Français I					Nom ______________________________
Unité 2 : Ce que j’aime et ce que ne n’aime pas

Communicative Goals
Interpersonal Speaking
I can answer a variety of simple questions about what I like and dislike
I can tell someone what I like and dislike.
I can ask simple questions about what others like
Presentational Speaking
I can express my likes and dislikes such as favorite subjects, sports, or free-time activities.
Presentational Writing
I can list my likes and dislikes such as favorite subjects, sports, or free-time activities.
Interpretive Listening
I can understand when someone talks about their favorite subjects, sports, or free-time activities using words that I have learned.
Interpretive Reading
I can recognize words for subjects, sports, and free-time activities that I have learned.

Integrated Performance Assessment (IPA)

Interpretive Reading: You will read a series of messages from French-speaking people who are looking for a penpal.
Interpretive Listening: You will listen to a character in a movie who discusses his likes and dislikes.
[bookmark: _GoBack]Interpersonal Communication: You will discuss your preferences regarding activities, music, and school subjects with a prospective keypal.
Presentational Writing: You will write a message to a possible penpal in which you introduce yourself and describe your likes, dislikes and leisure activities.
Leçon #1
Interprétation Ecrite
http://www.franceinfo.fr/actu/societe/article/infographies-la-france-en-chiffres-loisirs-et-temps-libre-102235
Key Word Recognition. Find the French words/phrases that best express the meanings of the following English words/phrases.

15

1. free time ___________________________
2. reading ___________________________
3. gardening ___________________________
4. swimming ___________________________
5. hiking ___________________________
6. mountain biking ___________________________
7. horseback riding ___________________________
8. How many books do we read? __
9. movie theater ___________________________
10. vacation___________________________

What is the purpose of this article? Answer in English.
__
Supporting Details.
1. Check each detail that is mentioned in the article (not all are included).
2. Fill in the information that is given for each detail you have checked. Write in English.
___ The percentage of people who work during their free time ______________________________
___ French people’s favorite leisure activity__
___ The third most popular leisure activity in France__
___ The leisure activity that French people spend the most time doing____________________________
___ The leisure activity that French people spend the second most time doing______________________________
___ The sport that the most French people do______________________________
___ The percentage of French people who play soccer______________________________
___ The number of French people who belong to the French National Tennis Foundation_______________________
___ The percentage of French expenses that go towards leisure activities______________________________
___ The activities that went down 24% in popularity from 1990 to 2010
 __
___ The activities that went down 29% in popularity from 1990 to 2010_____________________________________
___ The activities that went down 49% in popularity from 1990 to 2010_____________________________________

___ The activity that went up 263% in popularity from 1990 to 2010__
___ The amount of time that French teenagers spend watching TV each week______________________________
___ The amount of time that older French people spend surfing the Internet each week________________________
___ The percentage of French people that read more than 15 books a year__________________________
___ The percentage of French people that don’t read a single book in a year______________________________
___ The number of books that most French people read in a year______________________________
___ The number of movie theater tickets that were sold in France in 2010______________________________
___ The kind of movie which is the most popular in France______________________________
___ The percentage of French people who prefer Spanish movies______________________________
___ The number of French people who went on vacation in 2010______________________________
___ The percentage of French people who would prefer to go to a deserted island for their vacation. _____________
___ The percentage of French people who would like to spend their vacation on a space shuttle_____________
___ The percentage of French people who would like to spend their vacation in the mountains_____________
___ The percentage of French people who would like to spend their vacation seeing historical or cultural sites in a city

___ The most popular French amusement park_______________________________________
___ The number of people who went there in 2009_____________
Inference. Answer the following question(s) in English, giving us much information from the article as possible to support your response.
1. Why do you think that French people don’t spend the majority of their free time on their favorite activity?
__
__
2. Why do you think swimming is more popular than skiing in France?
__
__
3. Why do you think that the popularity of computers went up so much between 1990 and 2010?
__
__

Comparing Cultural Perspectives. Answer the following questions in English.
1. Why do you think American films are so popular in France? __
· Are French films popular in the U.S.? Why or why not? ___
2. Why do you think that so few older French people surf the Internet? __
Communication Interpersonnelle
1. Find out if your partner likes the following leisure activities.
Example: Question : Tu aimes faire du sport?
 Answers : Oui, j’aime faire du sport. Non, je n’aime pas faire sport.
2. Write Oui or Non in Column #1.

	
	#1
	#2
	#3
	#4
	#5

	· faire du sport
	
	
	
	
	

	· la lecture
	
	
	
	
	

	· faire du jardinage
	
	
	
	
	

	· regarder la télé
	
	
	
	
	

	· écouter
	
	
	
	
	

	· faire de la natation
	
	
	
	
	

	· faire de la randonnée
	
	
	
	
	

	· faire du VTT
	
	
	
	
	

	· faire du ski
	
	
	
	
	

	· faire du jogging
	
	
	
	
	

	· jouer au foot
	
	
	
	
	

	· jouer au tennis
	
	
	
	
	

	· regarder la télé
	
	
	
	
	

	· faire de la vidéo
	
	
	
	
	

	· faire de la photo
	
	
	
	
	

	· écouter de la musique
	
	
	
	
	

	· regarder la télé
	
	
	
	
	

	· surfer l’Internet
	
	
	
	
	

	· aller au cinéma
	
	
	
	
	

	· visiter les parcs d’attraction
	
	
	
	
	

Présentation Ecrite
Imagine that a French foreign exchange student is coming to stay with you for a semester. S/he would like to know what you like to do. Write a letter describing your likes/dislikes. Then ask him/her three questions. Use the following words to connect your ideas.
· et (and)
· ou (or)
· mais (but)

x__
x__
x__
x__
x__
x__
x__
x__
x__

Leçon #2 Kimi http://www.duplaisiralire.com/jeux/livre/kimi_livre.html
Interprétation Ecrite
Pre-reading:
1. You are going to read a story about a girl who likes to play basketball and her grandmother. What do you think the grandmother will do while Kimi is playing basketball? __
A. Key Word Recognition. Find the French words/phrases that best express the meanings of the following English words/phrases.
1.
2. a ball _________________________________
3. plays _________________________________
4. well_________________________________
5. Grandma_______________________________
6. watches________________________________
7. likes_________________________________
8. pictures_______________________________
B. What is this story about? Write 2-3 sentences in English, giving as much information as you can about who, what, when, where and why.
__
 C. Supporting Details.
1. Check each detail that is mentioned in the article (not all are included).
2. Fill in the information that is given for each detail you have checked. Write in English.
___ Something Kimi has _________________________________
___ The sport Kimi is playing_________________________________
___ How Kimi plays_________________________________
___ How old Kimi is_________________________________
___ What Kimi’s grandmother is doing while Kimi is playing_________________________________
___ What the grandma says_________________________________
___ What Kimi says_________________________________
___ What Kimi likes_________________________________
___ Who the grandma likes_________________________________
___ Who Kimi likes_________________________________
D. Guessing Meaning from Context. Find the underlined words/phrases and write what you think they mean in English. The information in parenthesis tells you which page the word appears in.
1. Elle court. (p. 5) ___________________________
2. Elle court vite. (p. 7) ___________________________
3. Elle crie “Bravo.” (p. 9) __________________________

E. Inference. Answer the following question(s) in English, giving as much information from the article as possible to support your response.
1. Do you think Kimi’s grandmother lives nearby or far away? Why do you think so?
__

Interpretation Orale
Trotro fait du vélo. (https://www.youtube.com/watch?v=P6THu6bT8N0)
Watch the video and answer the following questions. (Or take the quiz on Canvas)

1. What does Nana invite Trotro to do?
2. Nana says, « On va jusqu’à l’arbre et on revient ». This means “We’ll go to the _________________ and we’ll come back. (Fill in the blank.)
3. When Trotro is behind Lilly, he says, “J’arrive.” What do you think this means?
4. Troto says, “Regarde, Lily. Je fais du vélo sans la main gauche.” What do you think “regarde” means?
5. As Lilly is copying him, she says, «Moi aussi.» What do you think “Moi, aussi” means?
6. When Trotro was riding without his left hand he said “Je fais du vélo sans la main gauche.” Later he said, « Regarde, Lily. Je fais du vélo sans la main droite. » What do you think “main droite” means?
7. After Trotro starts riding without his hands, Lilly says, « Pas moi. » What do you think this means?
8. Next, Trotro says, “Et maintenant encore plus difficile.” This means that he is going to do something even more ___________________.
9. Trotro says, “Regarde, Lilly. Sans les main et sans les pieds.” What do you think “pieds” are?
10. When Lily warns Trotro by saying, “Attention, Trotro, tu vas … tomber.” What does she think he’s going to do?
11. Next Trotro says “Le vélo est tout cassé.” What do you think he’s saying about his bike?
12. Later Lilly says, « Bien, on va voir ta maman.» Who do you think they’re going to see?

Communication Interpersonnelle
Directions: For this activity you will compare what you like to what your partner likes and fill in the diagram that Madame gives you.
1. Look at your vocabulary list and find something that you like.
2. Ask your partner whether s/he likes that activity by saying “Tu aimes…?”
3. If your partner likes the activity s/he will answer “Oui, j’aime…”
4. If s/he doesn’t like the activity, s/he will answer, “Non, je n’aime pas…”
5. If you and your partner both like something, write it in the middle of the diagram.
6. If you like something, but your partner doesn’t, write it in the left side of the diagram.
7. If you don’t like something, but your partner does, write it in the right side of the diagram.

Presentation Ecrite
Write 10 sentences comparing what you like to do to what your partner likes to do. Each of your sentences should have one of the following words:
· et (and)
· mais (but)
· aussi (too/also)

1. __
2. __
3. __
4. __
5. __
6. __
7. __
8. __
9. __
10. __
Leçon #3
Interprétation Ecrite
http://www.lefigaro.fr/assets/infographie/print/1fixe/201435_loisirs_sondage.png
A. Key Word Recognition. Find the French words/phrases that best express the meanings of the following English words/phrases.

1. to surf the Internet __________________________
2. To see friends _______________________________
3. The movies/movie theater ____________________
4. Reading _________________________________
5. To listen to _________________________________
6. To play ____________________________________
7. Gardening _________________________________
8. Cooking _________________________________
9. Games __________________________________
10. scientific _________________________________

B. What is the purpose of this infographic? Answer in English.
__

C. Supporting Details.
1. Check each detail that is mentioned in the article (not all are included).
2. Fill in the information that is given for each detail you have checked. Write in English.
___ The percentage of French people who surf the internet during their free time_____________________________
___ The percentage of French people who play soccer during their free time _____________________________
___ The percentage of French people who listen to or play music during their free time ____________
___ The percentage of French people who play video games during their free time ____________
___ The percentage of French people who play games during their free time ____________
___ The percentage of French people who take pictures during their free time ____________
___ The percentage of French people who do artistic activities during their free time ____________
___ The percentage of French people who do cultural activities during their free time ____________
___ The percentage of French people who do housework during their free time ____________
___ The percentage of French people who draw during their free time ____________
___ The percentage of French people who watch TV during their free time ____________
___ The percentage of French people who play baseball during their free time ____________
___ The percentage of French people who work during their free time ____________
___ The percentage of French people who go to sporting events during their free time ____________
___ The percentage of French people who see their friends and relatives during their free time ____________
___ The percentage of French people who do things outside during their free time ____________
E. Guessing Meaning from Context. Find the underlined words/phrases and write what you think they mean in English. The information in parenthesis tells you which paragraph the word appears in.
1. Les loisirs préférés des Français (in title) ________________________________
2. cinéma, musée, théâtre, lecture (under Les loisirs culturels) ________________________________
3. peinture, sculpture, danse, théâtre… (under Les activités artistiques) _______________________________
4. Autre (#16) ___________________________
5. 13h13 Retraités (Circle above Temps moyen consacre aux loisirs par semaine) ______________________

F. Inference. Answer the following question(s) in English, giving as much information from the article as possible to support your response.
1. People who live in households with children have less free time than the other types of households. Why do you think this is?
__
G. Comparing Cultural Perspectives. Answer the following questions in English.
How would these statistics be different if Americans answered the questions? Write 3 details that you think would be different and explain why. Here are some questions that might help you:
· Which activities are more popular in the U.S. than in France?
· Which activities are less popular in the U.S. than in France?
· Which poplar American activities aren’t mentioned at all?

Ex. I think that the number of people who watch TV would be higher than 62% because almost everybody I know watches TV every day.

1. __
 __
2. __
 __
3. __
 __
Interpretation Orale
 Trotro fait du roller https://www.youtube.com/watch?v=kXJLSt4bzLg (Canvas Quiz)
1. What does Trotro say about roller skating?
2. Lilly responds, “Je n’en ai jamais fait.” What do you think this means?
3. Next, Trotro says, “Ce qui est bien avec le roller et qu’on n’a pas besoins de ses chaussures. » What is he saying that you don’t need for skating ?
4. Trotro says, “Allez, Lilly. On y va.” What do you think this means?
5. What does Lily say about skating?
6. What does Trotro say about skating with Lilly?
7. Next he says, « Je préfère en faire tout seul. » What do you think « seul » means ?
8. What does he tell her to do (when he’s skating on one foot)?
9. What does he say about what he’s doing?
10. What does Lilly say when she wants Trotro to be careful?
11. What does he say to Lilly (about skating) after he falls?
12. At the end of the video, Trotro says, “Ce qui n’est pas bien avec le roller, c’est qu’on n’a pas ses chaussures pour rentrer à la maison. What do you think he wishes he had ?
Communication Interpersonnelle

Directions:
1. Imagine that you are one of people on the next page.
2. The pictures represent activities that you like.
3. You and your partner will take turns asking and answering questions in order to figure out which identity the other has chosen.
Example: Tu aimes l’équitation? Oui, j’aime l’équitation. or Non, je n’aime pas l’équitation.
4. Make only light, small marks on this page, as you will be playing more than once.
5. Continue playing until Madame says that your time is up.

	[image:]
	[image: http://www.cliparthut.com/clip-arts/142/swimming-clip-art-142679.png]
	[image: http://gameswallpaperhd.com/wp-content/uploads/2013/12/computer-game-clip-artcomputer-games-clipart-free-online-computer-clip-art-free-games-n9n1lw2u.gif]
	[image: MC900431537[1]]
	[image:]
	[image: MC900391024[1]]
	[image: singing clipart]

Ahmed
	[image:]
	[image: http://images.sharefaith.com/images/3/f0924112aa/img_mouseover3.jpg]
	[image: MC900089290[1]]
	[image: http://cache3.asset-cache.net/xc/177058442.jpg?v=2&c=IWSAsset&k=2&d=dZvm3S9INUtx5NoxmtnxKTAul5JSr6oTyKFvzJXCiwUDbqbXIxCI-3gK3uvH_vbx0]
	[image: http://images.clipartpanda.com/children-writing-at-school-school_clipart_boy_writting.png]
	[image: http://ih.constantcontact.com/fs007/1101451744310/img/2319.jpg?a=1111039946866]
	[image: http://images.clipartpanda.com/horseback-clipart-horseback.gif]

Marianne
	[image: Girl Listening Music Clipart]
	[image: http://www.cliparthut.com/clip-arts/142/swimming-clip-art-142679.png]
	[image: singing clipart]
	[image:]
	[image: http://images.clipartpanda.com/watching-tv-clipart-Boy_Watching_TV.jpg]
	[image: MC900391024[1]]
	[image: http://gameswallpaperhd.com/wp-content/uploads/2013/12/computer-game-clip-artcomputer-games-clipart-free-online-computer-clip-art-free-games-n9n1lw2u.gif]

Georgette
	[image: http://images.clipartpanda.com/watching-tv-clipart-Boy_Watching_TV.jpg]
	[image:]
	[image: singing clipart]
	[image:]
	[image: MC900391024[1]]
	[image: MC900431537[1]]
	[image: http://www.cliparthut.com/clip-arts/142/swimming-clip-art-142679.png]

Jean-Marc
	[image: http://images.clipartpanda.com/children-writing-at-school-school_clipart_boy_writting.png]
	[image: http://ih.constantcontact.com/fs007/1101451744310/img/2319.jpg?a=1111039946866]
	[image: MC900089290[1]]
	[image: http://cache3.asset-cache.net/xc/177058442.jpg?v=2&c=IWSAsset&k=2&d=dZvm3S9INUtx5NoxmtnxKTAul5JSr6oTyKFvzJXCiwUDbqbXIxCI-3gK3uvH_vbx0]
	[image:]
	[image: MC900439939[1]]
	[image: http://images.clipartpanda.com/horseback-clipart-horseback.gif]

Lucie
	[image: http://gameswallpaperhd.com/wp-content/uploads/2013/12/computer-game-clip-artcomputer-games-clipart-free-online-computer-clip-art-free-games-n9n1lw2u.gif]
	[image: MC900431537[1]]
	[image: http://www.cliparthut.com/clip-arts/142/swimming-clip-art-142679.png]
	[image: http://thumbs.dreamstime.com/x/surfing-internet-sofa-16560963.jpg]
	[image: http://images.clipartpanda.com/watching-tv-clipart-Boy_Watching_TV.jpg]
	[image: MC900391024[1]]
	[image: singing clipart]

François
	[image:]
	[image: http://www.cliparthut.com/clip-arts/142/swimming-clip-art-142679.png]
	[image: http://gameswallpaperhd.com/wp-content/uploads/2013/12/computer-game-clip-artcomputer-games-clipart-free-online-computer-clip-art-free-games-n9n1lw2u.gif]
	[image: MC900391024[1]]
	[image: Girl Listening Music Clipart]
	[image: MC900431537[1]]
	[image: http://images.clipartpanda.com/watching-tv-clipart-Boy_Watching_TV.jpg]

Marie
	[image: C:\Program Files\Microsoft Office\MEDIA\CAGCAT10\j0199036.wmf]
	[image: http://theartmad.com/wp-content/uploads/2015/08/Football-Player-Clipart-1-252x300.png]
	[image: http://www.picturesof.net/_images_300/Children_Playing_Musical_Instruments_Vector_Vector_Clip_Art_Illustration_Picture_111019-231246-370001.jpg]
	[image:]
	[image: http://cliparts.co/cliparts/pc7/K56/pc7K56Mni.gif]
	[image: http://images.all-free-download.com/images/graphiclarge/riding_a_bicycle_311140.jpg]
	[image:]

Céline
	[image: MC900439939[1]]
	[image:]
	[image: http://ih.constantcontact.com/fs007/1101451744310/img/2319.jpg?a=1111039946866]
	[image: http://cache3.asset-cache.net/xc/177058442.jpg?v=2&c=IWSAsset&k=2&d=dZvm3S9INUtx5NoxmtnxKTAul5JSr6oTyKFvzJXCiwUDbqbXIxCI-3gK3uvH_vbx0]
	[image: http://images.clipartpanda.com/children-writing-at-school-school_clipart_boy_writting.png]
	[image: http://images.sharefaith.com/images/3/f0924112aa/img_mouseover3.jpg]
	[image: http://images.clipartpanda.com/horseback-clipart-horseback.gif]

Sara
	[image: C:\Program Files\Microsoft Office\MEDIA\CAGCAT10\j0199036.wmf]
	[image: http://cliparts.co/cliparts/pc7/K56/pc7K56Mni.gif]
	[image: C:\Users\shepardli\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\L4BS7WB2\MC900433692[1].wmf]
	[image:]
	[image:]
	[image: http://www.picturesof.net/_images_300/Children_Playing_Musical_Instruments_Vector_Vector_Clip_Art_Illustration_Picture_111019-231246-370001.jpg]
	[image: http://theartmad.com/wp-content/uploads/2015/08/Football-Player-Clipart-1-252x300.png]

Alexandre

Présentation Ecrite
Choose the person from the Guess Who game who is most like you and write 7 sentences telling what s/he likes to do as well as 3 sentences telling what s/he doesn’t like to do.

1. __
2. __
3. __
4. __
5. __
6. __
7. __
8. __
9. __
10. __
Leçon 4

Interprétation Ecrite
La 32eme Fête de la Musique http://apfvalblog.blogspot.com/2014/06/21-juin-la-fete-de-la-musique.html
A. Key Word Recognition. Find the French words/phrases that best express the meanings of the following English words/phrases.

1. music __________________________________
2. concerts__________________________________
3. musicians__________________________________
4. spectators__________________________________
5. French people________________________________
6. 15-18 year olds______________________________
7. reading__________________________________
8. video games________________________________
9. museums__________________________________
10. to listen to music___________________________
11. to sing__________________________________
12. play an instrument___________________________

B. What is the purpose of this infographic? Answer in English.
__

C. Supporting Details.
1. Check each detail that is mentioned in the article (not all are included).
2. Fill in the information that is given for each detail you have checked. Write in English.
___ The year this music festival was created ___________________________
___ The person who created it ___________________________
___ The number of musicians who participate in it each year ___________________________
___ The number of concerts that are given ___________________________
___ The number of spectators there are ___________________________
___ The city with the most concerts during the Fête de la Muisique ___________________________
___ The percentage of French people that have been to at least one Fête de la Musique___________________________
___ The percentage of teenagers (age 15-18) who participate in the Fête de la Musique___________________________
___ The cultural activities that are more popular than music in France___
___ The percentage of French people that like to go to the movies___________________________
___ The percentage of French people that like to go to sporting events___________________________
___ The least popular cultural activity that made the list___
___ The percentage of people in France that like rap___________________________
___ The percentage of people in France that like to listen to French singers___________________________
___ The percentage of people in France that like to listen to country music___________________________
___ The percentage of people in France that like to listen to soundtracks___________________________
___ The percentage of people in France that like classical music___________________________
___ The percentage of people in France that like to listen to rock and pop music___________________________
___ The percentage of people in France that sometimes sing ___________________________
___ The percentage of people in France that play a musical instrument___________________________
___ The percentage of people in France that play the accordion___________________________
___ The percentage of people in France that play the piano___________________________
D. Guessing Meaning from Context. Find the underlined words/phrases and write what you think they mean in English. The information in parenthesis tells you which paragraph the word appears in.
1. 84% des Français déclarent écouter de la musique tous les jours (right side)_____________________________
2. Les genres musicaux les plus écoutés (heading above second bar graph) _______________________________
3. 83% des Français assurent chanter occasionnellement (right side) ________________________
E. Comparing Cultural Perspectives. Answer the following question in English.
1. Why do you think we don’t have a music festival like this in the United States?
__

Interprétation Orale
Trotro musicien https://www.youtube.com/watch?v=VgpxttRgYc8 (Canvas Quiz)
1. What is Trotro today?
2. What does he ask his friends to do?
3. What instrument is he going to play?
4. What does he say about playing the accordion?
5. Trotro says, « C’est rigolo cette musique. » What does this mean ?
6. Trotro says, « Ne bougez pas. Ce spectacle n’est pas fini. » What does the underlined sentence mean ?
7. What does he say about the trumpet?
8. What does he say as he takes a bow (after he plays the trumpet?)
9. Trotro says, “C’est fatigant de jouer. What do you think “fatigant” means?
10. After his bunny starts playing the drums, Trotro says, “Quelle bonne idée.” What do you think “idée” means?
11. In the kitchen, Trotro says, « Quelle belle casserole!” What do you think a casserole is?
12. Trotro says, « Ca va faire un bon tambour. Boum ba da boum. » What do you think a « tambour » is ?
13. What does Trotro ask his mom (when she comes into the kitchen) ?
14. When Trotro opens the drawer he says, “des cuillères.” What are cuillères?
15. What does Trotro’s mom say about his drumming?

Activité Interpersonnelle
Ask your partner whether s/he likes each of the following activities. Your partner will answer in a complete sentence and give a reason for his/her response.
Ex.
A: Tu aimes danser?
B : Oui, j’aime danser. C’est rigolo.

Here are some reasons you might use :
•	C’est amusant.
•	C’est ennuyeux.
•	C’est embêtant.
•	C’est intéressant.
•	C’est drôle.

	
	Oui
	Non
	Raison

	[image: http://www.cliparthut.com/clip-arts/142/swimming-clip-art-142679.png]
	
	
	

	[image: http://www.lakeshorelearning.com/media/images/free_resources/clip_art/kidsteachers/draw.jpg]
	
	
	

	[image: http://thumbs.dreamstime.com/x/surfing-internet-sofa-16560963.jpg]
	
	
	

	[image: Girl Listening Music Clipart]
	
	
	

	[image:]
	
	
	

	[image: singing clipart]
	
	
	

	[image: MC900391024[1]]
	
	
	

	[image: http://images.clipartpanda.com/watching-tv-clipart-Boy_Watching_TV.jpg]
	
	
	

	[image: MC900431537[1]]
	
	
	

	[image: http://gameswallpaperhd.com/wp-content/uploads/2013/12/computer-game-clip-artcomputer-games-clipart-free-online-computer-clip-art-free-games-n9n1lw2u.gif]
	
	
	

	[image: C:\Users\shepardli\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\L4BS7WB2\MC900433692[1].wmf]
	
	
	

	[image: http://cliparts.co/cliparts/pc7/K56/pc7K56Mni.gif]
	
	
	

	[image: http://images.all-free-download.com/images/graphiclarge/riding_a_bicycle_311140.jpg]
	
	
	

	[image: MC900089290[1]]
	
	
	

	[image: http://cache3.asset-cache.net/xc/177058442.jpg?v=2&c=IWSAsset&k=2&d=dZvm3S9INUtx5NoxmtnxKTAul5JSr6oTyKFvzJXCiwUDbqbXIxCI-3gK3uvH_vbx0]
	
	
	

	[image: MC900439939[1]]
	
	
	

Presentation Ecrite
Write about your partner’s like and dislikes. Tell three things that s/he likes and three things that s/he doesn’t like. Give a reason for each preference. Use the phrase parce que to explain his/her preferences.
__
 Leçon 5

Interprétation Ecrite

A. Key Word Recognition. Find the French words/phrases that best express the meanings of the following English
words/phrases.

Math ________________________
Languages________________________
History________________________
Geography________________________
French________________________
Music________________________
Boys________________________
Girls________________________
Video games________________________
Computer________________________
Friends________________________

B. Main Idea. What is the purpose of this text?
__

C. Supporting Details. Check each detail that is given in the article. (You will not check every detail.) Then fill in the information that is given for each detail. Write in English.
___ The percentage of middle school boys whose favorite subject is math ________________
___ The percentage of middle school girls whose favorite subject is social studies________________
___ The percentage of high school boys whose favorite subject is languages________________
___ The percentage of high school girls whose favorite subject is physical science________________
___ The percentage of boys whose favorite thing to do for fun is play video games________________
___ The percentage of girls whose favorite thing to do for fun is go to the movies________________
___ The percentage of girls who prefer to draw or paint in their free time________________
___ The percentage of girls who like to read in their free time________________

D. Guessing Meaning from Context. Find the underlined words/phrases and write what you think they mean in English.

En général mes matières préférées sont : __
Pas de réponse (at the bottom of each table) _______________________________________
Je m’intéresse aux problèmes d’actualité : (ou, non, un peu). ________________________________
Activité Interpersonnelle
 You will interview several classmates in order to find out who you have the most in common with.
First write 5 questions you would like to ask:
1. __

2. __

3. __

4. __

5. __

Note: You will also answer the questions that other people ask you. Make sure to give a reason for each answer that you give. Here are some reasons you might give:
· C’est amusant.
· C’est ennuyeux/barbant.
· C’est embêtant.
· C’est intéressant.
· C’est drôle.

	Nom
	Question #1
	Question #2
	Question #3
	Question #4
	Question #5

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

image1.png
QP

image2.png

image3.png

image4.png

image5.png

image6.wmf

image7.png

image8.png

image9.jpeg
[\

]
—

image10.wmf

image11.jpeg
g &
Awm_

image12.png

image13.jpeg

image14.png

image15.jpeg

image16.png

image17.jpeg

image18.png

image19.jpeg

image20.wmf

image21.jpeg

image22.png

image23.jpeg

image24.wmf

image25.png

image26.jpeg

image27.png

image28.png

image29.jpeg

image30.png

image31.png

image32.jpeg

image33.jpeg

image34.jpeg

image35.wmf

image36.png
P)

image37.png

image38.jpeg

image39.png

image40.png

image41.jpeg

image42.jpeg

image43.jpeg

image44.png

image45.png

image46.jpeg

image47.jpeg

