Présentation par Melvin Shantz, prof. d’anglais, Collège Ahuntsic

Partie A - Utlisation des fichiers de son
Press play to hear the word you need to spell below:

<embed src="sound_files/spelling_mistakes/accommodation.WAV"

autostart="false" kioskmode="true">
Partie B – Utilisation de « Regular Expressions »
Examples :

1. Red is a ___________.
(colou?r$)
2. Those lines on your face are called w_______________.

(([Ww]rinkles?)|(?rinkles?) ?$)
3. How does he drive? He drives ______________.

(quite|fairly|so|((way |far)?too))? ?([a-z]ly|fast|well)
3. regex third person sing lunch at work 2

Generally, he _____________ his lunch at work.

(((eat|ha|nibble|munche|buy|throw|keep|store)s ?(out)?$))

(((will|((prefer|ha|like|trie)s to)) ?(eat|keep|have|buys|store|throw out) ?$))
4. Finish this sentence:

I forgot to buy a lottery ticket last weekend. If I had bought one, I ...

((could|might|'d|would) ((probably|likely|possibly)?)?(have)?) (won|gained|got|gotten|walked away with|landed|retired|gone) ?([a-z]*)? ?([a-z]*)? ?([a-z]*)? ?([a-z]*)? ?([a-z]*)? ?([a-z]*)? ?([a-z]*)? ?([a-z]*)? ?([a-z]*)? ?([a-z]*)? ?([a-z]*)? ?([a-z]*)? ?([a-z]*)? ?([a-z]*)? ?([a-z]*)? ?([a-z]*)? ?([a-z]*)?.?
((('d|would) (be)) ([a-z]*)? ?([a-z]*)? ?([a-z]*)? ?([a-z]*)? ?([a-z]*)? ?([a-z]*)? ?([a-z]*)? ?([a-z]*)? ?([a-z]*)? ?([a-z]*)? ?([a-z]*)? ?([a-z]*)? ?([a-z]*)? ?([a-z]*)? ?([a-z]*)? ?([a-z]*)? ?([a-z]*)?.?
5. Negative or affirmative form
He _______________ at that job since 1994.
((('s|has)(n't| not)? been) (((work|sleep|struggl)ing)|((((employ|hir|satisfi|)ed)|seen|happy|good|well|useful|content|productive))) ?$)
('s|has)(n't| not)? ((work|struggl)ed|slept|been ?$)
Pour experimenter vos “regular expressions”

Henk Schotel’s Test Regular Expressions

http://home.wanadoo.nl/h.schotel/testaregex/
Quand vous avez des questions à ce sujet sur les forums de WebCT, souvent Henk Schotel y réponds.

