FRANÇAIS I: GUIDE EXAMEN FINAL (SEMESTRE 2)

L’HEURE (Chap. 4.1, p. 113) Write out the French equivalents of the times below, including special expressions (i.e. noon and midnight). Include the time of day as well if applicable, i.e. It’s five o’clock in the morning, etc. *Indicates two options.
	1. It’s 7:00 a.m.

	2. It’s 8:10 a.m.

	3. It’s 7:15 p.m.

	4. It’s 3:30 p.m.

	5. *It’s 2:40 p.m.

	6. It’s noon

	7. It’s midnight

POUR DONNER L’HEURE: How do express the following in French?
	What time is it?

	At what time do you have French class?

	What time is French class?

	My French class is at …

LES EXPRESSIONS AVEC “AVOIR” (Chap. 5.2, p. 170 + Powerpoint): How do you express the following en français using an “avoir” expression you learned.
	I’m hot.
	Are you (vous) afraid?

	Are you (tu) cold?
	I’m thirsty

	We feel like/want to go the movies
	You (tu) are wrong!

	They are hungry.
	Madame is right

	Paul needs to do his homework.
	We are sleepy.

	Are you (vous) embarrassed?
	They trust their friends.

	My head (la tête) hurts.
	I’m in a hurry!

	He is lucky!
	You (tu) look tired.

	What is the meaning of AVOIR when it is not being used in the expressions above? Give an example.

	Why is it important that we remember that these expressions take AVOIR?

LES VERBES -CER ET –GER : (Chap 4.1, p. 116)
	What spelling changes do the following verbs undergo that makes them a bit different than regular –ER verbs?

 Conjugate each verb, making sure you understand what it means :
	Je/commencer
	Vous/corriger
	Tu/manger
	Nous/placer

	Nous/voyager
	Elles/déranger
	Vous/avancer
	Il/échange

	Tu/remplacer
	Elle/lancer
	Je/encourager
	Elles/prononcer

LES VERBES -RE : (Chap 4.1, p. 116) Choisissez le verbe (-RE) correcte pour chaque contexte et conjuguez-le selon le sujet donné : attendre, descendre, entendre, rendre, perdre, répondre, vendre

1. Nous ________________________ le train à la Station Rouge de la Rue Clark.

2. Est-ce que tu _____________________ la cloche (bell) pour la classe?

3. Je _____________________ mes livrès à la bibliothèque après le week-end.

4. Chez le magasin Apple, ils _____________________ des I-phones et des ordinateurs.

5. Vous _____________________ en français à votre prof?

6. Notre équipe (team) n’est pas très bon. Il _____________________ le match du championnat (championship) chaque année (every year).

7. Mon cousin _____________________ visite à notre grand-mère en France en été.

LES QUESTIONS: (Chap 5.1, p. 156)
	Explain in your own words how you form a simple “oui” ou “non” question in French? (3 ways)

	Ask each of the following questions 3 ways:

	Do you like French?

	Are you going to the movies on Saturday?

	What do you notice we leave out from English when we ask questions in French?

QUESTION WORDS: List the French equivalents of question words.
	Who?
	When?

	What?
	How?

	Where?
	Why?

Formulate questions in French using question words and the same 3 structures above.
	When do you leave vacation (en vacances)?

	Where are you going?

PLEASE NOTE:
>Qui is not used with “est-ce que” if the answer is the subject of the verb:
i.e. Qui voyage en France cet été? Mark voyage… = Qui + verbe

>Qui can used with est-ce que or inversion if there is a different subject and the “qui” person is the object of the verb:
ie. Qui est-ce que tu invites à ta fête? Qui invites-tu à la fête? J’invite Mark.

How would you express:
	Who is going to movies with us?

	Who are your favorite teachers?

	Who are you looking at?

“Est-ce que” is also not necessary with the verb “être”: eg. Où est la bibliothèque?
Therefore, how would you express the following?
	When is the exam?

	How is the French teacher?

Create questions that would result in the under-lined responses.
	
	Je mange une pizza.

	
	Nous allons à Paris cet été.

	
	Pauline est à la bibliothèque.

	
	Philippe vient avec nous.

	
	Charles ne parle pas parce qu'il est timide.

	
	Claire chante très bien.

	
	Nous avons 5 classes.

	
	Nous allons en bus au musée.

AU PETIT DÉJEUNER (Chap. 6.1, pp. 184-85) Draw a place setting and label the dishes, utensils and linens using the vocabulary below:

une assiette	
une cuillère
un couteau
une nappe
une fourchette
une serviette
un bol	
une tasse
un verre

	

LES CATÉGORIES: Fill in the following categories with the le petit déjeuner vocabulary from Chap. 6.1 (pp. 184-185)
	le pain

	les fruits

	les boissons

	les condiments

LES VERBES EN -IR (p. 190) Conjugate the verbe FINIR below for the subject given.
	Je
	Nous

	Tu
	Vous

	Il
	Ils

LES AUTRES VERBES EN –IR. Do you remember the meaning of the following –IR verbs?
	choisir
	réussir (à)

	grossir
	grandir

	maigrir	
	

	How are –IR verbs conjugated differently than –ER verbs? How are they similar?

VOULOIR (p. 192)
	What is the meaning of the verb “vouloir”?

Can you conjugate VOULOIR properly without looking at your book?
	Je
	Nous

	Tu
	Vous

	Il
	Ils

Give 2 sentences or questions using “vouloir”: 1 followed by a noun and 1 followed by a verb.
	

	

LE DÉJEUNER/LE DÎNER: Fill in the following categories with food vocabulary from Chap. 6.2 (pp. 196-197)
	les viandes

	les garnitures (side dishes)

	les boissons

	les sandwiches

AU CAFÉ (pp. 196-98) How many different ways (using different verbs or expressions) could you order something in a French café?
	

BOIRE (p. 204): Do you remember what the verb “boire” means and it’s conjugation?
	Je
	Nous

	Tu
	Vous

	Il
	Elles

PRENDRE (p. 200) Give 3 different meanings for the verb “prendre” and create a sentence or question as examples:
	

	

	

Go ahead and try to conjugate PRENDRE without looking at your book. Remember it is conjugated slightly differently than regular –RE verbs.
	Je
	Nous

	Tu
	Vous

	Il/Elle
	Elles

	What other verbs are conjugated like prendre and what do they mean?

COMMANDS (p. 202)
	Can you explain what a command form is? How is it different from a regular sentence or question? How is it formed?

L’IMPÉRATIF (p. 202): How would you turn these polite questions into commands?
	1. Sabine, est-ce que tu peux mettre la table s’il te plaît?

	2. Thomas et Philippe, est-ce que nous allons au cinéma ce week-end?

	3. Claire et Monique, pouvez-vous ranger vos chambres?

	4. Paul et André, vous devez faire vos devoirs.

	5. Stéphanie, est-ce que tu peux promener le chien, s’il te plaît?

	6. Est-ce que nous pouvons étudier ensemble?

LES VÊTEMENTS (pp. 222-223): Do you recognize the following items of clothing. Take a guess first, and then confirm the meaning
	un anorak

	une chemise
	une jupe

	un blouson

	un chemisier
	un manteau

	une casquette

	un costume
	un pull

	un chapeau

	une cravate
	une robe

	des chaussettes

	une écharpe
	un tailleur

	des chaussures

	un imperméable
	une veste

CE, CETTE, etc. (p. 226) How is the demonstrative article ce (ce manteau) used differently than, for example, le or un?
	

Select the correct demonstrative article (ce, cet, cette or ces) to complete each sentence below. You may determine the gender of the item by its adjective.

1.	Qu’est-ce que tu penses de __________ imperméable gris, Lucie?
2.	Monsieur, vous avez __________ chemisier bleu en lin?
3. Elle est très élégante, __________ robe!
4.	 Elles me vont bien __________ bottes vertes?
5.	 Je cherche une cravate pour aller avec __________ costume noir.
Explain in your own words the difference between: ce pull-ci v. ce pull-là.
When and why do we add “-ci and -la” to a word?
	

QUEL v. QU’EST-CE QUE (p. 228 + Powerpoint) Do you remember when to use a form of
quel versus que (qu’est-ce que) to formulate a question? Explain the 3 contexts in which
quel is used (rather than “que”) and give an example of each.
	

	

	

LE CHOIX DE VÊTEMENTS: Complete the following questions that a group of friends is
asking each other as they prepare to go to the school dance. Use qu’est-ce que or the
appropriate form of quel (quel, quels, quelle, quelles). *Feminine nouns.

1.	________________________ vous allez porter?
2.	________________________ pantalon me va mieux?
3.	________________________ chaussures* est-ce que vous préférez?
4.	________________________ Robert et Charles portent?
5.	_________________________chemise* te plaît, la blanche ou la bleue?
6. _________________________ tu veux faire après le bal?
7. _________________________ est le tissu (the material) de cette robe?
8. _________________________ garçons vont accompagner Marie et Christine?
9. _________________________ sont tes couleurs* préférées?
10. _________________________ belle robe à fleurs!

METTRE (p. 230): What are 3 different meanings of “mettre”?
	

How is it conjugated ? Is it similar to –re verbs? What are some other verbs with “mettre” in them that have the same conjugation?
	

Conjugate “mettre”
	Je
	Nous

	Tu
	Vous

	Il/Elle
	Elles

FAIRE LE MENAGE (pp. 256-57). Comment dit-on en français? Check to see if you remember how to express the following household chores:
	to sweep
	to walk the dog

	to do laundry
	to vacuum

	to make the bed
	to tidy

	to do dishes
	to fill the dishwasher

	to clean
	to empty

	to water the plants
	to take out the garbage

	to clear off the table
	to mow the lawn

	to set the table
	to wash

LES VERBES EN –YER (p. 276): Give the meaning in English of each verb in the first column and conjugate it in the second.
	balayer
	Je

	envoyer
	Tu

	essayer
	Elle

	nettoyer
	Nous

	payer
	Vous

	tutoyer = to speak to someone in the “tu”
	Ils

LES VERBES DEVOIR ET POUVOIR (p. 260):
	What does the verb “DEVOIR ” express?

Give 2 sentences as examples of how to use devoir:
	

	

Can you conjugate it without looking at your book?
	Je
	Nous

	Tu
	Vous

	Il
	Ils

	What is the verb «POUVOIR» used for?

Give 2 sentences as examples of how to use devoir:
	

	

Can you conjugate it without looking at your book?
	Je
	Nous

	Tu
	Vous

	Elle
	Elles

LES PREPOSITIONS DE LIEU (p. 271, 295) : Give the French equivalents for each preposition:
	downstairs/below
	to the left

	between
	across from

	under
	on top

	at the end
	in/inside

	behind
	in front

	upstairs/above
	in the middle

	next to
	near

	to the right
	far

LES MEUBLES (pp. 268-69) : Give the French equivalent for the furniture below:
	bedside table/nightstand
	bed

	dresser
	sofa

	bookshelf/shelves
	closet

	rug
	coffee table

	painting
	an armchair

	room
	bathroom

	bedroom
	dining room

	garden
	living rom

	kitchen
	ground floor

	building
	stairwell

DORMIR, PARTIR AND SORTIR (p. 272) : Conjugate these important verbs.
	Je/dormir
	Nous/dormir

	Tu/partir
	Vous/partir

	Elle/sortir
	Elles/sortir

How are these verbs different from –IR verbs? What do they have in common with –RE verbs?
	

QUESTIONS POUR MADAME GONZÁLEZ:
Je ne comprends pas encore… Comment est-ce que je dois étudier…
	

