French I Unit 1:  It’s All About Me


Proficiency Target:  Novice Low

Greetings

· I can say and write my name and spell it for someone

· I can understand and use some commonly used words and expressions, such as please and thank you
· I can greet people, ask how they are, and give a farewell in a polite way 

· I can respond to a greeting and say how I am 

· I can introduce myself and others using basic, appropriate greetings and even gestures when needed

· I can ask someone what his/her name is and how to spell it 

Personal Descriptions- Me, My Family, My Friends

· I can understand descriptions of people when I hear them or read them

· I can give basic personal information about myself or others like my name, address, phone number, birthday, age and physical characteristics

· I can understand basic information, such as days of the week, months of the year, numbers, and dates
· I can count the number of people and/or items up to thirty-one

· I can ask someone to describe himself/herself 

My Family- Who are they? 

· I can talk and write about the members of my family 

· I can ask someone about his/her family

· I can understand information about families when I hear it or read it 

What I like & don’t like
· I can talk and write about my likes and dislikes
· I can understand when someone asks me about what I like and don’t like
· I can ask someone about his/her likes and dislikes

Unit 1 Essential Vocabulary
Hello

Hi

How are you doing?

And you? (fam. and pol.)

Fine

Badly

So-so

Great

Please

Thank you

What is your name?

My name is…

How old are you?

I am ___ years old.

When is your birthday?

My birthday is…

Where do you live?

I live in (city name)

How old is he/she?

He/She is ___ years old.

I am…

Tall

Short

Good-looking

Nice

Friendly

Funny

Cool

Serious 

Athletic

Shy

Outgoing

Lazy

Hard-working

Intelligent

Interesting

Mean

Red-headed

Blond

Brunette

I have…He/She has

Black hair

Blue eyes

Green eyes

Brown eyes

Hazel eyes

Short hair

Long hair

What do you like?

I like a lot/a little

I don’t like…

Pizza

Chocolate

Hamburgers

French fries

Chicken

Music (Rock, rap, country)

Sports

Cars

School

Television

Video games

Friend

Mother

Father

Brother

Sister

Cousin

Aunt

Uncle

Grandfather

Grandmother

Dog 

Cat

Numbers 0-31

Today is (date)

Months of the year

Year

Day

Month

week

Days of the week

There is/are (not)

How many?

A lot

A little

More

Less

What is the date ?

What day is it?

How is it spelled?

Mr.

Mrs./ Ms.

Miss

Who?

It is…

Also

With/without

And

Or

Yes

No

Essential Grammar Concepts

Subject Pronouns- I, You, He, She

Verb & Verb Constructions:

· To be (I am, You are, He/She is)

· To have (I have, You have, He/She has)

· To like/ not like

Adjectives: Gender Agreement only

Negatives (no and don’t)

Definite and Indefinite Article(s) 

Singular vs. Plural nouns 

Unité 1:  Vocabulaire :  C’est moi!  

Greetings / Les Salutations

Bonjour

Salut

Au revoir

Comment allez-vous?

Comment vas-tu?

Ça va?

Et vous? Et toi?

Ça va très bien.

Ça va bien.

Ça va mal.

Comme ci, comme ça.

Merci.

S’il vous plait.

S’il te plait.

Introductions / Les Présentations

Comment vous appelez-vous?

Comment t’appelles-tu?

Ça s’écrit comment ?

Quel âge as-tu?

J’ai _______ ans.

C’est quand, ton anniversaire ?
Mon anniversaire, c’est le _______.

Où habites-tu?

J’habite à ____________.

Quel âge a-t-il ?

Quel âge a-t-elle ?

Il a ____ ans.  / Elle a _____ ans.

Self Description/Description de Soi

J’ai____

Il a / Elle a_____


les cheveux blonds

les cheveux bruns

les cheveux roux

les cheveux noirs

les cheveux courts

les cheveux longs


les yeux bleus


les yeux verts


les yeux marron


les yeux noisette

Je suis…


grand(e)


petit(e)


beau/belle


sympa


aimable


amusant(e)


cool


sérieux/Sérieuse

sportif/sportive


timide

sociable


Paresseux/paresseuse


Travailleur/travailleuse

intelligent/intelligente (intello)
intéressant(e)


méchant(e)

Preferences / Les Préférences

Qu’est-ce que tu aimes ?

J’aime… J’aime beaucoup…Je n’aime pas…J’aime un peu

la pizza


le chocolat


les hamburgers


les frites


le poulet


le rock

le rap


la country


les sports


les voitures


l’école


la télévision


les jeux vidéo

People / Les Gens

C’est qui ?

C’est…

Ma mère

Mon père

Ma sœur

Mon frère

Mon cousin

Ma cousine

Ma tante

Mon oncle

Ma grand-mère

Mon grand-père

Mon ami(e)

Mon chien

Mon chat

Monsieur

Madame
Mademoiselle

Calendar / Calendrier

On est quel jour aujourd’hui ?

Aujourd’hui, c’est_______

lundi

mardi

mercredi

jeudi

vendredi

samedi

dimanche

Aujourd’hui c’est le premier janvier.
Aujourd’hui c’est le deux janvier.

janvier

février

mars

avril

mai

juin

juillet

aout

septembre

octobre

novembre

décembre

un jour

un mois

une semaine

Il y a _______

Combien ?

Beaucoup de/d’  

Oui

Non

Mais

Aussi

Et

Ou

Avec 

Numbers 0-31 

Alphabet

Accent marks

Structures
Subjects :  Je / Tu / Il / Elle

To be (être) :

Je suis / Je ne suis pas

Tu es / Tu n’es pas

Il est / Il n’est pas

Elle est / Elle n’est pas
To like (aimer) :  

J’aime / Je n’aime pas
To have (avoir) :

J’ai / Je n’ai pas

Tu as / Tu n’as pas

Il a / Il n’a pas

Elle a / Elle n’a pas

Articles :  Un / une vs. le / la / les
Negative :  ne…pas

Gender agreement for adjectives 

Singular vs. plural nouns

1   
French I Unit 1 
9/13/2016

