

Actions

Niveau difficile

Nom :

date :

Écris uniquement les phrases correspondant à l'action de chaque personnage.

- | | | |
|-------------------------------|---------------------------------|----------------------------|
| Alfred is brushing his teeth. | Brian is washing in the shower. | He is blowing his nose. |
| Mike swims like a fish. | Teddy is a furious cat. | Andrew drinks water. |
| Paul works at his office. | Andrew drinks water. | Steve is losing his nose. |
| John plays football. | Naomi wakes up. | Katy is washing her hands. |

action n°1

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

action n°2

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

action n°3

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

action n°4

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

action n°5

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

action n°6

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Actions

Niveau difficile

Correction

Écris uniquement les phrases correspondant à l'action de chaque personnage.

Alfred is brushing his teeth.

Brian is washing in the shower.

He is blowing his nose.

Mike swims like a fish.

Teddy is a furious cat.

Andrew drinks water.

Paul works at his office.

Andrew drinks water.

Steve is losing his nose.

John plays football.

Naomi wakes up.

Katy is washing her hands.

action n°1

He is blowing his nose .

action n°2

John plays football .

action n°3

Alfred is brushing his teeth .

action n°4

Brian is washing in the shower .

action n°5

Naomi wakes up .

action n°6

Bob (He) is proud .