

FRANCAIS

PRÉNOM:

NOM:

CLASSE:

ANNÉE SCOLAIRE:

O. P. Jindal School, Raigarh

Disclaimer

- This book is a compilation of study materials in French language taken from different open sources.
- This is for the sole use of educational purposes only.
- This is exclusively prepared for the students of OPJS-Raigarh.
- Not to be shared elsewhere for any other commercial purpose.
- OPJS-Raigarh respects all copyrights norms.

OPJS-Raigarh

La carte de France

Interesting facts →

- In Paris we find Disneyland, Louvre Museum and Eiffel Tower.
- Bourgogne is famous for fruits and food, most notably mustard.
- Les Alpes is the longest mountain range in Europe located in the south-east of France.
- Provence-Alpes-côte d'Azur is famous for its beaches and perfumes.
- Pyrenees is a mountain range that separates Spain and France.
- Aquitaine is famous for 'Lascaux Caves' which have nearly 17000 old paintings.
- Limousin is famous for its cows and cheese made of goat milk.
- Limousine, the famous luxury car, got its name from the state of Limousin.
- Centre is mainly a farming area.
- Bretagne is famous for its dairy products such as cheese, butter, etc.
- Napoleon Bonaparte was born in Corsica (La Corse), an island in the south-east of France.

1

**Bonjour
la France !**

Hey Robin! Did you know French is the official language in more than 40 countries.

That is how French is the second most used language after English in the world.

French Flag is a traditional flag (Le tricolore)
(Blue, white and red)

Le drapeau français

Napoleon was the greatest French emperor of the 18th century.

Napoléon Bonaparte

The Gallic Roster is one of the national symbols of France. It is the symbol of pride.

Le Coq gaulois

July 14th (le quatorze juillet) is celebrated as the National day in France.

La fête nationale

- La France est connue pour beaucoup de choses comme le fromage. Le pain, les parfums, la mode, etc.

(France is famous for many things such as cheese, bread, perfumes, fashion, etc.)

Le Tour de France is a very famous annual cycle race held in the month of July in France.

La Tour de France

Paris : la ville lumière

The two main reasons which give Paris the name 'City of Lights' are:

- The world's first street lights were introduced in Paris.
- Paris played a leading role during the age of Enlightenment.

Voici des célèbres musées, cathédraux et monuments de Paris:

(Here are some famous museums, cathedrals and monuments of Paris)

Monuments →

Eiffel Tower is the tallest structure in the France. It is 324 m high. It took only 2 years (1887-1889) to build the Eiffel Tower. It was built by Gustave Eiffel.

La tour Eiffel

La musée d'Orsay

L'arc de Triomphe

Museums

- Louvre is the famous historical museum of France . The world's most renowned artwork Mona Lisa is kept here.
- Le musée d'Orsay is the national museum of France, housed in a grand railway station built in 1900.

La musée de Louvre

La cathédrale de notre-dame

Le vocabulaire

Français	Anglais	Français	Anglais
L'euro	Euro	La mode	Fashion
La cathédrale	Cathedral/church	Le musée d'Orsay	Orsay museum
Le drapeau français	French flag	Le parfum	Perfume
L'escargot	Snail	La tour Eiffel	Eiffel Tower
Le fromage	Cheese	La ville lumière	City of Lights
Le musée de Louvre	Louvre museum	La tour de France	The bicycle race of France

Les exercices

1. Reliez les mots avec les images:

(Match the words with the images)

- a. Le fromage
- b. Le drapeau français
- c. Le Louvre
- d. La tour Eiffel
- e. L'euro

2. Écrivez les lettres cachées et dessinez l'image :

(Write the missing letters and draw the picture)

a. _ou__

b. Fr__a_e

c. _ar_u_

d. _o_e

3. Coloriez le drapeau français:

(Colour the French flag)

4. Répondez aux questions suivantes:

(Answer the following questions)

a. What is the capital of France?

b. How many years did it take to build the Eiffel Tower?

c. Name one famous tourist attraction in France.

d. How many colours does the French flag have? Write them.

e. Name the tallest structure in France.

2

Les lettres et les nombres

Hey Paul! The name is very misleading.

Hey Robin! Did you know that French fries are not French. They are from Belgian.

En français, comme en anglais, il y a 26 lettres de l'alphabet. Apprenons comment les bien prononcer.

(In French, there are 26 letters in the alphabet as in English. Let us learn how to pronounce them)

Les accents:

(Accents)

Les accents sont des caractères mis sur ou sous des lettres en français qui modifient la prononciation des lettres.

(Accent are symbols placed above and below some letters in French which change the pronunciation of letters)

Épelons les noms!

(Let's spell names)

Comment tu t'appelles?
Comment vous appelez-vous?

Je m'appelle Ket ty
(kaa .aa .tay .eegrek)
Lavigne .(ell .aa .vay .ee .z
hay .en .euh)

MARTIN Joseph
JOSEPH - prénom
MARTIN - nom

LAVI GNE Katy
KATY - prénom
LAVI GNE - nom

Comment tu t'appelles

Je m'appelle _____

Prenom _____

Nom _____

Oeuf : egg, Oeuf de bronze : bronze egg, oeuf de braise : a dish, ne font rien : do nothing, ils attendant dans coin : They wait in a corner

Le vocabulaire

Français	Anglais	Français	Anglais
L'âne	Donkey	Le nid	Nest
La batte	Bat	L'oignon	Onion
La clé	Key	La pomme	Apple
Le dauphin	Dolphin	Quatre	Four
L'éléphant	Elephant	La règle	Ruler
La fille	Girl	Le soleil	Sun
Le garçon	Boy	La tasse	Cup
L'homme	Man	Un/une	One
L'iglu	Igloo	Le violon	Violin
La jupe	Skirt	Le wagon	Wagon
Le kaléidoscope	Kaleidoscope	Le xylophone	Xylophone
La limonade	Lemonade	Les yeux	Eyes
Le maïs	corn	Le Zèbre	Zebra

Les exercices

1. Écrivez un mot en utilisant les lettres données

(Write one word using the given letters)

a. L _____

b. P _____

c. D _____

d. C _____

e. S _____

f. M _____

2. Calculez :

(Calculate)

a. $3 + 2 =$ _____
 _____ plus _____ égal _____

b. $4 \times 5 =$ _____
 _____ fois _____ égal _____

c. $12 \div 6 =$ _____
 _____ divisé par _____ égal _____

d. _____ - 7 = _____ 8 _____

_____ moins _____ égal _____

e. 16 + 1 = _____

_____ plus _____ égal _____

f. _____ - 9 = _____ 11 _____

_____ moins _____ égal _____

g. 4 x 4 = _____

_____ fois _____ égal _____

h. 10 + _____ = _____ 14 _____

_____ plus _____ égal _____

i. _____ ÷ 5 = _____ 8 _____

_____ divisé par _____ égal _____

j. _____ + 6 = _____ 14 _____

_____ plus _____ égal _____

3. Mettez l'accent et récrivez les mots :

a. Zebre _____

b. Kaleidoscope _____

c. Gateau _____

d. Regle _____

e. Mais _____

f. Ane _____

g. Cle _____

h. Elephant _____

4. Corrigez les fautes d'orthographe:

(Correct the spelling mistakes)

a. Mias _____

b. home _____

c. Eilols _____

d. Jewpe _____

e. Dophain _____

f. Baat _____

g. Iglu _____

5. Écrivez les nombres en lettres:
(Write the numbers in words)

2 4 6 8

10 12 14

16 18 20

6. Comptez les objets et écrivez le nombre en lettres:
(Count the objects and write the numbers in letters)

_____ ballons

_____ lampes

_____ règles

_____ pommes

3

Les salutations

Hey Stephane! Is it true that not saying 'thank you' to someone in France is considered impolite.

Yes Paul, in fact not just 'Thank you', not greeting itself is considered very impolite in France.

Aprenons à saluer!
(Let's learn to greet)

Aprenons à prendre congé de quelqu'un!
(Let's learn to take leave of someone)

A demain
Caroline

A demain
Gabriell!

Les Salutations de la journée! (Greetings of the day)

Bonne nuit is said when we take leave of someone during night.

Bonsoir when we meet someone in the evening.

Bonjour is used to greet anytime when we meet someone.

Bonne journée is said when we take leave of someone during the day.

Bon après-midi is said when we meet someone in after noon.

Bonne soirée is said when we take leave of someone in the evening.

Apprenons à être agréable!
 (Let us learn to be nice)

Conversation Informelle

Sophie : Salut! Comment tu t'appelles?

Marc : Je m'appelle Marc. Et toi, comment tu t'appelles?

Sophie : Je m'appelle Sophie. Où habites-tu?

Marc : J'habite à Paris. Quel âge as-tu?

Sophie : J'ai neuf ans.

Marc : Enchanté, Sophie! Au revoir.

Sophie : Enchantée, Marc! Au revoir.

Attention!

'Tu' is used to address a single person informally, when you are talking to friends, family, and people close to you. Age is not important.

Conversation formelle

- M. Brown : Bonjour Madame !
- Mme Claudine : Bonjour Monsieur ! Comment vous appelez-vous ?
- M. Brown : Je m'appelle Max Brown.
- Mme Claudine : Enchantée, Monsieur Brown. Où habitez-vous ?
- M. Brown : J'habite à Lyon.
- Mme Claudine : À Lyon ! Et quel âge avez-vous ?
- M. Brown : J'ai 40 ans.
- Mme Claudine : Merci M. Brown. On vous rappelle*. À demain !
- M. Brown : Merci madame. À demain !

Attention!

'Vous' is used to address a single person formally, it is also used to address a group of people of any age.

Le vocabulaire

Français	Anglais	Français	Anglais
À bientôt	See you soon	L'après-midi	Afternoon
À demain	See you tomorrow	Le matin	Morning
Au revoir	Good bye	Madame (Mme)	Madam
Bonjour	Good morning/hello/hi	Mademoiselle (Mlle)	Miss
Bonne nuit	Good night	Merci	Thank you
Bonsoir	Good evening	Monsieur	Sir
Bonne chance	Good luck	Non	No
Comment allez-vous?	How are you?	Oui	Yes
Comment ça va?	How are you?	Où habites-tu?	Where do you live?
Comment vous appelez-vous?	What is your name?	Où habitez-vous?	Where do you live?
Désolé(e)	Sorry	Quell âge as-tu?	How old are you?
De rien	You're welcome	Quell âge avez-vous?	How old are you?
Enchanté(e)	Nice to meet you	Salut	Hi/hello
Entrez	Enter	S'il vou plaît.	Please
Et toi?	And you?/and yours	Comment tu t'appelles?	What is you name?
Et vous?	And you?/and yours		
Excusez-moi	Excuse me		

Les excercices

1. Trouvez les salutations dans la grille et écrivez-les:

(Find the greetings in the grid and write)

Æ	Q	B	M	S	Æ	H	Z
D	H	O	Z	M	B	N	A
E	Z	N	S	E	I	Y	U
M	Y	S	T	R	E	Q	R
A	X	O	K	C	N	L	E
I	P	I	H	I	T	P	V
N	J	R	Q	R	Ô	T	O
M	S	A	L	U	T	O	I
Z	B	O	N	J	O	U	R

2. Retrouvez les mots :
(Unjumble the words)

a. CIREM _____

b. JUBORNO _____

c. ROSIBNO _____

d. SOÉLÉD _____

e. UA EORVRI _____

f. IOSMNRUE _____

3. Complétez le dialogue :
(Complete the dialogue)

Sam : Salut ! Comment _____ ?

Anne : _____ . Je m'appelle Anne et toi ?

Sam : _____ . Où _____ ?

Anne : J'habite à Delhi. Quel _____ ?

Sam : J'ai 11 ans. Au revoir !

Anne : _____

4. Identifiez le moment de la journée :
(Identify the time of the day)

a.
 L'APRÈS-MIDI

b.

c.

d.

5. Reliez les colonnes:
(Match the columns)

6. Activité:

Présentez-vous en quatre phrases à la classe.

(Introduce yourself in four sentences to the class)

4

À la cantine

Hey Stephane! It seems that a lot of English words come from French.

Yes Paul, around 30% of the English words have come from French.

Les pronoms sujets :
(Subject pronouns)

Le verbe <<être>> (To be) :

The verb 'être' (to be) is most frequently used verb in French. Let's see its conjugation:

Je suis	I am	Nous sommes	We are
Tu es	You are	Vous etes	You are
Il est	He is/It is	Ils sont	They are (masculine)
Elle est	She is/It is	Elles sont	They are (feminine)

Le Poème:

Je suis, tu es

Je suis... Tu es...
 Il est..., Elle est...
 Bonjour, Salut, Enchante(e)
 Nous sommes... Vous etes...
 Ils sont... Elles sont...
 Ensemble dans le wagon !

C'est - this is/he is/she is

Ce sont - these are/they are

Le vocabulaire

Français	Anglais	Français	Anglais
À la cantine	In the canteen	Un oiseau	A bird
Ensemble	Together	Un papillon	A butterfly
En cinquième	In class 5	Une cassette	A cassette
En sixième	In class 6	Une chaise	A chair
Un cahier	A notebook	Une disque	A disc/CD
Un crayon	A pencil	Une étudiante	A student
Un enfant	A child	Une pomme	An apple
Un étudiant	A student	Une règle	A scale
Un gâteau	A cake	Une robe	A dress
Un livre	A book	Une voiture	A car
nez	nose	Vous êtes en quelle classe?	You are in which class?

Les exercices

1. Remplissez les blancs avec les pronoms sujets :

(Fill in the blanks with the subject pronouns)

- _____ es un garçon.
- Alice, _____ est en cinquième.
- Ma famille et moi _____ sommes indiens.
- _____ suis beau.
- Priya et Shreya, _____ sont indiennes.
- _____ êtes en sixième?

2. Qui est-ce?

(Who is this?)

a.

C'est _____

b.

C'est _____

c.

d.

e.

f.

Alexandre le Grand
Napoleon

Mere Therese
Picasso

Mona Lisa
P. V. Sindhu

3. Qu'est-ce que c'est?

(What is this?/What are these?)

a.

b.

c.

d.

e.

f.

4. Remplissez les blancs avec le verbe <être> :

(Fill in the blanks with the verb 'etre')

- Je _____ indien.
- Meena et Reena, elles _____ grandes.
- Nous _____ en sixième.
- Tu _____ beau.
- Ils _____ indiens.
- Shikha, elle _____ indienne.

5. **Reliez les colonnes :**
(Match the columns)

A	B
a. Tu	i. suis
b. Je	ii. est
c. Vous	iii. sommes
d. Nous	iv. sont
e. Elles	v. es
f. Elle	vi. etes
g. Il	vii. sont
h. Ils	viii. est

Hey Stephane! Did you know France uses twelve different time zones, the most for any country in the world?

Yes, France has territories outside France which are spread all over the world and which they colonized from 16th to 19th century.

Les objets et les gens

Les articles indéfinis :

(Indefinite article)

> The indefinite articles are used to talk about unspecified objects or objects in general.

Un - a/an (masculine singular)

Une - a/an (feminine singular)

Des - some (masculine or feminine plural)

SINGULIER		PLURIEL
Masculin	Féminin	Masculin et féminin

 un papillon	
 une pomme	
 des papillons

 un crayon	
 une règle	
 des crayons
		
 des pommes
		
 des règles

Attention!

In French, all the nouns are either masculine or feminine.

Les noms pluriels :

(Plural nouns)

- In general, we add an 's' to make a noun plural
E.g.: **un** cahier - **des** cahiers,
une fleur - **des** fleurs
- Nouns endings with 's', 'x' and 'z' do not change.
E.g.: **un** nez - **des** nez
- Nouns ending with 'eu', 'au' and 'eau' with an 'x' in plural.
E.g.: **un** gâteau - **des** gâteau**x**,
un oiseau - **des** oiseau**x**.

Gabriel: Salut !
J'aime cette
gomme.

Peter: Salut Gabriel ! Cette
gomme est superbe. J'ai
aussi une règle, un cartable
et des crayons.

Gabriel: C'est
excellent Peter !

Peter: Merci
Gabriel

Les adjectifs (Adjectives)

- In French, the adjective agrees with the noun it qualifies.
- To change the adjective into feminine form, an 'e' is added to the masculine form.
- To change the adjective into plural form, an 's' is added to the singular form.

Refer to the examples mentioned below :

Petit (masculin singulier)

C'est un garçon.
Il est **petit**

Petits (masculin pluriel)

Ce sont des garçons.
Ils sont **petits**

Petit (féminin singulier)

C'est une fille.
Elle est **petite**

Petites (féminin pluriel)

Ce sont des filles.
Elles sont **petites**

Apprenons des adjectifs !

(Let us learn a few adjectives)

SINGULIER		PLURIEL	
Masculin	Feminin	Masculin	Feminin
Grand	Grande	Grands	Grandes
Intelligent	Intelligente	Intelligents	Intelligentes
Joli	Jolie	Jolis	Jolies
Mauvais	Mauvaise	Mauvais	Mauvaises
Laid	Laide	Laid	Laides
Content	Contente	Contents	Contentes
Mécontent	Mécontente	Mécontents	Mécontentes

Exceptions :

SINGULIER		PLURIEL	
Masculin	Feminin	Masculin	Feminin
Mince	Mince	Minces	Minces
Gros	Grosse	Gros	Grosses
Bon	Bonne	Bons	Bonnes
Gentil	Gentille	Gentils	Gentilles

Beau/bel sympathique Antipathique	Belle sympathique Antipathique	Beaux sympathiques Antipathiques	Belles sympathiques Antipathiques
---	--------------------------------------	--	---

Attention!

'Beau' changes to 'bel' if the noun is in masculine form and begins with a vowel

E.g.: un bel homme

Les contraires :

(Opposites)

Le vocabulaire

Français	Anglais	Français	Anglais
Beau/bel	Handsome	Petit(e)	Small/short
Belle	Beautiful	Qui est-ce?	Who is this?/who are they?
Bon(ne)	Good	Qu'est-ceque c'est?	What is this?/what are these?
Gentil(le)	Kind	Un cartable	A school bag
Grand(e)	Big/tall	Un pupitre	A desk
Gros(se)	Fat	Un tableau noir	A blackboard
Intelligent(e)	Intelligent	Une table	A table
Il y a	There is/there are	Une fenêtre	A window
Joli(e)	Pretty	Une porte	A door
Laid(e)	Ugly	Une trousse	A pencil box
Mauvais(e)	Bad	Une sale de classe	A classroom
Mince	Slim		

Les excercices

1. Remplissez les blancs avec <<un, une ou des>> :

(Fill in the blanks with un, une or des)

- | | |
|-----------------|-----------------|
| a. _____crayon | b. _____cantine |
| c. _____cravats | d. _____fille |
| e. _____robe | f. _____chaises |
| g. _____voiture | h. _____oiseau |
| i. _____enfant | j. _____regle |

2. Mettez au pluriel :

(Change into plural)

Je suis intelligent.

Nous sommes intelligents

- | | |
|-----------------------|--|
| a. Elle est grosse. | |
| b. Tu est gentil. | |
| c. C'est un garçon. | |
| d. Il est mauvais. | |
| e. C'est une trousse. | |

3. Reliez les mots avec les images :
(Match the words with the images)

4. Écrivez les contraires:

(Write the opposites)

- a. grand _____ b. belle _____
c. mince _____ d. mauvaise _____

5. Présentez - les en utilisant les adjectifs :

(Introduce them using adjectives)

6. Mettez au féminin :

(Change into feminine)

a. Il est gros.

b. Je suis beau.

c. C'est un garçon.

d. Ils sont beaux.

e. Tu es gentil.

France je t'aime!

1. The word 'salut' means 'hello'.
2. France is also known as 'L'hexagone'.
3. Countries where French is an official language are called Francophone countries.
4. France is officially known as the French Republic and its motto is: Liberty, Equality, Fraternity.

Liberté • Égalité • Fraternité

RÉPUBLIQUE FRANÇAISE

6

La chambre
d'Alain

Hey Paul! Did you know the
President's house in France
dates back to the 18th
century.

Hey Paul! Did you know the
President's house in France
dates back to the 18th
century.

J'ai une grande chambre. Dans ma chambre il y a un lit, une armoire, une lampe, une horloge, des ballons, une peinture, etc. **Le** lit est grand, mais **l'**armoire est petite. **La** lampe et la peinture sont tres belles. C'est une belle chambre! J'aime ma chambre.

1. Dites <<vrai>> ou <<faux>> :

(Write 'true' or 'false')

- a. La chambre est grande.
- b. Il y a un livre.
- c. La lampe est laide.
- d. Il y a un lit.
- e. Il y a deux ballons dans la chambre.

2. Écrivez les contraires :

(Write the opposites)

Laide _____ Mauvais _____ Grande _____

The verb 'avoir'

Le verbe « avoir » (to have)

SINGULIER		PLURIEL	
j'ai	I have	nous avons	We have
tu as	You have	vous avez	You have
il a	He has (m.), It has	ils ont	They have (m.)
elle a	She has (f.), It has	elles ont	They have (f.)

Bonjour ! J'ai onze ans. J'ai deux crayons.

- 'Avoir' means to have.
J'ai deux crayons. – I have two pencils.
J'ai une fleur – I have a flower.

- 'Avoir' is also used to tell the age.
J'ai onze ans – I am 11 years old.

Bonjour ! J'ai onze ans aussi. J'ai une fleur.

Attention!

Je ai → J'ai

Je becomes J' before vowels.

'We cancel 'e' in jé (j') and put an apostrophe if a verb starts with a vowel or silent 'h'.

Les articles définis :

(Definite article)

> The definite articles in French are used to denote objects that are known to the speakers. It is equivalent to 'the' in English.

- Le** - The (masculine singular)
- La** - The (feminine singular)
- Les** - The (masculine and feminine plural)
- L'** - The (masculine/feminine/vowel/singular)

1. **Le** is used before a masculine singular noun beginning with a consonant.
2. **La** is used before a feminine singular noun beginning with a consonant.
3. **Le** and **La** become **L'** in front of a word starting with vowel or a silent 'h'.
Eg. 1) le éléphant – l'éléphant 2) la école – l'école.
4. **Les** comes before all plural nouns (irrespective of gender).
5. No article is used before names of persons and names of professions after the verb 'être'.
Ex. C'est Jacques, il est professeur.

SINGULIER		PLURIEL	
Masculin	Féminin	Voyelle	Mas. et Fém.
Le lit Le portable	La chambre La porte	L'horloge L'affiche L'enfant	Les lits Les chambres Les affiches Les enfants

Observez :

C'est **une** chambre.
C'est **la** chambre d'Alain.

Ce sont **des** papiers.
Ce sont **les** papiers de Julie.

C'est **un** livre.
C'est **le** livre de Robert.

- Le professeur:** André, dis-nous les nombres cardinaux de 1 à 10, s'il te plaît !
- André:** 1, 2, 3, 4, 5, 6, 7, 8, 9, 10. [un, deux, trois, quatre, cinq, six, sept, huit, neuf, dix]
- Le professeur:** Bravo, André ! Cécile, dis-nous les nombres de 11 à 20. Vas-y !
- Cécile:** onze, douze, treize, quatorze, quinze, seize, dix-sept, dix-huit, dix-neuf, vingt.
- Le professeur:** Excellent ! Maintenant, on va lire de 21 à 50. Et demain de 50 à 100.

Les nombres cardinaux

(The cardinal numbers)

vingt et un

vingt-deux

vingt-trois

vingt-quatre

vingt-cinq

vingt-six

vingt-sept

vingt-huit

vingt-neuf

trente

trente et un

trente-deux

trente-trois

trente-quatre

trente-cinq

trente-six

trente-sept

trente-huit

trente-neuf

quarante

41 quarante et un	62 soixante-deux	83 quatre-vingt-trois
42 quarante-deux	63 soixante-trois	84 quatre-vingt-quatre
43 quarante-trois	64 soixante-quatre	85 quatre-vingt-cinq
44 quarante-quatre	65 soixante-cinq	86 quatre-vingt-six
45 quarante-cinq	66 soixante-six	87 quatre-vingt-sept
46 quarante-six	67 soixante-sept	88 quatre-vingt-huit
47 quarante-sept	68 soixante-huit	89 quatre-vingt-neuf
48 quarante-huit	69 soixante-neuf	90 quatre-vingt-dix
49 quarante-neuf	70 soixante-dix	91 quatre-vingt-onze
50 cinquante	71 soixante et onze	92 quatre-vingt-douze
51 cinquante et un	72 soixante-douze	93 quatre-vingt-treize
52 cinquante-deux	73 soixante-treize	94 quatre-vingt-quatorze
53 cinquante-trois	74 soixante-quatorze	95 quatre-vingt-quinze
54 cinquante-quatre	75 soixante-quinze	96 quatre-vingt-seize
55 cinquante-cinq	76 soixante-seize	97 quatre-vingt-dix-sept
56 cinquante-six	77 soixante-dix-sept	98 quatre-vingt-dix-huit
57 cinquante-sept	78 soixante-dix-huit	99 quatre-vingt-dix-neuf
58 cinquante-huit	79 soixante-dix-neuf	100 cent
59 cinquante-neuf	80 quatre-vingts	
60 soixante	81 quatre-vingt-un	
61 soixante et un	82 quatre-vingt-deux	

Note :

- In 21,31, 41, 51, 61 and 71, 'et' is written in between, while in case of 81 & 91, it is not put.
- In 80, 'vingt' becomes 'vingts', while from 81 to 99, it remains the same.

Le vocabulaire

Français	Anglais	Français	Anglais
Combien	How much/how many	La fenêtre	Window
Dans	In	La peinture	Painting
De	Of	La porte	Door
Faux	False	Le portable	Mobile
Il y a	There is/there are	Le papier	Paper
L'horloge (f.)	Clock	Non	No
La lampe	Lamp	Oui	Yes
La chambre	Bedroom	Vrai	True

Les exercices

1. Choisissez les bonne réponses :

(choose the correct answers)

a. Tu _____ un chien.

- i. a ii. as iii. ai

b. Vous _____ une règle.

- i. avez ii. avons iii. ont

c. Ils _____ des papiers.

- i. ai ii. ont iii. avez

d. J' _____ une lampe.

- i. as ii. ai iii. ont

e. Nous _____ un grand lit.

- i. ont ii. avez iii. avons

2. Mettez <<le>>, <<la>>, <<l'>> ou <<les>> :

(Put le, la, l' or les)

a. _____ école

b. _____ livre

c. _____ garçon

d. _____ affiche

e. _____ oiseau

f. _____ portes

g. _____ fille

h. _____ lit

i. _____ cassettes

j. _____ chambre

3. Remplissez les blancs avec la bonne conjugaison d'être ou d'avoir:

(Fill in the blanks with the correct conjugation of 'être' or 'avoir')

- a. Je _____ une fille. J' _____ une robe.
 b. Paul _____ trois livres. Ils _____ petits.
 c. Elle _____ étudiante. Elle _____ une trousse.
 d. Nous _____ grands. Nous _____ une grande chambre.
 e. Ils _____ deux voitures. Les voitures _____ mauvaises.

4. Reliez les colonnes :

(Match the columns)

- | | | |
|---|----|-------------------|
| a | 51 | quatre-vingt-onze |
| b | 62 | quatre-vingts |
| c | 80 | soixante-seize |
| d | 91 | cinquante et un |
| e | 76 | soixante-deux |

5. Remplissez les blancs comme dans l'exemple :

(Fill in the blanks according to the example)

a. Il a une fleur.

C'est la fleur de Robert.

- b. Nous avons _____ robes.
Ce sont _____ robes de Marie.
 c. Tu as _____ voiture.
C'est _____ voiture de Miriam.
 d. J'ai _____ bonbon.
C'est _____ bonbon de Mohit.
 e. Vous avez _____ livres.
Ce sont _____ livres de Paul.

6. Répondez aux questions suivantes :

(Answer the following questions)

- a. Combien de cahiers as-tu? _____
 b. Combien de crayons as-tu? _____
 c. Nommez les objets de votre chambre. _____
 d. Votre chambre est grande?
 Oui Non

7. Identifiez les objets de la chambre d'Alain :
(Identify the objects of Alain's bedroom)

7

**Le ciel bleu,
le parc vert**

Hey Stephane! Did you know the origin of the International Picnic Day is related to the French Revolution?

Oh! It's quite possible as picnic was invented by the French.

Il fait jour. Il fait beau. Le ciel est bleu. Dans le ciel, il y a un peu de nuages blancs; mais le soleil brille. Je vais au parc. Dans le parc, il y a des arbres et des herbes. Dans les arbres, il y a des fleurs roses et rouges, et des feuilles vertes. Des papillons oranges et jaunes volent. Des oiseaux violettes chantent. Le soleil se couche. Il fait nuit. Le parc est sombre. Le silence est partout. Tous les jours et en toutes les saisons, je vais au parc. J'aime le parc.

Dites <<vrai>> ou <<faux>> :

- a. Il y a ballons dans le jardin. b. Le soleil brille.
 c. La fille va au parc. c. C'est un mauvais jardin.

Le verbe <<aller>> (to go)

Though 'aller' is ending with 'er' it is not conjugated like other 'er' ending verbs.

It is an exception in -er group of verbs. Let us see its conjugation.

SINGULIER	
je vais	I go
tu vas	You go
il va	He goes (m.)
elle va	She goes (f.)

PLURIEL	
nous allons	We go
vous allez	You go
ils vont	They go (m.)
elles vont	They go (f.)

Où vas-tu ?

Où vas-tu ?

Je vais à l'école.

Où allez-vous ?

Nous allons aussi à l'école.

Les papillons...

tremble : tremble

bouge : move

qui : who

vole : fly

se pose : land

d'or : of gold

s'endort : falls asleep

Un papillon bleu
 Un papillon rouge
 Un papillon tremble
 Un papillon bouge
 Un papillon rose
 Qui vole et se pose
 Un papillon d'or
 Qui tremble et s'endort

- To form the feminine of a colour, we add an 'e' to its masculine form.
- To form the plural of a colour an 's' is added to its singular form.
- Orange and marron remain the same in all the forms as they are invariable.

➤ Observez

Le ciel **bleu**

La feuille **verte**

La fleur **rouge**

Les papillons **orange**.

- In French, we place the adjectives of colours after the noun.

→ C'est une boîte jaune.
ou La boîte est jaune.

→ Ce sont des chapeaux bleus.
ou Les chapeaux sont bleus.

→ Ce sont des raisins verts.
ou Les raisins sont verts.

→ Ce sont des craies blanches.
ou Les craies sont blanches.

Les saisons

(Seasons)

L'automne (m.)

En automne, les feuilles tombent. Il fait du vent.

Le printemps

Au printemps, il y a beaucoup de fleurs. Il fait beau.

L'été (m.)

En été, nous allons à la plage. Il fait chaud. Le soleil brille.

L'hiver (m.)

En hiver, il neige. Il fait froid et la terre est blanche.

Le vocabulaire

Français	Anglais	Français	Anglais
Au printemps	In spring	Les raisins (m.)	Grapes
En automne	In autumn	Tomber (tombent)	To fall
En été	In summer	Tous les jour	Everyday/daily
En hiver	In winter	Voler	To fly
Beaucoup de	Lots of	Blanc	White
Dans le jardin	In the garden	Bleu	Blue
Il neige	It's snowy/it snows	Brun	Brown
L'herbe (f.)	Grass	Gris	Grey
La boîte	Box	Indigo	Indigo
La craie	Chalk	Jaune	Yellow
La feuille	Leaf	Noir	Black
La piscine	Swimming pool	Rose	Pink
Le chapeau	Hat	Rouge	Red
Le ciel	Sky	Vert	Green
Le papillon	Butterfly	Violet	Purple
Le soleil	Sun	Marron	Brown
Le tronc	Trunk	Orange	orange

Les excercices

1. Écrivez les noms des couleurs de l'arc-en-ciel en français :

(Write the names of the colours in the rainbow in French)

2. Traduisez en français comme dans l'exemple :

(Translate into French as given in the example)

a. I like the red flower.

J'aime la fleur rouge.

b. You dislike the black car.

c. He has a white dog.

d. The pen is green.

e. There are blue butterflies.

3. Mettez au pluriel :

(Change into plural)

a. C'est une jupe violette.

b. J'ai un livre orange.

c. Il a un jouet bleu.

d. C'est une lampe grise.

e. Tu as une règle noire.

4. Écrivez le nom des quatre saisons en français :

(Write the names of the 4 seasons in French)

5. Écrivez les noms des couleurs en français :
(Write the names of colours in French)

Horizontaux

1. Green
2. Grey
3. Pink
4. Brown
5. White
6. Purple

Verticaux

7. Blue
8. Yellow
9. Black
10. Orange
11. Red

6. Activité

Dites les couleurs de l'arc-en-ciel à haute voix à la classe.
(Tell loudly the colours of the rainbow in the class)

8

Hey Paul! Did you know that on Sunday all stores are closed in France?

Well, weekdays are tiring. One must rest enough on Sunday.

C'est le week-end !

Hélène : Bon anniversaire, Alain!

Alain : Merci beaucoup, Hélène!

Hélène : Aujourd'hui, c'est jeudi. Nous fêtons ton anniversaire, aujourd'hui?

Alain : Bien sûr! Et vendredi, je vais chez mes cousins.

Hélène : D'accord!

Alain : Quand est ton anniversaire?

Hélène : C'est au mois de janvier.

Alain : Bon! C'est bientôt !

Hélène : Ah oui! Et c'est l'anniversaire de mariage de mes parents en février.

Alain : Super!

1. Remplissez les blancs:

(Fill in the blanks)

- a. Aujourd'hui, c'est_____. (jeudi/mardi)
- b. C'est l'anniversaire d'_____.(Hélène/Alain)
- c. L'anniversaire d'Hélène est en_____.(janvier/février)
- d. Alain va chez ses_____. (cousins/parents)

2. Dites <<vrai> ou <faux> :

(Write 'true' or 'false')

- a. Hélène et Alain sont amis.
- b. Demain, c'est jeudi.
- c. L'anniversaire d' Hélène est en janvier.
- d. Aujourd'hui, c'est vendredi.

3. Cochez les bonne réponses:

(Tick the correct answers)

- a. L'anniversaire d'Hélène est au mois de :

janvier août décembre février

- b. L'anniversaire de parents d'Hélène est au mois de :

juin juillet novembre fevrier

- c. L'anniversaire d'Alain est le :

Dimanche jeudi vendredi samedi

Les jours de la semaine

(Days of the week)

lundi mardi
jeudi mercredi
samedi vendredi
dimanche

La semaine

Clara dit à Flora
Aujourd'hui c'est lundi
On va à l'école ?
Non, dit Clara
Je suis malade
J'y vais mardi,
mercredi on va passer l'examen
Et jeudi soir on s'amuse beaucoup
Vendredi on va danser
Quand arrive le samedi
On va chez nos grands-parents
Nous nous amusons le dimanche
C'est fini...

Le calendrier (Calendar)

Janvier					
Lundi	1	8	15	22	29
Mardi	2	9	16	23	30
Mercredi	3	10	17	24	31
Jeudi	4	11	18	25	
Vendredi	5	12	19	26	
Samedi	6	13	20	27	
Dimanche	7	14	21	28	

Hier

Le 3 janvier
(mercredi)

Aujourd'hui

Le 4 janvier
(jeudi)

Demain

Le 5 janvier
(vendredi)

Le week-end :
samedi et dimanche

formel

- Il y a douze mois dans une année.
- Il y a sept jours dans une semaine.

informel

Quel jour
sommes-nous ?

C'est quel jour
aujourd'hui ?

Les mois de l'année (Months of the year)

avril

mars

février

janvier

mai

juin

Janvier pour dire à l'année

Février pour dire à la neige

Mars pour dire à l'oiseau migrateur

Avril pour dire à la fleur

Mai pour dire

Juin pour dire à la mer

Juillet pour dire au soleil

Août pour dire

Septembre pour dire au blé

Octobre pour dire

Novembre pour dire aux arbres

Décembre pour dire à l'année

Et douze mois de plus par an
mon fils

Pour te dire que je t'aime.

Alain Bosquet

juillet

août

septembre

de l'année

« bonjour »

« il faut fondre »

« reviens »

« ouvre-toi »

« ouvriers, nos amis »

« emporte-nous très loin »

« c'est ta saison »

« l'homme est heureux d'être l'homme »

« change-toi en or »

« camarades, la liberté »

« déshabillez-vous »

« adieu, bonne chance »

octobre

novembre

décembre

Le vocabulaire

Français

Anglais

avant	before
après	after
aujourd'hui	today
au mois de	in the month of
bon anniversaire	happy birthday
bientôt	soon
bon week-end	happy weekend!
bon voyage	happy journey!
bonnes vacances	happy vacations!
janvier	January
février	February
mars	March
avril	April
mai	May
juin	June
juillet	July
août	August
septembre	September
octobre	October
novembre	November
décembre	December

Français

Anglais

bonne journée	good day!
demain	tomorrow
en	in
entre	between
fêter	to celebrate
hier	yesterday
Noël	Christmas
quand	when
dimanche	Sunday
lundi	Monday
mardi	Tuesday
mercredi	Wednesday
jeudi	Thursday
vendredi	Friday
samedi	Saturday

Les exercices

1. Complétez avec les jours ou les mois :

(Complete with the days or the months)

- Nous sommes au mois de _____.
- Noël est en _____.
- Aujourd'hui, c'est _____.
- _____ et _____, c'est le week-end.
- Mon anniversaire est en _____.
- Demain, c'est _____.
- Nous fêtons le jour de l'An en _____.
- Hier, c'est _____.

2. Trouvez et entourez les jours de la semaine dans la grille :

(find and circle the days of the week in the grid)

3. Complétez le tableau :

(Complete the table)

Hier		lundi	
Aujourd'hui	jeudi		samedi
Demain			

4. Répondez aux questions suivantes:

(Answer the following questions)

a. Il y a combien de jours dans une semaine?

b. Il y a combien de mois dans une année?

c. Quand est votre anniversaire?

d. Quand est l'anniversaire de votre amie?

5. Trouvez les mois (6) de l'année dans la grille :

(find the months (6) of the year in the grid)

6. Reliez les colonnes :

(Match the columns)

a. Bon anniversaire

i. Have a nice vacation

b. Bon week-end

ii. Have a nice day

c. Bon Voyage

iii. Happy birthday

d. Bonnes vacances

iv. Have a nice weekend

e. Bonne journée

v. Have a nice journey

9

**Une sortie
entre amis**

Hey Stephane! Is it true that the concept of restaurant was first introduced in France?

Ye Paul, restaurants were invented in France in the 19th century.

Trois amis sont dans un restaurant.

Hélène : Qu'est-ce que tu aimes?

André : J'aime les frites et la pizza.

Hélène : Et toi, Alain? Qu'est-ce que tu aimes manger?

Alain : J'aime la pizza.

Hélène : Bon! Nous mangeons ensemble?

André : Le soir, tu as un concours, Alain?

Alain : Ah oui! Je vais chanter et danser.

Hélène : Tu chantes aussi?

Alain : Oui, je chante et je joue du piano aussi.

André : Formidable! Bonne chance!

Hélène : Bonne chance, Alain!

Alain : Merci beaucoup!

1. Répondez aux questions suivantes :

(Answer the following questions)

a. Comment s'appellent les trois amis?

b. Qu'est-ce qu'ils mangent au restaurant?

2. Dites <vrai> ou <faux>:

(Write 'true' or 'false')

a. Les amis sont au restaurant.

b. André joue du piano.

c. Ce soir, Alain a un concours.

d. Hélène aime chanter.

3. Cochez les bonnes réponses :

(Tick the correct answers)

a. Dans le restaurant, il y a

i. trois amis

ii. deux amis

iii. quatre amis

b. André aime

i. la pizza

ii. les frites

iii. les deux

Les verbes

(Verbs)

In French, there are 3 groups of verbs. They are :

1st group of verbs (-er):

To conjugate an -er ending verb, we remove 'er' from the end of the verb and replace it with the appropriate ending, i.e. **-e, -es, -e, -e, -ons, -ez, -ent**

Aimer (To love, to like)

SINGULIER	PLURIEL
j'aime	nous aimons
tu aimes	vous aimez
il aime	ils aiment
elle aime	elles aiment

Some 'er' ending verbs :

Chanter (to sing)

Jouer (to play)

Détester (to dislike)

Regarder (To see)

Danser (to dance)

Compter (to count)

Habiter (to live)

colorizer (to colour)

Parler (to talk)

Attention!

- All the above mentioned -er ending verbs are conjugated in the same manner as explained previously.
- Être, avoir and aller are irregular verbs they do not belong to any of the groups.

Le repas

Qu'est-ce que tu aimes ?

J'aime le gâteau.

les chips

le burger

le sandwich

le gâteau

le chocolat

la pizza

les frites

la crêpe

Je déteste le sandwich.

Qu'est-ce que tu détestes ?

• Aimer ≠ Détester

Le vocabulaire

Français	Anglais	Français	Anglais
Bonne chance!	Good luck!	Crêpe	Pancake
Commander	To order	Concours	Competition
Ensemble	Together	Gâteau	Cake
Formidable!	Great!	Piano	Piano
La rencontre	Meeting	Restaurant	Restaurant
Le repas	Food	Sandwich	Sandwich
Les chips (m.)	Chips	Pizza	Pizza
Les frites (f.)	Fries	Burger	Burger

Les exercices

1. Conjuguez les verbes:

(Conjugate the verbs)

- a. Je _____ (regarder) la télé.
- b. Sia _____ (détester) la crêpe.
- c. Vous _____ (être) grand.
- d. Rahul _____ (chanter) une chanson.
- e. Elles _____ (habiter) à Nice.
- f. Elles _____ (avoir) une grande voiture.
- g. J' _____ (aimer) ma famille.
- h. Nous _____ (aller) à la piscine.

2. Reliez les colonnes:

(Match the columns)

a. Je déteste	i. au football.
b. Il est	ii. à Delhi.
c. Vous comptez	iii. le sandwich.
d. Tu habites	iv. des bonbons.
e. Nous jouons	v. intelligent.

3. Chassez l'intrus :

(Find the odd one out)

a. je, tu, ai, nous

c. un, les, une, des

b. aimer, jouer, chanter, dansons

d. chocolat, gâteau, crêpe, pomme

4. Répondez aux questions suivantes:

(Answer the following questions)

a. Qu'est-ce que vous aimez ?

i. _____

ii. _____

b. Qu'est-ce que vous détestez ?

i. _____

ii. _____

5. Remplissez les blancs en utilisant les mots donnés:

(Fill in the blanks using the given words)

aime, habite, m'appelle, onze, ma famille

Je _____ Sandrine. J' _____ à Paris.

J'ai _____ ans. Il y a cinq membres dans _____.

J' _____ ma famille.

6. Conjuguez les verbes:
(Conjugate the verbs)

Danser		
_____	_____	_____
_____	_____	_____
Habiter		
_____	_____	_____
_____	_____	_____
Compter		
_____	_____	_____
_____	_____	_____

France,

je t'aime !

French cuisine is well known for its freshness and high quality dishes. Here are some typical French food items.

 <p>Baguette: long bread stick</p>	
 <p>Escargots: Snails</p>	
 <p>Foie Gras: Goose liver pate</p>

 <p>Ratatouille: Vegetable stew</p>	
 <p>Pain au chocolat: Similar to a croissant filled with chocolate.</p>	
 <p>Crêpes: Very thin pancakes.</p>

10

Où habites-tu ?

Hey Stephane! Did you know that the first nation-states were created in the 17th century?

Oh! That's interesting. Then France too must have come into existence during that time.

Le verbe «habiter» (to live)

SINGULIER		PLURIEL	
j'habite	I live	nous habitons	We live
tu habites	You live	vous habitez	You live
il habite	He lives (m.)	ils habitent	They live (m.)
elle habite	She lives (f.)	elles habitent	They live (f.)

Où habites-tu ?
Where do you live ?

Les nationalités
(Nationalities)

	Français (m.) Française (f.)	
	Indien (m.) Indienne (f.)
La France		L'Inde	

	Canadien (m.) Canadienne (f.)	
	Anglais (m.) Anglaise (f.)
Le Canada		L'Angleterre	

	Italien (m.) Italienne (f.)	
	Japonais (m.) Japonaise (f.)
L'Italie		Le Japon	

	Espagnol (m.) Espagnole (f.)	
	Chinois (m.) Chinoise (f.)
L'Espagne		La Chine	

Attention !

- In French, nationalities agree with the nouns they qualify.
- To form feminine, 'e' is added to the masculine form. However, -ien ending change to -ienne.

Ex. français - française BUT indien - indienne

- To form plural, 's' is added to the masculine or feminine form. However, if a nationality is already ending with an 's' in singular, it will remain unchanged in plural.

Ex. Espagnole - espagnoles BUT chinois - chinois
(fém. Sing.) (fém. Pl.) (mas. sing) (mas. pl.)

Le vocabulaire

Français	Anglais	Français	Anglais
Aussi	Also	La chine	China
Demain	Tomorrow	La France	France
Il y a	There is/there are	Le Canada	Canada
L'Angleterre (f.)	England	Le Japon	Japan
L'Allemagne (f.)	Germany	Le cinéma	Cinema
L'Italie (f.)	Italy	Le jardin	Garden
L'Inde (f.)	India	Les États -Unis (m.pl.)	United States
La piscine	Swimming pool		Of America

Les excercices

1. Lisez le texte et répondez aux questions :

(Read the text and answer the questions)

Bonjour ! Je m'appelle Richard. Je suis français. J'ai une amie chinoise. Elle s'appelle Yoko. Elle est belle. Elle est aussi intelligente. Elle habite en chine. Elle a un ami allemande. Il s'appelle peter. Il est grand et gentil.

- Richard

a. Remplissez les blancs:

(Fill in the blanks)

- i. Richard est _____ . (chinois/français)
- ii. Il a une amie _____ . (allemande/chinois)
- iii. Yoko habite en _____ . (allemande/anglais)
- iv. Peter est _____ . (allemande/anglais)

b. Dites <vrai> ou <faux> :

(Write 'true' and 'false')

- i. Peter est un ami de Richard.
- ii. Yoko est chinoise.
- iii. Yoko habite en Allemangne.
- iv. Peter est allemande.

2. Mettez au féminin :

(Change into feminine)

- a. Il est indien. _____

- b. Ils sont français. _____
- c. Il est américain. _____
- d. Tu es espagnol. _____
- e. Ils sont allemands. _____

3. Identifiez les pays :

(Identify the countries)

4. Remplissez les blancs avec la bonne forme du verbe «aller» :

(Fill in the blanks with the correct form of the verb 'aller')

- a. Je _____ à l'école.
- b. Elle _____ a la piscine.
- c. Nous _____ au cinéma.
- d. Patrick et Lisa _____ en France.
- e. Vous _____ au Canada.
- f. Alice _____ dans le jardin.

5. Cochez les bonnes réponses :

(Tick the correct answer)

<p>a. Je suis :</p> <p><input type="checkbox"/> italien <input type="checkbox"/> italiens</p> <p><input type="checkbox"/> italienne <input type="checkbox"/> italiennes</p>	<p>b. Nous sommes :</p> <p><input type="checkbox"/> italien <input type="checkbox"/> italiens</p> <p><input type="checkbox"/> italienne <input type="checkbox"/> italiennes</p>
<p>c. Je suis :</p> <p><input type="checkbox"/> italien <input type="checkbox"/> italiens</p> <p><input type="checkbox"/> italienne <input type="checkbox"/> italiennes</p>	<p>d. Nous sommes :</p> <p><input type="checkbox"/> italien <input type="checkbox"/> italiens</p> <p><input type="checkbox"/> italienne <input type="checkbox"/> italiennes</p>

6. Mettez au pluriel:

(Change into plural)

a. Il est allemande. _____

b. Tu es italienne. _____

c. Elle est chinois. _____

d. Je suis américain. _____

e. C'est un ami français. _____

f. Il est espagnol. _____

Je m'appelle _____

J'aime le français!

