


HOW OLD ARE YOU ? ↘

[haʊ] [əʊld] [ɑ:] [ju:]

How old are you ?


I'm fifteen years old...


I'm ten and a half.

HOW ARE YOU (TODAY) ? ↘


[haʊ] [ɑ:] [ju:]


I'm O.K. // I'm fine
I'm all right


I'm happy


I'm so so


I'm tired


I'm sad


I'm sick
I'm not well


I'm angry


I'm sleepy


I'm hungry


I'm thirsty

Are you all right ?


Yes, I am.


HOW MANY... CAN YOU SEE? ↘

[haʊ]


['meni]

[kæn]


[ju:]

[si:]

How many ducks can you see ?


I can see five ducks.


HOW MUCH IS IT ? ↘


[haʊ]

[mʌtʃ]

[ɪz]

[ɪt]

How much is it ?


It's one pound.

- 1£ One pound
- 2£ Two pounds
- 1p A penny
- 2p Two pence

HOW MUCH ARE THEY ? ↘


[haʊ]

[mʌtʃ]

[ɑ:]

[ðeɪ]

How much are they ?


They are one pound and thirty pence.

WHAT'S YOUR NAME ? ↘

[wɒts]

[jɔ:]

[neɪm]

What's your name ?


My name is Shrek


WHAT IS IT ? ↘

[wɒt]


[ɪz]

[ɪt]

What is it ?


It's a lemon.


WHAT COLOUR IS IT ? ↘

[wɒt]

['kʌlə]

[ɪz]

[ɪt]

○ : It is red

○ : It's yellow

WHAT'S YOUR FAVORITE COLOUR ? ↘

[wɒts]

[jɔ:]

['feɪvərɪt]


['kʌlə]


My favorite colour is green

WHAT TIME IS IT ? ↘


[wɒt] [taɪm] [ɪz] [ɪt]


It's two o'clock


It's half past three


It's quarter past five


It's quarter to seven


It's five past two


It's seven to five

Heure digitale

En anglais, pour lire l'heure digitale, on ne va pas au-delà de 12h.

On utilise "A.M." pour le matin et "P.M." pour l'après-midi.

2 : 04

It's two "o"
four A.M.

14 : 04

It's two "o"
four P.M.

6 : 45

It's six
forty-five A.M.

18 : 45

It's six
forty-five P.M.

WHAT'S THE DATE TODAY ? ↘

[wɒts]

[ðə]

[deɪ]

[tʊ'deɪ]

Day [deɪ]

Jeudi 1^{er} novembre → Thursday, November, 1st

Mercredi 22 août → Wednesday, August, 22nd

Mardi 3 septembre → Tuesday, September, 3rd

Lundi 12 Octobre → Monday, October, 12th

En anglais, les mois et les jours s'écrivent avec une majuscule

1 st = first [fɜ:st]	2 nd = second ['sekənd]	3 rd = third [θɜ:d]
4 th = fourth [fɔ:θ]	5 th = fifth [fɪfθ]	6 th = sixth [sɪksθ]
7 th = seventh ['sevnθ]	8 th = eighth [eɪtθ]	9 th = ninth [naɪnθ]
10 th = tenth [tenθ]	11 th = eleventh [ɪ'levnθ]	12 th = twelfth [twelfθ]
13 th = thirteenth [θɜ:'ti:nθ]	14 th = fourteenth [fɔ:'ti:nθ]	15 th = Fifteenth [fɪf'ti:nθ]
16 th = Sixteenth [sɪks'ti:nθ]	17 th = seventeenth [sevn'ti:nθ]	18 th = eighteenth [eɪ'ti:nθ]
19 th = nineteenth [naɪn'ti:nθ]	20 th = twentieth ['twentiəθ]	21 st = twenty-first ['twentɪfɜ:st]
22 nd = twenty-second [twentɪ'sekənd]	23 rd = twenty-third ['twentɪθɜ:d]	24 th = twenty-fourth ['twentɪfɔ:θ]
25 th = twenty-fifth ['twentɪfɪfθ]	26 th = twenty-sixth ['twentɪsɪksθ]	27 th = twenty-seventh ['twentɪ'sevnθ]
28 th = twenty-eighth ['twentɪeɪtθ]	29 th = twenty-ninth ['twentɪnaɪnθ]	30 th = thirtieth ['θɜ:tiəθ]
31 st = thirty-first ['θɜ:tɪfɜ:st]		

Year [jɪə]

→ 2000

2000 →

1515 → (fifteen) (fifteen)

1666 → (sixteen) (sixty-six)

1789 → (seventeen) (eighty-nine)

1976 → (nineteen) (seventy-six)

2001 → Two thousand and one

2010 → Two thousand and ten

WHAT'S YOUR TELEPHONE NUMBER ? ↘


[wɒts]

[jɔ:]

['telɪfəʊn]

['nʌmbə]

What's your telephone number ?


It's 06 12 34 56

Quand on donne un numéro de téléphone en anglais, le zéro se prononce « oh ».

WHAT'S THE WEATHER LIKE TODAY ? ↘

[wɒts]

[ðə]

['weðə]

[laɪk]

[tʊ'deɪ]


It's windy


It's cloudy


It's sunny


It's rainy


It's stormy


It's foggy


It's cold


It's hot


It's raining


It's snowing


Rainbow


Lightning

WHAT ARE YOU DOING ? ↘

[wɒt]

[ɑ:]

[jɔ:]

['dʌ:ɪŋ]


I'm swimming


I'm running


I'm jumping


I'm speaking


I'm drinking


I'm singing


I'm eating


I'm drawing


I'm listening to music


I'm doing my homework


I'm reading


I'm watching T.V.


I'm doing judo


I'm playing hand ball


I'm playing tennis


I'm playing basketball


I'm playing rugby


I'm riding my bike


I'm playing badminton


I'm playing football

WHERE DO YOU COME FROM ? ↘

[weə] [du:] [ju:] [kʌm] [frɒm]

WHERE DOES HE COME FROM ? ↘

[weə] [dʌz] [hi:] [kʌm] [frɒm]

I come from Ireland

I come from Great Britain

I come from Spain

He comes from Germany

He comes from France

He comes from Italy

WHERE DO YOU LIVE ? ↘

[weə] [du:] [ju:] [lɪv]

I live in London


WHERE DOES HE LIVE ? ↘

[weə] [dʌz] [hi:] [lɪv]

He lives in Paris


WHERE IS THE "FROG" ? ↘

[weə] [ɪz] [ðə] [frɒg]


On
[ɒn]

The frog is on the box


In
[ɪn]

The frog is in the box


Under
[ˌʌndə]

The frog is under the box


Behind
[bɪ'haɪnd]

The frog is behind the box


Next to
[nekst] [tu:]

The frog is next to the box


In front of
[ɪn] [frʌnt] [ɒv]

The frog is in front of the box


Between
[bɪ'twi:n]

The frog is between the boxes


On the left of
[ɒn] [ðə] [lɛft] [ɒv]

The frog is on the left of the box


On the right of
[ɒn] [ðə] [raɪt] [ɒv]

The frog is on the right of the box

WHERE ARE YOU GOING ? ↘

[weə] [ɑ:] [ju:] ['gəʊɪŋ]

I'm going to the cinema.


I'm going to school.


WHERE IS HE (SHE) GOING ? ↘

[weə] [ɪz] [hi:] ['gəʊɪŋ]


He's going to the theatre [θɪ'leɪə]


He's going to bed


WHO ARE YOU ? ↘

[hu:]

[ɑ:]

[ju:]

Who are you ?


I'm Betty Boop.

WHO'S THIS ? ↘

[hu:z]

[ðis]

Who's this ?


It's Garfield.


WHOSE ... IS IT ? ↘

[hu:z]

Whose car is it ?


It's mine


HAVE GOT

[hæv] [gɒt]

Have got	
I have got	I've got
You have got	You've got
He, she, it has got	He's, she's, it's got
We have got	We've got
You have got	You've got
They have got	They've got

I have got - I haven't got


I have got two eyes.
I haven't got a nose.


I've got three arms on the right side and I've got three toes on the left foot.

He (she, it) has got - He (she, it) hasn't got

This monster has got five eyes but he hasn't got arms


Have you got ? ↗

Have you got a pencil ?


Yes, I've got one.


No, I haven't.


how many... have you got ? ↘

How many arms have you got ?


I've got two arms

CAN

[kæn]


I can - I can't


I can swim but I can't fly.

He (she, it) can - He (she, it) can't

She can run but she can't fly.


Can you ... ? - Can I ... ? ↗

Can you fly?

No, I can't

Can you run ?

Yes, I can.


Can ... ?

Can a lion can fly ?


No, it can't.


What can you do ?

What can you do ?


I can swim, I can walk and I can eat you...


LIKE

[laɪk]

Like
I like
You like
He, she, it, likes
We like
You like
They like

I like - I don't like

I like donuts.


I don't like working.

He (she, it) likes - He (she, it) doesn't like

He doesn't like school.


She likes school.

Do you like ? ↗


Do you like studying ?


Yes, I do.


Do you like studying ?


No, I don't.


Does he like ? ↗

Does he like skateboarding ?


Yes, he does.


A and AN

L'article indéfini s'écrit "a" devant un nom commençant par une consonne et "an" devant un nom commençant par une voyelle.


An elephant


An apple


A banana


A boat

PLURAL

Dans la plupart des cas, le pluriel se forme en ajoutant un "s" qui se prononce [s] ou [z]

[s]		[z]
one cat → two cats		one shoe → two shoes

Parfois il faut rajouter "es". Ce son se prononce [ɪz]

[ɪz]
one box → two boxes

Le pluriel des mots en -y s'écrivent "es".

[ɪz]
one body → two bodies
One butterfly → two butterflies

Le pluriel des mots en -ife et -if s'écrivent "ives".

one knife → two knives

Le pluriel des mots en -o s'écrivent généralement "oes".

one tomato → two tomatoes

Le pluriel des mots comportant oo s'écrivent au pluriel avec ee.


one tooth → two teeth

D'autres pluriels ne correspondent à aucune règle.

a child → two children
a man → men

ADJECTIVE


L'adjectif se place toujours devant le nom et il est invariable.


Describe using adjectives


Small


Big


Old


New


Fast


Slow


Pretty
nice


Horrible
ugly


Big
Fat


thin


Long


Short


Empty


Full


Clean


Dirty


Young


Old


→ This is a big yellow banana


→ He is a young nice prince