NAME:

http://www.franglish.fr/BBC/smart_speakers.mp3
How safe is your smart speaker?
How much do you remember after listening to the audio? Complete the following

The two 'smart' speakers are called __________ and __________.

To eavesdrop is to secretly listen to someone's __________.

The 3 examples of smart speakers mentioned in the dialogue are the Google __________, Amazon's __________ and Apple's __________.
You just give them a voice command and they __________ questions, tell us about the __________ and weather, play __________ when we want.

Over one year, the number of smart speakers in the US has increased by __________%.

A bug is a small __________ device used for secretly listening to conversations.
Intimate is a synonym for __________ and personal.

Can the government circumvent/bypass a smart speaker's security to __________ citizens?
Most people just accept the risk, they are __________.

People compromise : they accept something __________ to receive something __________.

10 million people in the __________ now use one.

What are the advantages and disadvantages of smart speakers? Do you have one at home?

Place the stress on the following words (mettre ne gras et souligner la syllabe accentuée)

personally

eavesdropping

totally

Alexa

command

percentage

popular

privacy

professor

introducing

intimate

private

electronic

company

circumvent

permission

convenient

compromise

advantages

security

resigned

Vocabulary from the document
What's the English for ___? How do you say ___ in English?

écouter de manière indiscrète

E

privé, personnel

P

enceinte connectée

S
S

poser (une question)

A

répondre (à une question)
A

commande vocale

V
C

l'actualité

the N

la météo, le temps

W

pourcentage

P

foyer

H

un micro espion

B

un espion / espionner

S

mener une étude

C
a S

augmenter

I

appareil

D

intime

I

faire des compromis

C

contourner

C

une société

C

résigné

R

compromis, 'donnant-donnant
T
O

www.franglish.fr

