

EXERCICES

N°1. L'auxiliaire WILL est utilisé pour exprimer une idée de PREDICTION (et donc traduire le futur français, généralement). Relie les phrases suivantes :

- | | |
|--|--|
| Tu penses qu'il viendra la semaine prochaine ? * | * No he won't, he will probably forget |
| Non, il oubliera probablement * | * He'll be a mechanic |
| Que fera Jim plus tard ? * | * Do you think he'll come next week ? |
| Il sera mécanicien * | * What will Jim do later ? |

N°2. On utilise WILL dans la proposition principale qui accompagne une subordonnée commençant par IF, ce qui permet de faire des suppositions. Fais des suppositions avec les éléments suivants, en utilisant l'exemple et la règle énoncés ci-dessous.

Exemple : *If you don't work hard, you WON'T get good marks*

= supposition sur l'avenir, car WILL. **If + présent simple, Will dans la principale** .

- a) not sleep enough / be too tired to work hard at school
- b) bring a knife to school / get a detention (une retenue)
- c) work in a garage / have to get up early
- d) do not help me / not be able to repair my bike
- e) not write to your aunt for her birthday / be unhappy
- f) try to find a job without qualification / not find any
- g) work harder at school / get better results

N°3. complète avec BE, HAVE, DO ou WILL correctement conjugués

- He was so hungry that he..... to stop and buy some food
- If you have an accident with your scooter, yoube hurt
- Teenagers fed up with adults because they always tell them what theyto do
- you have to make so much noise when you're eating !
- When he was in a private school, he nice teachers

N°4. mets les verbes à la forme qui convient

- If you(work) harder, you will get better marks.
- If you(not /hurry up), you (not / catch) your train.
- If I (win) on the lottery, I (travel) around the world for the rest of my life ! - Stop dreaming !
- I'm so excited, my teacher said I might (be) selected for the Memory championships.
- Come one, relax ! If you (not / panic), everything (go) fine.

N°5. IF ... WILL . Forme des phrases avec cette structure en utilisant les éléments suivants.

Ex : I / see her / tell you --> *If I see her, I will tell you*

- a) Gary / pay more attention / get better marks
- b) It / not rain tomorrow / we / go for a walk
- c) Paul / smoke less / feel much better
- d) Diana / fail her "A levels" / go and spend a year in the U.S.A.
- e) You / not wait till the last minute / have more time to revise for a test

EXERCISES IF SENTENCES

Regarde ces phrases. Qu'expriment-elles? Quelle est la différence entre les deux?

IF they have a real break, employees **will** be more efficient in the long run.

.....

If they did not have a mobile phone, people **would** feel lonely.

.....

Traduis-les.

.....

.....

Que permet de traduire le “WOULD” anglais, d'après toi?

.....

Les phrases avec IF sont composées de deux parties :

[IF +] [→]
 -sur le futur :
 -sur le présent – donc résultat **IRREL** :

1. Rédige d'autres phrases avec IF, exprimant des hypothèses, pour récapituler le sens de la vidéo visionnée en classe. Utilise les éléments ci-dessous.

	CONDITION	RESULTAT
Ex	Not – have a mobile phone	Feel lonely
1	Not - have a mobile phone	Be contacted by their boss during their holiday
2	Not - think about work during their holiday	Be more performant in the long run
3	Switch off once in a while	Have real conversations with their friends and family
4	Not – phone while driving	Not – Have any accident
5	Have a real break	Feel less tired
6	Not – Use their mobile phones so often	Not – have to do digital detox
7	Respect some rules	Not – have health or work problems
8	Not – have their mobiles phones	Attention – Not – be diverted

Ex : *If the people did not have a mobile phone, they would feel lonely*

2. Emploie le verbe donné entre parenthèses au temps qui convient.

- a-It will be faster if you (go).....by train.
 b-I would read if I (have)more time.
 c-You'd be thinner and healthier if you (take).....more exercise and (practise).....more often.
 d-If she (speak).....more slowly, I'll understand her better.
 e-He wouldn't be so tired if he (not / work).....overtime (*to work overtime = faire des heures sup'*)
 f-I won't finish UNLESS (=à moins que) I (work)..... all night.

3. Traduis

- a-Si les Jeunes gens se connectaient moins souvent sur les réseaux sociaux, ils vivraient une vie plus réelle.
 b-Si tu n'utilisais pas ton téléphone portable tard le soir, au lit, tu serais moins fatigué.
 c-Si ses parents ne lui donnaient pas d'argent, elle n'achèterait pas de portable et ne pourrait pas envoyer de messages à ses amies toute la journée.
 d-Si j'étais riche, j'achèterais la nouvelle montre digitale !
 e-S' ils ont assez d'argent, ils achèteront la nouvelle montre digitale dès son lancement.
 f-Si tu n'achètes pas de portable, tu te sentiras plus seul.