Propositions pour un CHANTIER D’ORTHOGRAPHE CM1 / CM2

ECOLE JULES GUESDE PERIODE 3 JANVIER-MARS 2007

Comment savoir s’il faut mettre « er » ou « é » ou « ez » à la fin des verbes ?
COMPETENCE VISEE : Maîtrise de la langue « Orthographier correctement un texte simple lors de sa rédaction ou dans une phase de relecture critique, en s’aidant de tous les instruments disponibles »
	TITRE DE LA SEANCE

OBJECTIF
	DEROULEMENT

	1. PHRASE DICTEE DU JOUR

Etablir le questionnement

LECTURE OFFERTE

En début de séance

« Surtout ne rien faire » de Ph. Delerm

« Jouer au bouton »
	COMPETENCES MISES EN ŒUVRE : - trouver le passé composé des verbes réguliers IO p. 200
· marquer l’accord sujet/verbe

· repérer et réaliser les chaînes d’accords dans le groupe nominal

COMPETENCES VISEES : avoir compris et retenu

· que les constituants d’une phrase ne sont pas seulement juxtaposés mais sont liés par de nombreuses relations (avec le verbe, autour du nom) ;

· qu’il existe des régularités dans l’orthographe lexicale et que l’on peut les mobiliser pour écrire

Phrase choisie : « Pour jouer, les enfants ont mélangé les cartes avant de les distribuer. »
Dictée individuelle sur feuille

Consigne 1: Vous allez écrire cette phrase comme vous pensez qu’elle doit s’écrire. Vous allez faire des fautes. Ce n’est pas grave, c’est cela qui nous intéresse aujourd’hui. Nous allons réfléchir à l’orthographe et vos erreurs vont nous y aider.
Négociation graphique : collectif

Consigne 2 : Je vais écrire au tableau toutes vos propositions. Je rappelle que les erreurs sont toutes intéressantes. Nous allons discuter pour nous mettre d’accord sur l’écriture de cette phrase. Chaque fois que vous faites une remarque, vous devez savoir expliquer, justifier votre idée. Commencez à réfléchir pendant que j’écris.

- Relever au tableau les orthographes proposées pour chaque mot, les unes sous les autres.

- Faire questionner d’abord sur les erreurs phonologiques (son erroné, lettre oubliée…), après la justification de l’erreur, le mot faux est effacé.

- Faire questionner sur les accords dans les groupes nominaux (les élèves, leurs crayons). Les mots faux sont barrés
- Faire questionner sur les verbes (dessiner, ont, mélangé, distribuer) Il est attendu que les élèves ne sachent pas se mettre d’accord : établir la question du chantier d’orthographe et la noter sur une affiche
Comment savoir s’il faut mettre « er » ou « é » ou autre chose à la fin des verbes ?

	2. TRI D’UN CORPUS DE PHRASES
Etablir des critères de tri, relever les différentes terminaisons verbales possibles
LECTURE OFFERTE

En début de séance

« Surtout ne rien faire » de Ph. Delerm

« Regarder ses billes»
	OBJECTIF : Classer des phrases en justifiant les classements réalisés par des indices précis IO p.195
· Rappel de l’activité précédente et de la question du chantier d’orthographe
· Travail par groupes de 3, hétérogènes
Consigne : Vous allez devoir trier des phrases. Pour les trier, vous allez regarder les mots qui sont soulignés. Vous construirez un tableau sur une grande feuille et vous rangerez les phrases qui vont ensemble dans la même colonne du tableau. Vous donnerez une étiquette à chaque colonne du tableau. Vous devez savoir expliquer votre tri à la classe.
 Critère de réussite : Chaque groupe doit avoir un tableau. Chaque colonne doit avoir une étiquette qui explique le tri des phrases. Vous devez savoir expliquer votre travail.
A la fin de la séance, les feuilles sont ramassées. La conclusion de la séance consiste juste à s’assurer du respect de la consigne, d’échanger sur les remarques, les procédures, les difficultés

	3. JUSTIFICATION DU TRI
Echanger sur les observations faites sur le corpus, et les critères de tri.

Etablir un référentiel sur le présent de la 2ème personne du pluriel (vous(ez)
LECTURE OFFERTE

En début de séance

« Surtout ne rien faire » de Ph. Delerm

« Choisir un parfum de glace»

	OBJECTIF : Classer des phrases en justifiant les classements réalisés par des indices précis IO p.195
COMPETENCE VISEE : -trouver le présent des verbes réguliers (2ème personne du pluriel) IO p. 200

· marquer l’accord sujet/verbe

· Rappel des séances précédentes, et de la question du chantier
· Affichage de quelques tris, du moins performant au plus précis (ex : autre que terminaison verbe // ez/é/er (ez/é/ée/és/ées/er)

· Les travaux peuvent alternativement être présentés seuls ou plusieurs ensemble ; dans un ordre qui va du plus simple au plus complexe. (Définie après la séance 2 : Groupe 1(tri par sens de la phrase ; Groupes 2 et 3 (ez/é/er ; Groupes 4 à 7(ez/é/ée/és/ées/er ; Groupes 8 et 9 (ez/é/ée/és/ées/er + essais de justification)
· Dans un échange oral, mettre en évidence les tris sur lesquels tous s’accordent (ez, er)

Première formalisation pour « vous+ez » : Nous allons construire une affiche pour nous souvenir de ce dont on est sûr.

· Pour faire préciser les critères qui permettent d’être sûr de l’orthographe : distribuer un extrait du corpus trié pour confronter les différentes propositions des groupes.
Consigne 1 : Vous observez les différences de tris selon les groupes, vous essayez de comprendre comment ils ont réfléchi. Ensuite, nous en parlerons tous ensemble pour nous mettre d’accord sur les phrases qui peuvent être notées sur l’affiche « vous (ez ».
· Mise en commun avec prise de note au tableau (justifications)

Consigne 2 : A partir de ce que nous venons de dire, chacun de vous va écrire la leçon, c'est-à-dire, ce que l’on a compris, ce que l’on doit savoir, pour toujours reconnaître quand il s’agit d’un verbe qui se termine par ez
· Mise en commun : Etablir une première affiche « leçon » de référence : « vous », présent, « ez ».
Ajouter les phrases du corpus. (A faire noter ensuite dans le cahier d’orthographe ou à donner en fiche-mémoire, fixer par des exercices d’entraînement)
· Revenir sur l’affiche question du chantier, et préciser le travail qui reste à faire :
Comment savoir si le verbe se termine par « er , é, és, ée, ées » ?

	4. LES VERBES A L’INFINITIF (1)
Production d’écrit avec utilisation des verbes à l’infinitif
	COMPETENCE MISE EN ŒUVRE : « Orthographier correctement un texte simple lors de sa rédaction ou dans une phase de relecture critique, en s’aidant de tous les instruments disponibles »

COMPETENCE VISEE : Identifier les verbes dans une phrase

- Rappel des séances précédentes (dictée, question, règle 1 (vous, présent(ez), nouvelle question du chantier).
Nous allons commencer par apprendre à reconnaître quand il faut « er », il s’agit de verbes à l’infinitif (noter au tableau).
- Consigne 1: Aujourd’hui, vous allez écrire de petits textes dans lesquels vous allez utiliser des verbes à l’infinitif. Pour vous aider, je vais vous lire deux petits albums amusants. Ecoutez bien ce que racontent ces livres, et surtout faites-vous des remarques sur la construction des phrases : elles sont faites avec des verbes à l’infinitif.
- Lecture offertes : « Moi je déteste, maman adore » et « Les petits riens » de E. Brami

- Echanges sur ces « petits riens » (sens et construction grammaticale).
- Propositions orales de « petits riens » que l’on aime bien, puis de « petits riens » qui nous contrarient.

- Consigne 2 : Vous allez écrire un petit livre, que nous donnerons aux élèves de CP et de CE1, avec vos petits riens à vous.

Pour faire ce livre, vous allez devoir écrire les petites choses que vous aimez bien ; vous pouvez aussi écrire les petites choses que vous n’aimez pas. Vous allez commencer vos phrases par « C’est bien de … » ou par « C’est nul de… » (à écrire au tableau) ; ensuite, vous ferez les illustrations de vos pages. Ne vous inquiétez pas pour les fautes d’orthographe, c’est normal d’en faire à votre âge, faites attention à ce que les sons soient justes, de faire les accords de pluriel si besoin et que je puisse vous relire. Vous pouvez vous aider avec vos manuels et un dictionnaire, vous pouvez travailler par 2 pour trouver des idées, mais chacun écrit son texte.
Critère de réussite : Vous aurez réussi votre travail si vous avez écrit au moins 2 « petits riens » chacun, avec des verbes à l’infinitif, et que je peux vous relire.
- Ecriture individuelle (intervenir uniquement si les élèves dévient la consigne et évitent les formes à l’infinitif) et recherche d’illustration pour les plus rapides (écriture sur feuilles volantes pour faciliter la correction, prévoir les feuilles pour l’illustration : A5)

	5. LES VERBES A L’INFINITIF (2)
	OBJECTIF : Classer des mots en justifiant les classements réalisés par des indices précis IO p.195
COMPETENCE VISEE : Identifier les verbes dans une phrase
· Rappel des séances précédentes
· Travail individuel : tri de verbes à l’infinitif (corpus 1 + verbe des écrits + autres)
Consigne 1 : Je vais vous donner une liste de verbes à l’infinitif. Vous allez devoir les trier et les ranger dans un tableau. Chaque colonne de votre tableau devra avoir une étiquette qui explique le point commun de ces verbes, et vous devrez pouvoir expliquer votre choix.
Critère de réussite : Votre travail est terminé quand tous les verbes sont triés dans un tableau. Votre travail est réussi, si tous les verbes qui sont dans la même colonne ont un point commun, que chaque colonne commence par une étiquette qui explique ce point commun et que vous savez expliquer vos choix.
· Mise en commun : affichage de toutes les propositions et justification des tris, confrontation sur les réponses trouvées

· Etablir ensemble une affiche de formalisation (terminaisons des verbes à l’infinitif dont « er » pour le 1er groupe), à faire noter ensuite dans le cahier de référence ou à donner sur fiche- mémoire

	6. LES VERBES A L’INFINITIF (3)
Savoir reconnaître un verbe à l’infinitif

Lecture offerte : quelques « petits riens » de la classe

	COMPETENCE VISEE : Identifier les verbes dans une phrase
· Rappel des séances précédentes

· Consigne : Pour définir ce qu’est un verbe à l’infinitif, je vais vous présenter différentes phrases dont un mot est souligné.

Je vais vous dire s’il s’agit d’un verbe à l’infinitif ou non, vous devez expliquer pourquoi. *
· Utiliser le corpus de la production d’écrit pour les verbes à l’infinitif (technique de Britt Mary Barth, exemples oui/non)

· Noter au fur et à mesure les remarques qui définissent le verbe, et l’infinitif, rayer au fil du travail les remarques qui ne sont pas valables pour tous les verbes à l’infinitif (ex : ça finit par er …proposer panier ... courir) ; différence nature/fonction
*Si le groupe le permet, après quelques exemples, ne plus indiquer si c’est un « oui » ou un « non »
 - Rédiger ensemble la leçon à retenir et faire noter dans le cahier

	7. EXERCICE D’APPLICATION
S’aider d’une substitution d’un verbe du 1er groupe par un verbe d’un autre groupe pour l’identifier et l’orthographier
Lecture offerte : C’est bien

Philippe Delerm
	COMPETENCE VISEE : Identifier les verbes dans une phrase

· Rappel des séances précédentes (en particulier la définition du verbe du premier groupe à l’infinitif)

 - Consigne : Aujourd’hui, vous allez faire un exercice simple, qui va vous aider à savoir comment reconnaître rapidement le verbe du 1er groupe à l’infinitif dans une phrase et donc savoir qu’il faut « er » à la fin. Il suffit de remplacer ce verbe par un autre qui n’est pas du 1er groupe, même si la phrase ne veut plus rien dire !

Nous allons faire quelques exemples ensemble.

· Ecriture au tableau de la première phrase exemple « Les enfants ont pris un ballon pour jouer au foot. »
· Consigne : quel autre verbe qui ne finit pas par « er » pouvons-nous dire à la place de jouer, juste pour vérifier qu’il s’agit bien d’un infinitif et qu’il faut donc mettre « er » ? (POUR …prendre, battre, finir…)

· Oral : je dois manger à la cantine ; il ne faut pas tricher ; il n’a pas rangé sa chambre ; les automobilistes doivent s’arrêter au feu rouge, le lapin a mangé les carottes (les phrases sont écrites après l’échange oral)

· Exercice individuel écrit
Consigne : Utiliser la technique du remplacement par un verbe d’un autre groupe pour savoir s’il s’agit d’un verbe du 1er groupe à l’infinitif. Si c’est le cas, compléter par « er » ; sinon, mettre une croix.
Exemple au tableau : les cadeaux sont déball… ,les enfants peuvent jou… .
· Retour sur la phrase de la dictée négociée : pouvons-nous maintenant être sûrs de l’orthographe de notre phrase ?

« Pour jouer, les enfants ont mélangé les cartes avant de les distribuer. »
Définir la suite du chantier, comment écrire : « ont mélangé » ? (ni ez, ni er)

	8. ENTRAINEMENT
	RITUEL : Chaque jour, à l’oral, utiliser cette technique de substitution pour orthographier une phrase
EXERCICES INDIVIDUELS, CORRECTIONS, REMEDIATION EVENTUELLES

	9. EVALUATION :
	- Présent + vous= ez
- Infinitif des verbes du 1er groupe (substitutions)

	10. OBSERVATION D’UN CORPUS DE PHRASES : PARTICIPES PASSES
Reconnaître le participe passé comme une forme du verbe conjugué dans un temps composé (PC et PQP)

Lecture offerte : C’est bien

Philippe Delerm
	OBJECTIF : Classer des phrases en justifiant les classements réalisés par des indices précis IO p.195
COMPETENCE VISEE : Trouver le passé composé des verbes réguliers (à partir des règles d’engendrement)
· Faire le point sur l’état d’avancée de notre chantier.
· Consigne 1 : Nous allons reprendre des groupes de mots dans les phrases du corpus que vous avez trié, cette fois nous allons nous intéresser aux verbes qui finissent par é, ée, és, ées et essayer de comprendre ce qu’ils sont, et comment savoir les reconnaître et les écrire.
· Consigne 2 : Par 2, vous allez observer ces groupes de mots, faire des remarques sur leurs points communs et leurs différences, écrire vos remarques, ensuite nous en parlerons ensemble, vous devez savoir expliquer vos réflexions à la classe. Je rappelle que toutes les remarques justifiées sont intéressantes, il n’y a pas une réponse juste, mais plusieurs.
· Mise en commun des remarques : elles sont notées au tableau. (attendu : verbe conjugué dans un temps composé, toujours être ou avoir devant, accord ou non en genre et nombre avec le sujet ; obtenu : l’attendu + voix passive/active, accords genre et nombre par substitutions)
· Apport de l’enseignant : Vous venez de comprendre qu’il s’agit de nouveaux temps de conjugaison : le passé composé (écrire + exemple) et du plus que parfait (écrire + exemple) (affiches

	11. PASSE COMPOSE
	COMPETENCE VISEE : Trouver le passé composé des verbes réguliers (à partir des règles d’engendrement)
 Marquer l’accord sujet/verbe

ETUDIER LE PASSE COMPOSE + exercices d’application et d’entraînement
PRODUCTION ECRITE : RECIT

	12. ACCORD DU PARTICIPE PASSE (CM2 ?)
Lecture offerte : C’est bien

Philippe Delerm
	COMPETENCE VISEE : Trouver le passé composé des verbes réguliers (à partir des règles d’engendrement)
 Marquer l’accord sujet/verbe

REPRISE DU CORPUS et ELABORATION D’UNE REGLE QUI MARCHE POUR ORTHOGRAPHIER LE PARTICIPE PASSE

Reprise des remarques faites sur les accords lors de la séance 10

Dispositif : recherche par 3 puis mise en commun où on liste toutes les remarques, que l’on justifie, que l’on teste dans d’autres cas, que l’on confronte à d’autres remarques, que l’on élimine, affine, modifie.
Consigne : Je vais vous donner le même corpus de phrases que la dernière fois. Vous devez expliquer pourquoi et à cause de quoi les terminaisons des participes passés changent (é, és, ée, ées). Vous écrivez toutes les remarques qui nous permettront d’écrire une règle qui marche pour tous les participes passés.
Remarques attendues : le participe passé va s’accorder à: - nature- un nom, groupe nominal ou pronom –

fonction - le Complément d’objet du verbe : voix active ou le Sujet du verbe : voix passive)
Règle à définir : on n’accorde le participe passé que si l’on connaît le mot auquel il se rapporte avant de l’écrire
Explication des règles trouvées dans les livres : verbe être = accord avec le sujet (! attention si inversé) ; verbe avoir = accord avec COD placé avant le verbe (notre règle fonctionne
Exercice collectif pour tester notre règle : La petite fille est tomb- de l’arbre. Les élèves ont fabriqu- des marionnettes. Les gens ont ramass- des champignons. Cette assiette, je l’ai pos- sur la table. Ce sont les cartes que j’ai achet-. Je me suis coup-.

Paul et Latifa se sont baign- dans la mer. Nos amis se sont rencontr- devant le magasin.
Exercices d’application et d’entraînement (+ remédiation si nécessaire)

	13. RETOUR SUR LA PHRASE DE REFERENCE

Lecture offerte : C’est bien

Philippe Delerm
	COMPETENCE MISE EN ŒUVRE : « Orthographier correctement un texte simple lors de sa rédaction ou dans une phase de relecture critique, en s’aidant de tous les instruments disponibles »

Orthographier correctement la phrase de la dictée négociée 1, qui devient « la phrase à copier du jour » : référence

Pour
jouer,
les
enfants
ont mélangé
les
cartes
avant
de
les
distribuer.
mot invariable

verbe du 1er groupe à l’infinitif

déterminant pluriel

nom masculin, pluriel

verbe mélanger au passé composé (avoir au présent + participe passé du verbe mélanger) non accordé car le mot porteur de l’accord est après (les cartes)
déterminant pluriel

nom féminin pluriel

mot invariable

pronom qui remplace « les cartes »

verbe du 1er groupe à l’infinitif

	14. EVALUATION FORMATIVE: DICTEE NEGOCIEE 2

(pistes chantier 2: groupe nominal, accord en genre ; terminaison en ée, pour quels types de mots ? dans quels cas ?) ; vous= pluriel ou singulier ? vos ann./votre ann)
	COMPETENCES MISES EN ŒUVRE : - trouver le passé composé des verbes réguliers IO p. 200

· marquer l’accord sujet/verbe

· repérer et réaliser les chaînes d’accords dans le groupe nominal

COMPETENCES VISEES : avoir compris et retenu

· que les constituants d’une phrase ne sont pas seulement juxtaposés mais sont liés par de nombreuses relations (avec le verbe, autour du nom) ;

· qu’il existe des régularités dans l’orthographe lexicale et que l’on peut les mobiliser pour écrire

Texte choisi : « C’est bien d’être abonné à un journal.
Chaque mois, je fais semblant d’avoir oublié que je suis abonné…

Mais un mois, c’est long, et je suis obligé d’y repenser, de m’inquiéter…Même si c’est bien d’attendre parce que je me demande ce qu’il va y avoir dans le numéro.

Et un jour où je n’y pense plus, le journal m’attend, un peu caché dans la boîte aux lettres. J’ai bien reconnu le petit bout qui dépasse et la petite étiquette avec mon nom et mon adresse tapés à la machine. »

Lecture du texte, puis Dictée individuelle sur feuille

Consigne 1: Vous allez écrire ce texte comme vous pensez qu’il doit s’écrire. Vous allez faire des fautes. Ce n’est pas grave, c’est cela qui nous intéresse aujourd’hui. Nous allons réfléchir à l’orthographe et vos erreurs vont nous y aider. Pensez à utiliser tous ce que vous avez appris depuis le début de l’année et du chantier d’orthographe en particulier.
Négociation graphique par 3: Echanger sur les différentes écritures proposées par les 4 élèves du groupe. Expliquer pourquoi l’on pense que cette écriture est juste ou fausse puis se mettre d’accord pour proposer 1 seul texte pour tout le groupe. Si on n’arrive pas à se mettre d’accord pour un mot, donner les 2 propositions et savoir expliquer à la classe ce qui pose problème.

Mise en commun : Affichage des réponses des différents groupes. Débats, échanges et justifications pour écrire le texte de la classe. (utiliser les référents du chantier d’orthographe, le cahier de leçons)

	15. EVALUATION SOMMATIVE

	Entretiens individuels avec quelques élèves puis avec la maîtresse
Evaluation de fin de période pour les élèves :
· présent : vous (ez
· infinitif des verbes
· exercice de substitution (verbe 1er groupe/ autre verbe)

· passé composé

CORPUS 1
	J’aime manger avec mes copains.
	Danser, ma sœur adore ça !

	Va écouter ta musique dans ta chambre !
	C’est la robe que papa a achetée pour moi.

	Manger de tout, c’est bon pour la santé.

	Au CE2, j’avais bien travaillé.

	La chanson qu’on a écoutée est très belle.

	Cette plante est dévorée par les limaces.

	Vous n’ avez pas gagné ce beau voyage.
	Nos parents aussi aiment manger des bonbons !

	On a acheté le disque.

	J’aime la carte que tu m’as envoyée.

	Il vous a téléphoné ce matin.

	Les nuages sont poussés par le vent.

	Nous avons bien travaillé !
	Ce voyage, tu vas peut-être l’organiser ?

	Vous allez participer à ce concours.

	Ma sœur a aidé ses amis à déménager.

	Les cerises sont toutes ramassées.

	Ecoutez-vous souvent de la musique ?

	Ses amies, maman les a aidées.

	Ces gâteaux sont trop sucrés !

	Vous travaillez sur les verbes.
	Les enfants ont mangé à la cantine.

	Vous ne la mangez pas, votre salade ?

	Ces maisons, la petite fille les a bien dessinées.

	Je veux aller en ville.
	Mamie nous a donné des chocolats.

	Les livres ne sont pas alignés sur l’étagère.

	Les habits qu’ils ont achetés sont un peu trop grands !

	Les films que j’ai regardés sont amusants.

	Ma sœur a aidé ses amies.

	Ce sont les photos qu’il a regardées tout à l’heure.

	Il faut manger cinq légumes et fruits par jour.

	Vous regardez la télévision.

	Madame, le bus vous a laissée devant l’école ?

	avoir
	jouer
	partir
	manger
	aller

	être
	savoir
	faire
	regarder
	écrire

	rester
	dormir
	punir
	lire
	conseiller

	travailler
	dessiner
	passer
	gronder
	se lever

	bavarder
	crier
	embêter
	convoquer
	acheter

	dire
	brûler
	réveiller
	ranger
	inviter

	gagner
	rêver
	prendre
	écouter
	pouvoir

	mettre
	inventer
	s’ennuyer
	aimer
	se disputer

	chanter
	danser
	nommer
	apprendre
	surveiller

	copier
	obliger
	venir
	attendre
	rouler

	continuer
	finir
	battre
	courir
	rire

	sortir
	connaître
	voir
	peindre
	vivre

	EXEMPLES OUI
	EXEMPLES NON

	parler
manger

regarder

vivre

finir

lire

danser

calculer

partir

jouer au foot

elle doit écrire une lettre

j’aime sortir dans le jardin

le clown enlève son chapeau pour saluer
écouter de la musique
apprendre ses leçons

les élèves doivent apprendre leurs leçons

j’aime manger avec mes copains

nous voulons écrire un livre

tu dois travailler ce soir

vous allez participer à ce concours
rire est bon pour la santé
manger donne des forces

marcher me fatigue

va jouer dans ta chambre

tu n’aimes pas sucrer ton café ?
donner, c’est donner.

reprendre, c’est voler.
Apprendre fait grandir
Pour réussir, il faut travailler

Pour s’aimer, il faut se connaître

Pour s’amuser, on doit s’entendre

Je dois partir demain matin

Les animaux doivent boire de l’eau

il va payer l’addition

maman va préparer le repas

les enfants vont mettre la table

je vais venir

vous pouvez sortir

vous ne devez pas parler si fort !

il prend sa veste avant de sortir.
Réfléchis avant de parler !
	une chaise (nature)
un panier

la vie
un cahier
un arbre

petit

premier
la lecture
la danse
un calcul

bleu

le foot est un jeu
elle a une jolie écriture

il cherche la sortie

le clown fait un salut avec son chapeau
tu joues au foot (verbe non
Hier ma sœur a écouté de la musique conjugué/ pas de
les élèves apprennent leurs leçons sujet)
les élèves ont appris leurs leçons
je mange avec mes copains
nous écrivons un livre

ils ont travaillé ce soir

les participants sont au départ de la course

vous ne faites pas ce concours (fonctions)
les petites filles rient

nous mangeons du couscous

l’alpiniste marche jusqu’en haut de la montagne

ce gâteau est trop sucré !
Mes parents m’ont donné un cadeau
Les bandits ont volé de l’argent

Votre enfant a bien grandi !

 (infinitif placé
Il travaille après un semi auxilliaire)
Nous ne nous connaissons pas depuis longtemps

Ces enfants s’amusent bien

Les voyageurs ne partent pas pour Paris

Je bois du jus de pomme

Vous venez ?

Elle n’est pas venue ?

Mon frère est venu avec moi

Tu as parlé trop vite !

Ex. à classer oui/non :
Partager, ouvrir, perdre, surprendre, permettre une poutre ; un palmier ; un souvenir ; une poire ; dernier
Il faut ralentir en ville. L’infirmier soutient le malade.
Maman va épousseter les étagères. Les enfants sont grondés par le gardien.
Pour vérifier mon travail, je me relis. Sa blessure n’est pas grave.
Il ne faut pas toujours craindre les inconnus. Ces jouets sont ceux de ma sœur.
Pincer fait mal ! A peine arrivés, ils sont repartis !
C’est un plaisir de venir travailler avec vous. Elle m’a appelé tout à l’heure.

Tu ne mélanges pas la sauce avant de servir ? Le facteur est-il passé ?
	Ce sont les photos qu’il a regardées tout à l’heure.
	Les films que j’ai regardés sont amusants.

	Madame, le bus vous a laissée devant l’école ?
	C’est la robe que papa a achetée pour moi.

	Il m’a aidée à porter cette lourde table.

	Au CE2, j’avais bien travaillé.

	La chanson qu’on a écoutée est très belle.

	Cette plante est dévorée par les limaces.

	Vous n’ avez pas gagné ce beau voyage.
	Ces maisons, la petite fille les a bien dessinées.

	On a acheté le disque.

	J’aime la carte que tu m’as envoyée.

	Il vous a téléphoné ce matin.

	Les nuages sont poussés par le vent.

	Nous avons bien travaillé !
	Ma sœur a aidé ses amies.

	Les livres ne sont pas alignés sur l’étagère.

	Ma sœur a aidé ses amis à déménager.

	Les cerises sont toutes ramassées.

	Les habits qu’ils ont achetés sont un peu trop grands !

	Ses amies, maman les a aidées.

	Ces gâteaux sont trop sucrés !

	Mamie nous a donné des chocolats.

	Les enfants ont mangé à la cantine.

S.COUSTIER CPC VILLEURBANNE SUD

