Meeting Point Terminale – Site compagnon Élève
Objectif Bac / Evaluation sommative « Reading » (Manuel, p. 101)

4. Je me corrige (= correction de l’exercice 3, ‘Je réponds aux questions’ p. 101)
	a. Where is the scene located (country, State, place)? (20 words)

→ The scene is located in the United States, in a small village called Salem in the State of Massachusetts.
	6 pts

	b. Describe the place and its surroundings including elements from the text.

(45 words)

→ Salem is not an old village (“established hardly forty years ago”, l. 7). It is surrounded by almost uninhabited wild land (“the edge of the wilderness was close by”, l. 26) and the houses do not look modern or appealing (“small-windowed, dark houses”, l. 5).
	8 pts

	c. In your own words say how the place / province and its community are defined. (20 words)

→ The place and its people sound very austere and stern. They are defined by an almost total absence of any kind of leisure activities or celebrations.
	6 pts

	d. What is the community’s main activity? Justify with a key sentence from the text.

→ They trade goods: “fanatics who, nevertheless, were shipping out products of slowly increasing quantity and value.” (l. 9-11)
	2 pts

	e. In your own words explain the impact of the community’s way of life. (30 words)

→ Religion imposes a very strict way of life: the inhabitants cannot have any celebrations or cultural entertainment, and even reading novels seems prohibited. They are expected to be very religious and devoted and to pray frequently.
	6 pts

	f. What do the villagers do in their free / spare time? (35 words)

→ The villagers do not have a lot of spare time; they are hard workers who cultivate the land. Nevertheless, when they are not praying, they meet to help and support each other when it comes to building houses and they sometimes share a meal together.
	5 pts

	g. What is the community afraid of? Why? Include one quotation from the text in your answer. (30 words)
→ The community was afraid of the Indian tribes who “marauded from time to time” (l. 28) and who could even kill some of them: “parishioners who had lost relatives to these heathen” (l. 29).
	4 pts

	h. Using a few adjectives define the community’s way of life. (10 words)

→ Their way of life seems strict and austere, although they are reliant on and helpful to each other.
	3 pts

	Total Points :
	... / 40

