

Corrigé et barème No Music Day

Pour les questions ouvertes: accepter toute autre formulation témoignant d'une compréhension correcte ; ne pénaliser ni les erreurs d'orthographe ni celles de grammaire.

	Points
<p>1.Complete with the missing information:</p> <p>A Bill Drummond's occupations: (name <u>two</u>) musician / writer /artist. B. He lives in London. C. He created an event called No Music Day.</p>	<p>2 pts 2 pts 3 pts</p>
<p>2. He would like:</p> <p>radios to stop playing records people to leave their ipods at home record shops to be closed</p>	<p>3 x 1 pt</p>
<p>3.His reason for creating this event:</p> <p>he likes music but needs a break to appreciate it better</p>	<p>2 pts</p>
<p>4.Complete:</p> <p>Initially, he tried to imagine not hearing music for a year and then he tried for a week. Acceptor: listen to music, listen music, *musik...</p>	<p>3 x 1 pt</p>
<p>5. Write down the exact date he has chosen for the special event.</p> <p>November 21st accepter toute formulation de date même erronée (21th)</p>	<p>2 pts</p>
<p>6. Complete the sentence.</p> <p>Saint Cecilia is celebrated on November the 22nd; she is the patron saint of music</p>	<p>3 x 1 pt</p>