

COMPREHENSION ORALE : VIDEO NEW YORK CITY (séance 1)

NIVEAU A1

Circle the correct answer

1) Where is New York?

It is *in the North-West / in the North-East / in the South / in the East* of the USA.

2) How many people live in New York?

There are *18 million / 9 million / 80 million / 8 million* people in New York.

3) How many people visit New York every year ?

50 billion / 15 million / 50 million visitors come to New York every year.

4) When did colonists arrive?

Colonists arrived in *1624 / 1644 / 1824*.

5) Who came to the city for the promise of hope and liberty ?

Merchants / infants / immigrants / Americans came to the city.

NIVEAU A2

Fill in the gaps (1 gap = 1 word)

New York is situated in the _____ region of the _____.

Over _____ people call the _____ home.

_____ people visit new York every year.

_____ came tot the city for a promise of _____ and _____.

NIVEAU B1

Answer the questions (write complete sentences)

Where is New York city ?

How many people live in New York ?

What's the other name for New York ?

How many visitors come to New York every year ?

When did colonists arrive ?

Who came to the city for the promise of hope and liberty ?

SUITE COMPREHENSION ORALE: VIDEO NEW YORK CITY (séance 2)

Chaque élève a le même document, peu importe le niveau. Le document permet de travailler pendant la compréhension orale mais sert également de support pour la trace écrite.

Les exigences diffèrent :

NIVEAU A1 → noms des monuments / lieux

NIVEAU A2 → mots clefs + informations sur les monuments / lieux

NIVEAU B1 → phrases complètes pour donner davantage d'informations

	
	
	
	
	

