

Unité 1.1 : Bienvenue à la classe de français !

Vocabulaire

To greet someone and say goodbye

Bonjour. Good morning.
 Bonsoir. Good evening.
 Salut ! Hi!
 À bientôt. See you soon.
 À demain. See you tomorrow.
 À tout à l'heure. See you later.
 Au revoir. Goodbye.
 Monsieur/Madame/Mademoiselle __ Mister/Mrs./Miss __

To ask and tell someone's name

Il/Elle s'appelle comment ? What is his/her name?
 Comment s'appelle-t-il/elle ? What is his/her name?
 Tu t'appelles comment ? What is your name?
 Comment t'appelles-tu ? What is your name?
 Il/Elle s'appelle __ His/Her name is __
 Je m'appelle __ My name is __

To ask how someone is

Ça va ?/Comment ça va ? How's it going?/How are you?
 Comment allez-vous ? How are you?
 Comment vas-tu ? How are you?
 Je vais bien/mal I am doing well/poorly
 Et toi/vous ? And you?
 Bien Fine
 Non, pas très bien. No, not too well
 Oui, ça va. Merci Yes, fine. Thank you
 Pas mal Not bad
 Très bien Very well

To introduce and respond to an introduction

C'est un ami/une amie. He/She's a friend.
 Voici This is . . .
 Enchanté(e) ! Nice to meet you!
 Je te/vous présente __ I'd like to introduce you to __

To ask and tell how old someone is

Il/Elle a quel âge ?
 Quel âge a-t-il/elle ? How old is he/she?
 Il/Elle a __ ans. He/She is __ years old.

J'ai __ ans.I am __ years old.
 Tu as quel âge ?How old are you?
 Quel âge as-tu ?How old are you?

Numbers 0-30 (Written forms of numbers are required for 0 – 10 only)

- | | |
|---------------------------|---------------------------------------|
| zérozero | treize thirteen |
| unone | quatorze fourteen |
| deux two | quinze fifteen |
| trois three | seize sixteen |
| quatre four | dix-sept seventeen |
| cinq five | dix-huit eighteen |
| six six | dix-neuf nineteen |
| sept seven | vingt twenty |
| huit eight | vingt et un twenty-one |
| neuf nine | vingt-deux twenty-two |
| dix ten | vingt-trois twenty-three |
| onze eleven | trente thirty |
| douze twelve | |

To ask and tell about things in a classroom

Il y a __ ?Is/Are there __?
 Non, il n'y a pas de __No, there isn't/aren't any __
 Oui, il y a __Yes, there is/are __
 Combien d'élèves il y a dans la classe ? How many students are there in class?
 Il y en a __There is/are __ (of them).
 Il n'y en a pas.There aren't any.

Objects in a classroom

- un bureau** desk
- une carte** map
- une chaise** chair
- un crayon (de couleur)** (colored) pencil
- une fenêtre** window
- un ordinateur** computer
- une porte** door
- une affiche** poster
- la salle de classe** the classroom
- une table** table
- un tableau** blackboard
- un TBI (Tableau Blanc Interactif)**.. Interactive white board
- une télé(vision)** television

People in a classroom

- un/une élève** student
- une fille** girl
- un garçon** boy
- un/une prof(esseur)** teacher

To exchange e-mail addresses

Quelle est ton adresse e-mail ?What is your e-mail address?
C'est __ arobase __ point...It's __ at __ dot __

To give and follow classroom commands Recognition through listening only

Asseyez-vous !/Levez-vous !Sit down!/Stand up!
Silence !/Faites attention !Silence!/Pay attention!
Écoutez et répétez après moi !Listen and repeat after me!
Prenez une feuille de papier !Take out a sheet of paper.
Allez au tableau !Go to the board!
Regardez (la carte) !Look (at the map)!
Retournez à votre place !Go back to your seats!
Ouvrez votre livre à la page __Open your books to page __
Fermez vos cahiers.....Close your notebooks.

To ask clarifying questions Speaking only

Comment ça s'écrit, __ ?How do you write __ ?
Ça s'écrit __It is written/spelled __
Je ne comprends pas.I don't understand.
Répétez, s'il vous plaît.....Could you please repeat that?
Comment dit-on __ en français ?How do you say __ in French?
Qu'est-ce que ça veut dire __ ?What does __ mean?

Additional vocabulary I have learned in this unit:

Unité 1.2 : Qu'est-ce que tu aimes ?

Vocabulaire

To ask about likes and dislikes

l'anglais (m.)	English
l'école (f.)	school
le français	French
les mathématiques (maths) (f.)	mathematics (math)
une bande dessinée (une BD)	comic strip/comic book
un journal	newspaper
un magazine	magazine
un dessin	drawing
les écouteurs (m.)	headphones
le chocolat	chocolate
les frites (f.)	French fries
la glace	ice cream
la musique classique/moderne	classical/modern music
la radio	radio
un SMS (un texto)	instant (text) message
les vacances (f.)	vacation
aller à la / au ____	to go to the ____
danser	to dance
chanter	to sing
discuter (avec des amis)	to chat (with friends)
dessiner	to draw
dormir	to sleep
écouter de la musique	to listen to music
envoyer un mail/un courriel	to send an e-mail
étudier	to study
faire du sport	to play sports
faire la fête	to party
faire les magasins (m.)	to go shopping
faire un pique-nique	to have a picnic
jouer au base-ball/foot(ball)	to play baseball/soccer
jouer aux cartes/aux échecs	to play cards/chess
lire	to read
manger	to eat
nager	to swim
parler	to speak
regarder la télé(vision)	to watch T.V.
sortir	to go out
surfer sur Internet	to surf the Internet
téléphoner (à des amis)	to telephone (friends)
travailler	to work
voir un film	to see a movie

Places around town

- la** bibliothèquelibrary
- le** cafécafé (coffee shop)
- le** centre commercialmall
- le** cinéma.....movie theater
- le** lycéehigh school
- la** Maison des jeunes et de la Culturerecreation (youth) center
- le** parcpark
- la** piscine.....pool
- le** stadestadium

To ask about preferences

- Tu aimes __?Do you like __?
- Qu'est-ce que tu aimes (faire) ?What do you like (to do)?
- Oui, j'adore/j'aime bien __Yes, I love/I like __
- J'aime mieux/Je préfère __I prefer __
- Non, je déteste__No, I hate __
- Je n'aime pas __I don't like __
- Tu préfères/aimes __ou __ ? Do you prefer __ or __?
- Quelles sont tes activités préférées ? What are your favorite activities?

To agree and disagree

- Moi, j'aime __. Et toi ?I like __.And you?
- Moi aussi.Me too.
- Pas moi.Not me/I don't
- Moi non plus.Me neither.

To ask how often you do an activity

- Tu aimes __ régulièrement ?Do you usually like to __ ?
- souventoften
- de temps en tempsfrom time to time
- rarement/ jamaisrarely/never

To ask how well you do something

- Tu __ bien __ ?Do you __well?
- __ assez bien / très bien__ rather well/very well.
- __ mal/très mal__ badly/very badly.

To make connections with words or phrases

- etand
- maisbut
- ouor

Additional vocabulary I have learned in this unit:

Unité 1.3 : La famille

Vocabulaire

To ask about and describe people

Il/Elle a les cheveux/yeux ___He/She has ___hair/eyes.

blanc (blanche)white
 bleu(e)blue
 blond(e)blond
 brun(e)/châtaindark-haired/chestnut, light brown
 marronbrown
 noir(e)black
 roux (rousse)red-headed
 court(e)/long (longue)short/long
 vert(e)green

la bouchemouth
 le neznose
 les oreilles (f.)ears
 la têtehead

Comment est/sont ___ ?What is/are ___like?
 Il(s)/Elle(s) est/sont comment ___ ?What is/are ___like?
 Ils/Elles sont assez ___They are quite ___
 Il/Elle est (très) ___He/She is (very) ___
 Il/Elle n'est ni ___ni ___He/She is neither ___nor ___

âgé(e)elderly
 beau (belle)handsome, beautiful
 bon/bonnegood
 créatif (créative)creative
 fort(e)strong
 généreux (généreuse)generous
 génial(e)fantastic/awesome
 gentil(le)kind
 intelligent(e)smart
 jeune/vieux (vieille)young/old
 marrant(e)funny
 méchant(e)/sympathiquemean/nice
 mince/gros(se)thin/fat
 nouveau (nouvelle)new
 paresseux (paresseuse)lazy
 pénibletiresome/difficult
 petit(e)/grand(e)short/tall
 sérieux (sérieuse)serious
 sportif (sportive)athletic
 timideshy

To ask for and give an opinion

Comment tu trouves ___?What do you think of ___?

Je le/la trouve ___I think he/she is ___

Qu'est-ce que tu penses de ___?What do you think of ___?

À mon avis, ___In my opinion, ___

To identify family members

Qui c'est?Who is that?

Voici ___/Voilà ___Here is/are ___ /There is/are ___

C'est/ce sont ___This is/These are ___

la famille	family
les parents (m.)	parents
la mère/ma mère	mother/my mother
le père/ mon père	father/my father
un/une enfant (m./f.)	child
la fille/le fils	daughter/son
le frère	brother
la sœur	sister
les grands-parents (m.)	grandparents
la grand-mère	grandmother
le grand-père	grandfather
les petits-enfants (m.)	grandchildren
la petite-fille	granddaughter
le petit-fils	grandson
l'oncle	uncle
la tante	aunt
le/la cousin(e)	cousin
le neveu	nephew
la nièce	niece
la femme	wife
le mari	husband
divorcé(e)	divorced
célibataire	single
la belle-mère	stepmother / mother-in-law
le beau-père	stepfather / father-in-law
le demi-frère/ le beau-frère	half-brother / stepbrother (brother-in-law)
la demi-sœur/ la belle-sœur	half-sister / stepsister (sister-in-law)
le chat	cat
le chien	dog

Additional vocabulary I have learned in this unit:

To ask about someone's family

Tu as des frères et des sœurs?Do you have brothers and sisters?

Non, je suis fils/fille unique.No, I'm an only child.

Tu as combien de ___?How many . . . do you have?

Je n'ai pas de __ mais __I don't have any __ but __

Vous êtes combien dans ta famille?How many people are there in your family?

Nous sommes ___There are ___ of us.

Tu as un animal domestique?Do you have a pet?

REQUIRED VOCABULARY

Montgomery County Public Schools...French 1...2017

Bonjour

Unité 1.4 : A l'école

Vocabulaire

To ask and tell about classes

- l'élève/l'étudiant(e)**student/college student
- le directeur**principal
- le cours**.....course
- les matières (f.)**school subjects
- l'allemand (m.)**German
- l'espagnol (m.)**Spanish
- le français**French
- les arts (m.) plastiques**art class
- la biologie**biology
- la chimie**chemistry
- la musique**music
- l'EPS (éducation (f.) physique et sportive)**PE (physical education/gym class)
- la géographie**geography
- l'histoire (f.)**history
- l'informatique (f.)**computer science
- la physique**physics
- le(s) devoir(s)**homework
- l'examen (m.)**test/exam
- l'interro (f.)**quiz
- la leçon**lesson
- la récréation**recess
- la sortie**dismissal
- le jour**day
- la semaine**week
- le week-end**weekend
- maintenant**now
- aujourd'hui**today
- demain**tomorrow
- du/le matin**in the morning
- de l' / l'après-midi (m.)**in the afternoon
- du/ le soir**in the evening
- Quelle heure est-il ?**What time is it?
- Il est__ heure(s)**It is __ o'clock.
- À quelle heure tu as__ ?**At what time do you have __?
- Quand est-ce que tu as__ ?**When do you have __?
- Quel jour est-ce que tu as__ ?**What day do you have __?
- Tu as quel cours__ ?**What class do you have __?

Bonjour

Les couleurs

violet(te) purple
jaune yellow
orangeorange

rougered
rosepink
gris(e)gray

Les nombres de 30 à 201

Written forms of numbers are required for 0-10 only.

trente et un thirty-one
quarante forty
cinquante fifty
soixante sixty
soixante-dix seventy
soixante et onze seventy-one
soixante-douze seventy-two
quatre-vingts eighty

quatre-vingt-uneighty-one
quatre-vingt-dix ninety
quatre-vingt-onze ninety-one
cent one hundred
cent un one hundred one
deux cents two hundred
deux cent un two hundred one

To inquire about and buy something

Je cherche__I'm looking for __
__, c'est combien? C'est__.....How much is the __?/It's __
Il/Elle est à combien, __?How much is the __?
Il/Elle est à__ €.It is __ euros.
De quelle couleur ?In what color?
Je vous en prie./ De rien.You're welcome.

Additional vocabulary I have learned I nthis unit: