

Français - gym !!!

ESTAFETTES

La course se déroulera en 4 épisodes.

OBJ : Reconstituer le plus rapidement possible le texte à trous.

Déroulement :

➤ **En classe** : Lecture du texte par les enfants ou la maîtresse.
Découper les billets de couleurs et les placer dans des enveloppes numérotées.

➤ **Salle de gym** :
Former les équipes.
Chaque équipe : un tube de colle
Avant chaque série :
La maîtresse relit l'épisode à haute voix.
Distribuer « l'épisode à trous ».
Placer les étiquettes de couleurs dans des cerceaux de l'autre côté de la salle.

Règle de l'estafette classique.

+ à tour de rôle les enfants courent chercher un billet, le rapportent à l'équipe,..... le placent, le collent.

<i>Quelle équipe aura reconstitué l'épisode la première, 2^{ème},</i>

Noter des points.

Recommencer la « tactique » à chaque épisode.

Totaliser les points, faire le classement.

Camille et les fantômes

Camille a peur des fantômes.

Malheureusement, elle habite une maison pleine de fantômes. C'est la grande maison qui est juste derrière le bois, juste devant la rivière.

Les fantômes ne pèsent rien. Et pourtant, les soirs d'été, elle entend le parquet craquer.

Les fantômes ne mangent pas. Et pourtant, elle ne retrouve pas sa réserve de bonbons à la menthe.

Les fantômes ne laissent pas de traces. Et pourtant, elle voit des marques de doigts sales sur les murs. Sa mère aussi.

« Camille, lave-toi les mains ou nettoie les murs ! »

Camille s'aventure le moins possible dans la salle de bains. Même quand elle a fait de la peinture ou de la poterie dans sa chambre. Parce que c'est là qu'elle a vu pour la première fois Patamouss.

2--- Son père se rase tous les matins. Sauf le dimanche. Il dit que les poils de barbe ont le droit d'être tranquilles le dimanche. Donc, du lundi au samedi, son père se rase. En mettant d'abord plein de mousse sur son visage. Et en disant à chaque fois, en se regardant dans la glace :

« Oh, j'ai cru voir le Père-Noël ! »

Cela amusait beaucoup Camille quand elle était petite, mais maintenant qu'elle est grande¹, elle sourit juste un peu et répond :

« Et moi, ce matin, j'ai cru voir la fée Clochette. »

Or, un jour qu'elle passait vraiment par hasard devant la salle de bains, elle avait aperçu Patamouss.

Il était sorti du tube de mousse à raser. Tout blanc, tout gros, tout mou, il s'allongeait sur la tablette en verre. Il bougeait très peu mais Camille était sûre qu'il continuait de grossir, de mollir, de blanchir. Peut-être un fantôme de nuage, peut-être un fantôme de barbe à papa, ou peut-être encore un fantôme d'édredon. Mais ce qui était certain, c'est qu'un fantôme de cette sorte ne pouvait que s'appeler Patamouss.

¹ Elle a sept ans et demi !

Camille a peur des fantômes.
Heureusement, elle habite une
maison vide de fantômes depuis
trois semaines. Depuis que son
petit frère, Donnato, est venu de
la Maternité avec sa maman.

« Maman, Donnato a déchiré ton
journal de mode !

- Papa, Donnato a mangé ta
Tartine ! »

Évidemment, ce qui n'a pas changé,
c'est que personne ne la croit.

« Camille, un bébé de trois
semaines ne peut pas faire ça.
C'est sûrement un fantôme ! »

3 --- Camille a peur des fantômes. Malheureusement, elle habite une maison pleine de fantômes. Et elle ne peut le dire à personne. Personne ne la croit. Elle a essayé souvent. D'abord, elle a essayé de le dire à sa mère.

« Maman, un fantôme a défait le lit que j'avais fait ! »
Sa mère avait éclaté de rire la première fois. Elle avait souri la deuxième fois. La troisième fois, elle avait hurlé :

« Camille, va faire ton lit immédiatement ! »

Ensuite, elle avait essayé de prévenir son père.

« Papa, un fantôme a tout rayé, sans le faire exprès, ton CD des rocks les plus terribles ! »

Son père n'avait ni ri, ni souri. Il avait hurlé aussitôt :

« Ton fantôme vient à l'instant de partir avec ton cadeau d'anniversaire ! »

Plus tard, elle avait voulu se confier à sa meilleure amie :

« Tu sais, le livre que tu m'as prêté, eh bien, un fantôme a renversé dessus mon bol de chocolat ! »

Sa meilleure amie n'est plus, maintenant, sa meilleure amie. En plus, elle raconte à tout le monde que Camille est une menteuse.

Camille et les fantômes

Camille a peur des fantômes. Malheureusement, elle habite une maison pleine de fantômes. C'est la grande maison qui est juste derrière le bois, juste devant la rivière.

Les fantômes ne pèsent rien. Et pourtant, les soirs d'été, elle entend le parquet craquer.

Les fantômes ne mangent pas. Et pourtant, elle ne retrouve pas sa réserve de bonbons à la menthe.

Les fantômes ne laissent pas de traces. Et pourtant, elle voit des marques de doigts sales sur les murs. Sa mère aussi.

« Camille, lave-toi les mains ou nettoie les murs ! »

Camille s'aventure le moins possible dans la salle de bains. Même quand elle a fait de la peinture ou de la poterie dans sa chambre. Parce que c'est là qu'elle a vu pour la première fois Patamouss.

[...]

Son père se rase tous les matins. Sauf le dimanche. Il dit que les poils de barbe ont le droit d'être tranquilles le dimanche. Donc, du lundi au samedi, son père se rase. En mettant d'abord plein de mousse sur son visage. Et en disant à chaque fois, en se regardant dans la glace :

« Oh, j'ai cru voir le Père-Noël ! »

Cela amusait beaucoup Camille quand elle était petite, mais maintenant qu'elle est grande, elle sourit juste un peu et répond :

« Et moi, ce matin, j'ai cru voir la fée Clochette. »

Or, un jour qu'elle passait vraiment par hasard devant la salle de bains, elle avait aperçu Patamouss.

Il était sorti du tube de mousse à raser. Tout blanc, tout gros, tout mou, il s'allongeait sur la tablette en verre. Il bougeait très peu mais Camille était sûre qu'il continuait de grossir, de mollir, de blanchir. Peut-être un fantôme de nuage, peut-être un fantôme de barbe à papa, ou peut-être encore un fantôme d'édredon. Mais ce qui était certain, c'est qu'un fantôme de cette sorte ne pouvait que s'appeler Patamouss.

[...]

Camille a peur des fantômes. Malheureusement, elle habite une maison pleine de fantômes. Et elle ne peut le dire à personne. Personne ne la croit. Elle a essayé. Souvent. D'abord, elle a essayé de le dire à sa mère.

« Maman, un fantôme a défait le lit que j'avais fait ! »

Sa mère avait éclaté de rire la première fois. Elle avait souri la deuxième fois. La troisième fois, elle avait hurlé :

« Camille, va faire ton lit immédiatement ! »

Ensuite, elle avait essayé de prévenir son père.

« Papa, un fantôme a tout rayé, sans le faire exprès, ton CD des rocks les plus terribles ! »

Son père n'avait ni ri, ni souri. Il avait hurlé aussitôt :

« Ton fantôme vient à l'instant de partir avec ton cadeau d'anniversaire ! »

Plus tard, elle avait voulu se confier à sa meilleure amie :

« Tu sais, le livre que tu m'as prêté, eh bien, un fantôme a renversé dessus mon bol de chocolat ! »

Sa meilleure amie n'est plus, maintenant, sa meilleure amie. En plus, elle raconte à tout le monde que Camille est une menteuse.

[...]

Camille a peur des fantômes. Heureusement, elle habite une maison vide de fantômes. Depuis trois semaines. Depuis que son petit frère, Donnato, est venu de la Maternité avec sa maman.

« Maman, Donnato a déchiré ton journal de mode !

- Papa, Donnato a mangé ta tartine ! »

Évidemment, ce qui n'a pas changé, c'est que personne ne la croit.

« Camille, un bébé de trois semaines ne peut pas faire ça. C'est sûrement un fantôme ! »

(D'après Ernest Cunningham « Camille et Donnato » Éditions du Râteau)

Camille et les fantômes

Camille a peur des fantômes.

Malheureusement, elle habite une maison pleine de . C'est la grande

qui est juste derrière le bois, juste devant la .

Les fantômes ne pèsent rien. Et pourtant, les soirs d'été, elle entend le parquet .

Les fantômes ne mangent pas. Et pourtant, elle ne retrouve pas sa réserve de à la menthe.

Les fantômes ne laissent pas de traces. Et pourtant, elle voit des marques de sales sur les murs. Sa mère aussi.

« Camille, lave-toi les mains ou nettoie les murs ! »

Camille s'aventure le moins possible dans la . Même quand elle a fait de la peinture ou de la poterie dans sa chambre. Parce que c'est là qu'elle a vu pour la première fois Patamouss.

fantômes

maison

rivière

craquer

bonbons

doigts

salle de bains

3 --- Camille a peur des .
Malheureusement, elle habite une maison pleine de fantômes. Et elle ne peut le dire à personne. Personne ne la croit. Elle a essayé souvent. D'abord, elle a essayé de le dire à .

« Maman, un fantôme a défait le lit que j'avais fait ! »
Sa mère avait éclaté de rire . Elle avait souri la deuxième fois. La troisième fois, elle avait :
« Camille, va faire immédiatement ! »

Ensuite, elle avait essayé de prévenir .
« Papa, un fantôme a tout rayé, sans le faire exprès, les plus terribles ! »
Son père n'avait ni ri, ni souri. Il avait hurlé aussitôt :
« Ton fantôme vient à l'instant de partir avec ton ! »

Plus tard, elle avait voulu se confier à sa meilleure amie :
« Tu sais, que tu m'as prêté, eh bien, un fantôme a renversé dessus ! »
 n'est plus, maintenant, sa meilleure amie. En plus, elle raconte à tout le monde que Camille est .

fantômes

sa mère

la première fois

hurlé

ton lit

son père

ton CD des rocks

cadeau d'anniversaire

le livre

mon bol de chocolat

Sa meilleure amie

une menteuse

Imprimer sur une feuille de couleur.

Camille a peur [].
Heureusement, elle habite une
[] vide de fantômes depuis
trois []. Depuis que son
petit [], Donnato, est venu
de la Maternité avec sa maman.

« Maman, Donnato a déchiré ton
[] de mode !

- Papa, Donnato a mangé ta
[] ! »

Évidemment, ce qui n'a pas changé,
c'est que [] ne la croit.

« Camille, [] de trois
semaines ne peut pas faire ça.
C'est sûrement un [] ! »

des fantômes

maison

semaines

frère

journal

tartine

personne

un bébé

fantôme

Photocopier sur une feuille de couleur.

2--- Son [] se rase tous les matins. Sauf le dimanche. Il dit que les poils de barbe ont le droit d'être tranquilles le []. Donc, du lundi au samedi, son père se rase. En mettant d'abord plein de mousse sur son []. Et en disant à chaque fois, en se regardant dans la glace :

« Oh, j'ai cru voir [] ! »

Cela amusait beaucoup Camille quand elle était petite, mais maintenant qu'elle est grande¹, elle sourit juste un peu et répond :

« Et moi, ce matin, j'ai cru voir la fée []. »

Or, un jour qu'elle passait vraiment par hasard devant la salle de bains, elle avait aperçu Patamouss.

Il était sorti du [].

Tout blanc, tout gros, tout mou, il s'allongeait sur la tablette en verre. Il bougeait très peu mais

[] était sûre qu'il continuait de [],

de mollir, de blanchir. Peut-être un fantôme de nuage, peut-être un [],

ou peut-être encore un fantôme d'édredon. Mais ce qui était certain, c'est qu'un [] de cette

sorte ne pouvait que s'appeler [].

¹ Elle a sept ans et demi !

père

dimanche

visage

le Père-Noël

tube de mousse à raser

fantôme de barbe à papa

fantôme

Camille

Clochette

Patamouss

grossir

Photocopier en couleur