

French Packet

French Basics

Greetings	French Word	Pronunciation
Hi	Salut	sah-loo
Hello	Bonjour	bo-jjoo (nasal sound)

Asking...

How are you?	Comment ça va?	como sah-vah
--------------	-----------------------	--------------

Answering...

I am fine.	Ça va bien.	sah-vah bee-eh
I am ok.	Ça va comme çï comme ça.	sah-vah comb see comb sah
I am bad.	Ça va mal.	sah-vah mahl

Names...

What's your name?	Comment t'appelles-tu?	como tah-pell too
My name is...	Je m'appelle...	jjeh mah-pell...

Simple answers...

Yes	Oui	wee
No	Non	nohn

Titles

Mr.	Monsieur	mohn-s-your
Mrs.	Madame	mah-dahm
Ms.	Mademoiselle	mah-dahm-wah-sell

Manners

Please	S'il vous plaît	seel vooh play
Thank you	Merci	mehr-see
You're welcome	Soyez le bienvenu	soh-yeh leh bee-eh veh-noo

Salutations

Good-bye	Au revoir	ove-vwah
See you tomorrow	À demain	ah de-meh
See you soon.	À bientôt	ah bee-en toe

Homework: Create a French conversation.

Include the following:

2 different greetings

Asking and responding with a name

Asking and responding how you are feeling

2 different good-byes

A: _____

B: _____

A: _____

B: _____

A: _____

B: _____

A: _____

B: _____

Translate the following cognates into English:

1. hôpital _____

2. centre _____

3. réalité _____

4. histoire _____

5. charmant _____

Je m'appelle: _____ Date and Day _____

French Numbers

Number	French Word	Pronunciation	#	French Word	Pronunciation
0	zéro	zay-roh			
1	un	uh	10	dix	deese
2	deux	duh	20	vingt	vahn
3	trois	twah	30	trente	tront
4	quatre	kah-truh	40	quarante	kar-ahnt
5	cinq	sank	50	cinquante	sank-ahnt
6	six	seese	60	soixante	swa-sahnt
7	sept	set	70	soixante-dix	swa-sohnt dees
8	huit	weet	80	quatre-vingt	kahtr-vahn
9	neuf	noof	90	quatre-vingt-dix	kahtr vahn dees
10	dix	deese	100	cent	sahn
11	onze	ohnz			
12	douze	dooz			
13	treize	trez			
14	quatorze	kahtorz			
15	quinze	kahnz			
16	seize	sez			
17	dix-sept	deez-set			
18	dix-huit	deezweet			
19	dix-neuf	deez-noof			
20	vingt	vahn			
21	vingt et un	vahn-te-uh			
22	vingt deux	vahn duh			
23	vingt trois	vahn twah			
24	vingt quatre	vahn kah-truh			
25	vingt cinq	vahn sank			
26	vingt six	vahn seese			
27	vingt sept	vahn set			
28	vingt huit	vahn weet			
29	vingt neuf	vahn noof			
30	trente	tront			
31	trente et un	tron-te-uh			

What is your phone number?

Quel est votre numéro de téléphone?

Pronounce: (Kay leh vuh twah noo-meh-roh deh teh-leh-fohn?)

My phone number is - - - - - .

Mon numéro de téléphone est - - - - - .

Pronunciation: (Moh noo-meh-roh deh teh-leh-fohn eh...)

Homework:

Create a short conversation in French asking the following:

What is your phone number?

My phone number is - - - - -

(answer with your phone # in word form...)

example: **cinq-deux-un-trois-huit-un-un**

Question: _____

Answer: _____

Homework: Write 6 number statements in French. (example: un + un= deux.)

1. _____ 3. _____ 5. _____

2. _____ 4. _____ 6. _____

French Days & Months

Days	French Word	Pronunciation
Monday	lundi	luhn-dee
Tuesday	mardi	mahr-dee
Wednesday	mercredi	mehr-creh-dee
Thursday	jeudi	juh-dee
Friday	vendredi	von-dreh-dee
Saturday	samedi	sam-dee
Sunday	dimanche	dee-mahn-sh

Months	French Word	Pronunciation
January	janvier	john-vee-ay
February	février	fay-vree-ay
March	mars	mar-s
April	avril	ah-vreel
May	mai	may
June	juin	joo-ahn
July	juillet	joo-ee-ay
August	août	ooht
September	septembre	sep-tahm-bhr
October	octobre	ouk-toe-bhr
November	novembre	noh-vahm-bhr
December	décembre	day-sahm-bhr

What day is it? _____ What month is it?
Quel jour sommes-nous? Quel mois est-il?
 (Kehl jooh sehm new?) (Kehl mueh eh-cheel?)

Today is Monday. _____ It's January.
C'est lundi aujourd'hui. C'est janvier.
 (Seh luhn-dee ah-joohr-dwee.) (Say john-vee-ay.)

When is your birthday?
Quand est votre anniversaire?
 (Kohnd eh vwaht ah-nee-vehr-sehr?)

It's the 5th of February.
C'est le cinq février.
 (Sehs too le sahnk fay-vree-ay.)

Homework: Unscramble the following days and months. (Do NOT capitalize):

- undli _____
- eujdi _____
- redrmeci _____
- draim _____
- ajvrnie _____
- aûto _____
- rbeécemd _____
- uljilte _____

Homework:

Create a short conversation in French asking the following:

1. What day is it? It's _____.
2. What month is it? It's _____.
3. When is your birthday? It's the # of month.

1. Question: _____

Answer: _____

2. Question: _____

Answer: _____

3. Question: _____

Answer: _____

French Colors

Color	French Word	Pronunciation
red	rouge	roozh
green	vert	vairt
yellow	jaune	zhohn
orange	orange	aw-rahng-zh
blue	bleu	bluh
grey	gris	gree
pink	rose	rohzh
white	blanc	blahng
purple	violet	vyah-leh
black	noir	nwahr
brown	brun	bruhn

Homework:

Create a short conversation in French asking the following:

What color is that? This/That is _____.

Quelle couleur? C'est _____.
(Kehl cooh-lehr?) (Seh _____.)

Question: _____

Answer: _____

What is your favorite color? It's _____.

Quelle est ta couleur préférée? C'est _____.
(Keh leh tah cooh-lehr preh-feh-reh?) (Seh _____.)

Homework/Classwork
Color the following image according to the key.

- un = bleu
- deux = noir
- trois = orange
- quatre = rouge
- cinq = brun
- six = gris
- sept = vert
- huit = jaune
- neuf = rose
- dix = violet
- onze = blanc

French Culture

Use your prior knowledge and the word bank below to fill in the blanks about France.

1. _____ is considered the national sport of France.
2. _____, _____ & _____ are the colors of the French Flag. (Try to put them in correct order from the side of the flag pole.)
3. The Tour de France bicycle race is approximately _____ miles long.
4. France elected a new French president in the year _____.
5. In 1791, the first _____ was built by a Frenchman.
6. The Eiffel Tower is _____ feet tall.
7. There are _____ steps to climb to get to the top of the Eiffel Tower.
8. There are over _____ different kinds of cheese produced in France.
9. France is the largest country in _____ Europe.
10. France is only slightly smaller than the state of _____.
11. Many countries on the continent of _____ speak French.
12. The _____ was a gift from France.
13. Approximately one _____ of the words in English have a french connection.
14. France and England are now connected by the _____.

Word Bank

2000 1665 Texas black tennis car Eiffel Tower eastern third red
400 2017 Africa blue soccer Chunnel Statue of Liberty quarter Michigan
984 Maine bicycle bridge car England western sixth white

You will learn about the history and culture of France. You will learn what France is like today. Complete the blanks with the words from the cultural PowerPoint in class.

1. _____ 10. _____ 19. _____ 28. _____ 37. _____
2. _____ 11. _____ 20. _____ 29. _____ 38. _____
3. _____ 12. _____ 21. _____ 30. _____ 39. _____
4. _____ 13. _____ 22. _____ 31. _____ 40. _____
5. _____ 14. _____ 23. _____ 32. _____ 41. _____
6. _____ 15. _____ 24. _____ 33. _____ 42. _____
7. _____ 16. _____ 25. _____ 34. _____ 43. _____
8. _____ 17. _____ 26. _____ 35. _____ 44. _____
9. _____ 18. _____ 27. _____ 36. _____ 45. _____

French Culture

Answer the following questions about cuisine and dining in France after reading the article in class. (short answer)

- How do you say breakfast in French? _____
- How is a French breakfast different from a typical American breakfast? _____
- What is considered the main meal of the day in France? What types of food do the French usually eat for this meal?
_____ : _____
- What time do the French usually eat Lunch? _____ Dinner? _____
- Name the four courses that French meals usually consist of? Name at least 2 things that are typical for that course.
 - _____ : _____
 - _____ : _____
 - _____ : _____
 - _____ : _____
- Name 2 things that you might find on a menu at a Café. _____
- Name 3 types of fast food that you might be able to find in France.

French Family

What's your family like? We are _____.
C'est comment ta famille? **Nous sommes** _____.
 (Sest comoh tah fahmeel?) (News someh _____.)

Family	French Word	Pronunciation
(the) mother	la mère	la mehr
father	le père	luh pehr
sister	la sœur	la suhr
brother	le frère	luh frehr
aunt	la tante	la tuhnt
uncle	l'oncle	luh uhn-kleh
boy cousin	le cousin	luh coo-zahn
girl cousin	la cousine	la coo-zahn
grandfather	le grandpère	luh grahn pehr
grandmother	la grandmère	la grahn mehr

Family	French Word	Pronunciation
I	je	zheh
son	le fils	leh fees
daughter	la fille	la fee-yeh
parents	les parents	leh pahr-ahn
grandparents	les grands-parents	leh grahn-pahr-ahn
pets	les animaux de compagnie	lez ah-nee-mau deh cohm-pah-nee
dog	le chien	leh shuh
cat	le chat	leh shah
My family	ma famille	mah fah-meeh

French Body Vocab.

How are you feeling/What hurts?
Ça va?
 (Sah vah?)

Body Part	French Word	Pronunciation
head	la tête	la tet
hair	les cheveux	leh sheh-vooh
eyes	les yeux	leh z yew
ear	l'oreille	loo hay-eh
nose	le nez	loo nee
mouth	la bouche	la boosh
face	le visage	luh vees-ah-zehh
teeth	les dents	leh doh

Body Part	French Word	Pronunciation
shoulder	l'épaule	le paul-eh
arm	le bras	leh brah
hand	la main	leh mah
finger	le doigt	leh dwah
stomach	l'estomac	leh-est-oh-mah
knee	le genou	leh zheh-nooh
leg	la jambe	leh zhahmb
foot	le pied	leh pee-ay

Do you know France? Answer the questions while viewing the PowerPoint in class. (short answer)

Capital: _____ Main Language: _____ Currency: _____

Area: _____ Population: _____ Main Religion: _____

Government: _____ Colors of the French Flag: _____

What do the French call their country? _____

What foods/beverages is France most famous for? _____

Name 2 famous French people and what they did: _____ : _____
_____ : _____

What is the Tour de France? _____

Where does the Tour de France always begin and end? _____ The race happens each year in _____, with _____ of participants racing a _____ mile course across France. The entire race lasts about _____ weeks.

Bastille Day

What day is Bastille Day celebrated on? _____

What does this day celebrate each year? _____

What are some things that usually happen on this day each year in France? _____

La Touissant

What day is La Touissant celebrated on? _____

What does this day celebrate each year? _____

What are some things that usually happen on this day each year in France? _____

Armistice 1918 & Victoire 1945

What dates each year is each of these national holidays celebrated?

Armistice 1918: _____ Victoire 1945: _____

Why are these 2 holidays celebrated and are so important to the French people?

Name 2 holidays that are celebrated in France and also in the United States.

1. _____ 2. _____

Bell Work

Day: _____	Date: _____
English	French Translation
1. _____	1. _____
2. _____	2. _____
3. _____	3. _____
4. _____	4. _____

Day: _____	Date: _____
English	French Translation
1. _____	1. _____
2. _____	2. _____
3. _____	3. _____
4. _____	4. _____

Day: _____	Date: _____
English	French Translation
1. _____	1. _____
2. _____	2. _____
3. _____	3. _____
4. _____	4. _____

Day: _____	Date: _____
English	French Translation
1. _____	1. _____
2. _____	2. _____
3. _____	3. _____
4. _____	4. _____

Day: _____	Date: _____
English	French Translation
1. _____	1. _____
2. _____	2. _____
3. _____	3. _____
4. _____	4. _____

Day: _____	Date: _____	In English, write 4 cultural facts you have learned about France.
1. _____	_____	_____
2. _____	_____	_____
3. _____	_____	_____
4. _____	_____	_____