How to present a document for an English exam

This is not an exhaustive list.

Pour donner la liste des texte à l'examinateur vous pouvez dire: "Here is the list". Veillez à ce que l'examinateur ait un exemplaire du document. Pour lui en proposer un, dites "Do you need a copy of the text?", ou « Would you like a copy of the text?" »

INTRODUCTION

- Pour prendre votre respiration avant de vous lancer: Well, so, for starters,
- As an introduction I'd (would) like to say that ...

WHAT?

 The document I'm going to talk to you about is a

I'm going to present to you a

• This is a

What we have here is a/the document about a

poem text news article passage / (an) extract from a novel short story tale entitled / called [+title]
(taken) from [+source]
about [+topic]
that deals with [+topic]
that addresses the issue of [+topic]
that takes a look at [+topic]
(written) by [+author]

The text is about a/the

• It's about a/the

• The text raises a/the

crucial question of ... controversial issue (an) important topic old problem of ...

WHERE?

• The setting is / was

The incident took place in

• The event occurred in

• The scene takes place in

a big American city the countryside a small English village a school

WHEN?

• The incident took place

• The event occurred

recently long ago during the winter in the winter at night

IN the top left hand corner	AT the top	IN the top right hand corner		
	IN the background			
ON the left	IN the middle	ON the right		
	IN the foreground			
IN the bottom left hand corner	AT the bottom	IN the bottom right hand corner		

WHO?

- The different characters depicted are
- The main character(s) is (are)
- The persons involved are / were ...

SUMMARY

- Basically the story is that of ...,
- the plot (l'intrigue)
- the heart of the problem is ...
- the core of the question is
- the main issue is
- the key topic is

GAP-FILLERS

A la place d'un "euh.. " bien français essayez:

- Eh ..
- Well ..
- You see ..
- Anyway to get back to the subject ...
- What I'm trying to say is that
- What I'm trying to get at is that ...
- What I mean to say is that ...

PARTS in the text or in your commentary:

The text falls into 3 parts

The text can be divided into 3 parts

It is possible to divide the text into 3 parts

• The passage is made of 3 paragraphs

the first one, from line xx to line xx,

the second one ...

the last one ...

concerns ...

is centered on ... is focused on ... deals with ...

is based on ...

ANALYSYS

•	By doing this	The singer The director The actor The journalist The writer The author	wants to	show that suggest that indicate that make us feel that make us realize that make us understand that
			wants	the reader to feel that the viewer to realize that the audience to understand us to

REACT by stating your personal opinion.

personal opinion.	•		
What I find the most	striking incredible interesting ironical ridiculous impressive threatening unpleasant	in about	this is that

		in		the fact	
•	What strikes me the most		this	the notion	that
		about	is	the idea	

ALLUDI NG

- It makes me think of
- It reminds me of
- This obviously refers to, alludes to ...

LINKING

- Then, there is ... / we have
- Now, we find / we have ...
- Also, we can observe that ...
- Besides ...
- Next, the text shows (that) ...
- In the same way ...
- On the one hand, ... but on the other hand,we can see that ...
- As a result, therefore
- However

QUOTING

- I'd (would) like to quote from the text: " ... ".
- In this passage / paragraph / sentence /line / stanza / verse / part →
 - 1. We are told that " ... "

2.			
The writer		insist on	such phrases as "".
The poet	seems to	emphasize	such words as "".
The journalist		underline	words like "".
The novelist			

CONCLUSION

Drawing a conclusion about the document, we can say that →

1.		the fact that
2.		the notion that
3.	what matters most throughout this text is	the idea that
4.	what it actually boils down to is	

• to sum up, in a word, in short, in brief, to conclude, in conclusion