
	auxiliaire BE au prétérit (was/were) + ING Base Verbale (l'infinitif sans TO) +

Exemples:
Were they playing football when you saw them yesterday?
(sens: les enfants étaient-ils en train de jouer au football hier, au moment où vous les avez vus ?)
Réponses:
Yes, they were playing football when I saw them yesterday.
= Yes, they were.
No, they weren't playing football when I saw them yesterday.
= No, they weren't.

 EXERCISES
THE PAST
	

1 - Conjugue le verbe entre parenthèse au PRETERIT simple.
1. ______________________________ (you/go) to London yesterday?
2. Yes, I ______________________________ (réponse courte)
3. I ______________________________ (take) the Eurostar
4. and I ______________________________ (arrive) at Waterloo Station.
5. I ______________________________ (meet) old friends there.
6. They ______________________________ (be) all very happy to see me.
7. I ______________________________ (visit) the town with them.
8. I even ______________________________ (see) Prince Charles!
9. I ______________________________ (go) to Buckingham Palace too!
10. It ______________________________ (be) a wonderful journey!

2 - Même exercice que précédemment (adapted from anglaisfacile.com)

1. She …………………………………………………..(write) to her friend Kevin.

2. Yesterday, he ……………………………………(play) football with Julien.
3. I …………………………………………………………(speak) to my uncle on the phone.

4. Mary …………………………………………………(buy) a present for Camilla 2 days ago.

5. My mother …………………………………………(be) there yesterday.
6. Did your mother ………………………………………….(drive) you to school?

7. He ……………………………………………………….(bring) sweets for the pupils.

8. I …………………………………………………………(work) in this supermarket when I was 16.

9. He ………………………………………………….(leave) five minutes ago.

10. Sylvia …………………………………………………(teach) Spanish some years ago.

3 - Ecris à côté de chaque verbe s’il se prononce par un /d/, /t/ ou /id/.
1. listened: …………………………………… 6. closed: …………………………..
2. cleaned: …………………………………… 7. accepted: ……………………….
3. looked: …………………………………….. 8. smoked: ……………………………
4. worked: ……………………………………
5. wanted: ……………………………………

4 – Conjugue les verbes entre parenthèses au PRETERIT SIMPLE ou au PRETERIT en BE + V-ING (from anglaisfacile.com).

a - I ______________________________ (have) a bath yesterday
when the phone ______________________________ (ring).
b - ' That must be my mother,' I ______________________________ (think).
c - As I ______________________________ (get) out of the bath,
I ______________________________ (put) my foot on my watch
and I ______________________________ (break) it.
d - The phone ______________________________ (still/ring).
e - I ______________________________ (run) out of the bathroom
and I ______________________________ (hit) my head on the floor.
f - It ______________________________ (hurt) terribly
and I ______________________________ (want) to sit down for a moment
but the phone ______________________________ (still/ring).
g - ' Please wait a minute, mother,' I ______________________________ (think).
h -The cats ______________________________ (sit) at the top of the stairs.
i - I ______________________________ (not/see - forme contractée) them
and I ______________________________ (fall).
j - At the bottom of the stairs, I ______________________________ (get up).
k - My right leg ______________________________ (hurt) more than my head.
l - The phone ______________________________ (still/ring).
m - At last I ______________________________ (answer) it.
n - It ______________________________ (be) my mother.
o – ‘ Hello, dear. Is everything all right?' she ______________________________ (say).

[bookmark: _GoBack]

 (
23
)
image1.jpeg

image2.jpeg

image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg
E -

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg
MLK presenTs...

1HAVE A
DREAM...
1963- 203

image15.jpeg
MY FELIOW CITIZENS-~

image16.jpeg
/ They resemble each other because...
/{ One of their common points is...

\ They share...
| They have the same...

‘ He is the counterpart of MLK because.

[There are licenesses between.

image17.jpeg

image18.jpeg

image19.jpeg

image20.gif

image21.gif

image22.gif

