

FICHES
LEXICALES

ANGLAIS

Table des matières des fiches

1. Months, days and dates
2. Numbers
3. What time is it ?

MONTHS, DAYS AND DATES (Mois, jours et dates)**1. SUMMARY** (Rappel)**Months** (mois)

J anuary	A pril	J uly	O ctober	! Les mois en anglais prennent toujours une MAJUSCULE °!
F ebruary	M ay	A ugust	N ovember	
M arch	J une	S eptember	D ecember	

Days (jours)

M onday	W ednesday	S aturday	! Les jours prennent également toujours une MAJUSCULE °!
T uesday	F riday	S unday	
T hursday			

Dates (dates)

- I was born on 23rd March 1992 → on prononce: "I was born on **the** twenty-third **of** March nineteen ninety-two".
- He was born on 1st May 1995 → on prononce: "He was born on **the** first **of** May nineteen ninety-five".

Pour prononcer l'année, on la coupe généralement en **deux parties** :
19 | 95 : nineteen ninety-five

Sauf à partir de l'an 2000°: on dit la date comme un chiffre ordinaire :

2008 : two thousand and eight ! THOUSAND reste au SINGULIER°!

Si l'on souhaite écrire « Lundi, 18 mars 1999 », on écrira en anglais britannique
Monday 18th March 1999.

! A l'oral, on dira " *the* eighteenth *th* of March nineteen ninety-nine ".

2. EXERCISES (Exercices)**a. Fill in with the right day of the week** (Complète avec le jour adéquat)

1. The first day of the week is _____ .
2. The weekend is _____ and _____ .
3. School lasts till midday on _____ .
4. Pupils finish school on _____ .
5. The fourth day of the week is _____ .
6. The second day of the week is _____ .

b. Fill in with the right month (Complète avec le mois approprié)

1. The last month of the year is _____ .
2. _____ has twenty-eight or twenty-nine days.
3. The fifth month of the year is _____ .
4. The month before May is _____ .
5. The month after February is _____ .

6. The school starts in _____ .
7. The summer holidays are in _____ and _____ .
8. Summer starts in _____ .
9. The first month of the year is _____ .
10. The ninth month of the year is _____ .
11. The month before the last one of the year is _____ .

c. Write the following dates (Ecris les dates suivantes)

Example: 24/06/1997: 24th June nineteen ninety-seven

1. 03/08/2008°: _____
2. 21/01/1999°: _____
3. 02/02/2002°: _____
4. 09/07/1873°: _____
5. 12/03/1765°: _____
6. 05/05/2005°: _____
7. 11/12/1992°: _____
8. 20/11/2000°: _____
9. 18/04/1973°: _____

d. Write the dates (Ecris les dates)

1. My mother was born on _____
(mercredi 02/12/1968).
2. World War One finished on _____
(mardi, 11/11/1918).
3. I stopped working for this company on _____
(vendredi, 03/07/2008).
4. I played my first professional tennis match on _____
_____ (samedi, 05/06/2007).
5. I began school on _____ (lundi, 01/09/1999).
6. My great-grandmother was born on _____
(dimanche, 11/05/1886).

e. Write 4 sentences about you or your family using the dates and the days (Ecris 4 phrases à propos de toi ou de ta famille en utilisant les dates et les jours)

NUMBERS (Les nombres)

1. SUMMARY (rappel)

Cardinal numbers (Les nombres cardinaux)

1	one	11	eleven	21	twenty-one	40	forty
2	two	12	twelve	22	twenty-two	50	fifty
3	three	13	thirteen	23	twenty-three	60	sixty
4	four	14	fourteen	24	twenty-four	70	seventy
5	five	15	fifteen	25	twenty-five	80	eighty
6	six	16	sixteen	26	twenty-six	90	ninety
7	seven	17	seventeen	27	twenty-seven	100	one hundred
8	eight	18	eighteen	28	twenty-eight	1000	thousand
9	nine	19	nineteen	29	twenty-nine		
10	ten	20	twenty	30	thirty		

Ordinal numbers (Les nombres ordinaux)

1 st	first	11 th	eleventh	21 st	twenty-first	40 th	fortieth
2 nd	second	12 th	twelfth	22 nd	twenty-second	50 th	fiftieth
3 rd	third	13 th	thirteenth	23 rd	twenty-third	60 th	sixtieth
4 th	fourth	14 th	fourteenth	24 th	twenty-fourth	70 th	seventieth
5 th	fifth	15 th	fifteenth	25 th	twenty-fifth	80 th	eightieth
6 th	sixth	16 th	sixteenth	26 th	twenty-sixth	90 th	ninetieth
7 th	seventh	17 th	seventeenth	27 th	twenty-seventh	100 th	hundredth
8 th	eighth	18 th	eighteenth	28 th	twenty-eighth	1000 th	thousandth
9 th	ninth	19 th	nineteenth	29 th	twenty-ninth		
10 th	tenth	20 th	twentieth	30 th	thirtieth		

2. EXERCISES (Exercices)

a. How old are they? (Quel âge ont-ils ?)

- 20 1. Jim is years old.
- 50 2. Amy is
- 16 3. Steve and John are
- 9 4. Kathy
- 40 5. My mum
- 90 6. Edward and Philip

b. Write these numbers in full (Ecris ces nombres en toutes lettres)

- | | |
|--|---|
| 1. 87
3. 45
5. 69
7. 78 | 2. 36
4. 5
6. 18
8. 21 |
|--|---|

- | | |
|--------------|---------------|
| 9. 32 | 10. 34 |
| 11. 15 | 12. 93 |
| 13. 46 | 14. 55 |
| 15. 71 | 16. 60 |
| 17. 23 | 18. 200 |

c. How much is it ? Write the prices in full (Combien est-ce que ça coûte ?
Ecris les prix en toutes lettres)

- | | |
|-----------------------------|---------------|
| 1. 15p <i>fifteen pence</i> | 2. 32p |
| 3. 30p | 4. 99p |
| 5. 50p | 6. 90p |
| 7. 19p | 8. 10p |
| 9. 16p | 10. 13p |
| 11. 17p | 12. 12p |

d. Here is a football league table. Fill in what the presenter says (Voici des résultats footballistiques. Complète ce que le présentateur dit)

Here are the results for the Premier League.
Manchester United is inposition,
Liverpool is in, Chelsea
earns at theposition, Arsenal is in
..... and the Blackburn Rovers
are in position.

1 st	Manchester United
2 nd	Liverpool
3 rd	Chelsea
4 th	Arsenal
5 th	Blackburn Rovers
6 th	Everton
7 th	Hull City
8 th	Porthmouth
9 th	Manchester City
10 th	West Ham United
11 th	Tottenham Hotspur
12 th	Newcastle United
13 th	Middlesbrough
14 th	Wigan Athletic
15 th	Sunderland

e. Write these birthday dates in full°: (Ecris les dates d'anniversaire en toutes lettres)

- | | |
|---------------------------------------|-------------------------|
| 1. 21/12 <i>twenty-first December</i> | 2. 03/01January |
| 3. 24/06June | 4. 16/10October |
| 5. 15/03March | 6. 08/09September |
| 7. 02/11November | 8. 27/01January |
| 9. 29/02February | 10. 30/04April |

WHAT TIME IS IT ? (Quelle heure est-il?)

1. SUMMARY (Rappel)

On utilise **a.m.** quand c'est le matin et **p.m.** quand c'est l'après-midi. Mais quand quelqu'un demande l'heure on ne répond pas "~~it's four o'clock p.m.~~". On dit "It's four p.m." On enlève donc le " o'clock ".

2. EXERCISES (Exercices)

a. Match the first column with the second one (Associe la première colonne à la seconde)

1.	6. 45	A.	It's a quarter to seven
2.	9.20	B.	It's twenty-five past two
3.	13.10	C.	It's half past five
4.	11.00	D.	It's ten past one
5.	14.25	E.	It's forty past six
6.	17.30	F.	It's twenty past nine
7.	5.15	G.	It's eleven o'clock
8.	18.40	H.	It's a quarter past five

1. =
2. =
3. =
4. =
5. =
6. =
7. =
8. =

b. Add the correct hour and minute hands to the clocks (Ajoute les aiguilles aux horloges)

<p>12</p>	<p>It's two o'clock</p>	<p>12</p>	<p>It's a quarter to eleven</p>
<p>12</p>	<p>It's half past nine</p>	<p>12</p>	<p>It's a quarter past four</p>

	It's ten to eight		It's twenty past six
--	----------------------	--	-------------------------

c. What time is it ? (Quelle heure est-il ?)

1.	11.05		2.	16.00	
3.	07.00		4.	13.30	
5.	10.10		6.	04.40	

d. Complete the following chart with times in letters. Talk about yourself (Complète le tableau suivant avec des heures en lettres. Parle de toi)

I get up at
.....

I usually watch TV
around

I have a bath or a shower
at

I do my homework at
.....

I go to school at
.....

I play video games at
.....

I have lunch at
.....

I often go to bed at
.....

FICHES
LEXICALES

ANGLAIS

CORRIGÉS

Table des matières des fiches

1. Months, days and dates
2. Numbers
3. What time is it ?

MONTHS, DAYS AND DATES (Mois, jours et dates) : CORRIGÉ

a. Fill in with the right day of the week (Complète avec le jour adéquat)

- | | |
|---|--|
| 1. The first day of the week is Monday . | 4. Pupils finish school on Friday . |
| 2. The weekend is Saturday and Sunday . | 5. The fourth day of the week is Thursday . |
| 3. School lasts till midday on Wednesday . | 6. The second day of the week is Tuesday . |

b. Fill in with the right month (Complète avec le mois approprié)

- | | |
|--|--|
| 1. The last month of the year is December . | 7. The summer holidays are in July and August . |
| 2. February has twenty-eight or twenty-nine days. | 8. Summer starts in June . |
| 3. The fifth month of the year is May . | 9. The first month of the year is January . |
| 4. The month before May is April . | 10. The ninth month of the year is September . |
| 5. The month after February is March . | 11. The month before the last one of the year is November . |
| 6. School starts in September . | |

c. Write the following dates (Ecris les dates suivantes)

- | | |
|---|---|
| 1. 03/08/2008: 3 rd August two thousand and eight. | 6. 05/05/2005: 5 th May two thousand and five. |
| 2. 21/01/1999: 21 st January nineteen ninety-nine. | 7. 11/12/1992: 11 th December nineteen ninety-two. |
| 3. 02/02/2002: 2 nd February two thousand and two. | 8. 20/11/2000: 20 th November two thousand. |
| 4. 09/07/1873: 9 th July eighteen seventy-three. | 9. 18/04/1973: 18 th April nineteen seventy-three. |
| 5. 12/03/1765: 12 th March seventeen sixty-five. | |

d. Write the dates (Ecris les dates)

- 1) My mother was born on **Wednesday 2nd December nineteen sixty-eight**. (mercredi 02/12/1968).
- 2) World War One finished on **Tuesday 11th November nineteen eighteen** (mardi 11/11/1918).
- 3) I stopped working for this company on **Friday 3rd July two thousand and eight**. (vendredi 03/07/2008).
- 4) I played my first professional tennis match on **Saturday 5th June two thousand and seven**. (samedi 05/06/2007).
- 5) I began school on **Monday 1st September nineteen ninety-nine**. (lundi 01/09/1999).
- 6) My great-grandmother was born on **Sunday 11th May eighteen eighty-six**. (dimanche 11/05/1886).

e. Write 4 sentences about you or your family using the dates and the days (Ecris 4 phrases à propos de toi ou de ta famille en utilisant les dates et les jours)

- ❖ My mother was born on twelfth October nineteen sixty-five.
- ❖ My brother works on Tuesday in a restaurant.
- ❖ I have two uncles: the first one was born on 22nd July nineteen fifty-seven and the other one was born on 22nd July nineteen fifty-seven too. They are twins!
- ❖ My grandmother was born on 21st July 1933.

NUMBERS (Les nombres): CORRIGÉ

a. How old are they ? (Quel âge ont-ils ?)

1. Jim is twenty years old.	2. Amy is fifty years old.
3. Steve and John are sixteen years old.	4. Kathy is nine years old.
5. My mum is forty years old.	6. Edward and Philip are ninety years old.

b. Write these numbers in full (Ecris ces nombres en toutes lettres)

- | | |
|------------------------------|------------------------------|
| 1. 87 : eighty-seven | 2. 36 : thirty-six |
| 3. 45 : forty-five | 4. 5 : five |
| 5. 69 : sixty-nine | 6. 18 : eighteen |
| 7. 78 : seventy-eight | 8. 21 : twenty-one |
| 9. 32 : thirty-two | 10. 34 : thirty-four |
| 11. 15 : fifteen | 12. 93 : ninety-three |
| 13. 46 : forty-six | 14. 55 : fifty-five |
| 15. 71 : seventy-one | 16. 60 : sixty |
| 17. 23 : twenty-three | 18. 200 : two hundred |

c. How much is it ? Write the prices in full (Combien est-ce que ça coûte ? Ecris les prix en toutes lettres)

- | | |
|---------------------------------|----------------------------------|
| 1. 15p <i>fifteen pence</i> | 2. 32p: thirty-two pence |
| 3. 30p: thirty pence | 4. 99p: ninety-nine pence |
| 5. 50p: fifty pence | 6. 90p: ninety pence |
| 7. 19p: nineteen pence | 8. 10p: ten pence |
| 9. 16p: sixteen pence | 10. 13p: thirteen pence |
| 11. 17p: seventeen pence | 12. 12p: twelve pence |

d. Here is a football league table. Fill in what the presenter says (Voici des résultats footballistiques. Complète ce que le présentateur dit)

Here are the results for the Premier League. Manchester United is in **first** position, Liverpool is in **second**, Chelsea earns the **third** position, Arsenal is in **fourth** and the Blackburn Rovers are in **fifth** position.

e. Write these birthdates in full (Ecris les dates d'anniversaire en toutes lettres)

- | | |
|---------------------------------------|--|
| 1. 21/12 <i>twenty-first December</i> | 2. 03/01 third January |
| 3. 24/06 twenty-fourth June | 4. 16/10 sixteenth October |
| 5. 15/03 fifteenth March | 6. 08/09 eighth September |
| 7. 02/11 second November | 8. 27/01 twenty-seventh January |
| 9. 29/02 twenty-ninth February | 10. 30/04 thirtieth April |

WHAT TIME IS IT ? (Quelle heure est-il?) CORRIGÉ

- a. Match the first column with the second one** (Associe la première colonne à la seconde)

1.	6.45	A	It's a quarter to seven
2.	9.20	F	It's twenty past nine
3.	13.10	D	It's ten past one
4.	11.00	G	It's eleven o'clock
5.	14.25	B	It's twenty-five past two
6.	17.30	C	It's half past five
7.	5.15	H	It's a quarter past five
8.	18.40	E	It's twenty to seven

- b. Add the correct hour and minute hands to the clocks** (Ajoute les aiguilles aux horloges)

	It's two o'clock		It's a quarter to eleven
	It's half past nine		It's a quarter past four
	It's ten to eight		It's twenty past six

c. What time is it ? (Quelle heure est-il ?)

1.	11.05	It's five past eleven	2.	16.00	It's four o'clock
3.	07.00	It's seven o'clock	4.	13.30	It's half past one
5.	10.10	It's ten past ten	6.	04.40	It's twenty to five

d. Complete the following chart with times in letters. Talk about yourself (Complète le tableau suivant avec des heures en lettres. Parle de toi)

Exemples

I get up at half past six.

I have a bath at seven o'clock or I have a shower at seven o'clock.

I go to school at ten past eight.

I have lunch at a quarter past twelve.

I usually watch TV around four p.m.

I do my homework at a quarter to five.

I play video games at six o'clock.

I often go to bed at ten past nine.