

FRANÇAIS

Année 5
Cahier d'exercices

Nom:

Professeur(e):

Classe:

Contents	page
Le système phonique et la prononciation (<i>Phonics and pronunciation</i>)	1-2
Phrases utiles (<i>Useful phrases</i>)	3
Questions (<i>Questions</i>)	4
Les numéros (<i>Numbers</i>)	5-6
Quelle heure est-il ? (<i>What time is it?</i>)	7-9
Grammaire: ‘un/une/des’ (<i>‘a’ and ‘some’</i>)	11
La nourriture (<i>Food</i>)	10-13
Grammaire: AIMER (<i>Verbs of like / dislike</i>)	15
AIMER (<i>Likes and dislikes</i>)	16-19
Le petit-déjeuner (<i>Breakfast</i>)	20
Grammaire: Présent -ER (<i>Present tense –ER verbs</i>)	21
Utiliser un dictionnaire (<i>Using a dictionary</i>)	22-23
Les repas (<i>Meals</i>)	24-32
Grammaire: Les pronoms (<i>The pronouns</i>)	33
Grammaire: Les verbes (<i>Verbs</i>)	34
Révisions (<i>Revision</i>)	35-36
Les sports (<i>Sports</i>)	37-39
La musique (<i>Music</i>)	40
Les instruments (<i>Instruments</i>)	41-43
Mots clés (<i>High-frequency vocabulary</i>)	44
Mon vocabulaire (<i>My vocabulary</i>)	45
End of Y5 assessment	46-47

1 a	2 e	3 i	4 o
la banane	le cheval	à midi	la moto
5 u	6 eu	7 (e)au	8 oi
l'univers	le jeu-vidéo	les ciseaux	le poisson
9 ou	10 on	11 in	12 é
la poule	le pont	le lapin	le bébé
13 er	14 ez	15 et	
penser	dessinez	et	

16 è 	17 ê 	18 ai 	19 ei
la règle	la fête	le lait	treize
20 ch 	21 th 	22 en/an 	23 un
le chat	le thé	l'enfant	lundi
24 r 	25 gn 	26 qu ?	27 tion
le crayon	l'agneau	la question	la natation
28 ç 	29 ille 	30 ail 	31 eil
le français	le gorille	le travail	le soleil

Phrases utiles	Useful phrases
J'aime	I like
Je n'aime pas	I don't like
J'adore	I love
Je déteste	I hate
Je préfère	I prefer
parce que	because
C'est / ce n'est pas	It is/ it isn't
Il y a / Il n'y a pas	There is/are There isn't/aren't
très	very
assez	quite
Je peux parler en anglais ?	Can I speak in English?
Comment dit-on... en français ?	How do you say ... in French?
Tu peux répéter ?	Can you repeat?
Qu'est-ce que c'est... en anglais ?	What is.....in English?
J'ai un problème/une idée	I have a problem/idea
J'ai oublié	I've forgotten
C'est génial !	It's great
terrible/vrai/faux	terrible, true, false
Merci	Thank you
De rien	Don't mention it
Je voudrais	I would like
J'ai / Je n'ai pas	I have / I don't have
Je ne comprends pas	I don't understand
J'ai besoin de...	I need

Questions	Questions
Où ?	Where?
Qui ?	Who?
Quand ?	When?
Qu'est-ce que ?	What?
Comment ?	How?
Pourquoi ?	Why?
Combien ?	How much?
Combien ?	How many?
Quel(s)/Quelle(s) ?	Which?

Write these questions in French.

Where is my pen?	
How are you?	
How many triangles are there?	
What is it?	
When is your favourite day?	

Mots clés

c'est	mon stylo	est	triangles
favori	ton jour	y a t-il	ça va

Cardinal and ordinal numbers

1	un/une
2	deux
3	trois
4	quatre
5	cinq
6	six
7	sept
8	huit
9	neuf
10	dix
11	onze
12	douze
13	treize
14	quatorze
15	quinze
16	seize
17	dix-sept
18	dix-huit
19	dix-neuf
20	vingt
21	vingt-et-un
22	vingt-deux
23	vingt-trois
24	vingt-quatre
25	vingt-cinq
26	vingt-six
27	vingt-sept
28	vingt-huit
29	vingt-neuf
30	trente
31	trente-et-un

10	dix	100	cent
20	vingt	200	deux cents
30	trente	300	trois cents
40	quarante	400	quatre cents
50	cinquante	500	cinq cents
60	soixante	600	six cents
70	soixante-dix	700	sept cents
80	quatre-vingts	800	huit cents
90	quatre-vingt-dix	900	neuf cents
1000 - mille			

1458	mille quatre cents cinquante-huit
2000	deux mille
1,000,000	un million
2,000,000	deux millions

premier/ière	first
deuxième	second
troisième	third
quatrième	fourth
cinquième	fifth
sixième	sixth
septième	seventh
huitième	eighth
neuvième	nineth
dixième	tenth

A Say these sums out loud.

$2 + 5 = \dots$

$3 + 12 = \dots$

$7 + 6 = \dots$

$9 - 1 = \dots$

$14 - 4 = \dots$

$11 - 7 = \dots$

$3 \times 4 = \dots$

$2 \times 7 = \dots$

B Fill in appropriate numbers in each box.

1	<input type="text"/>	+	<input type="text"/>	=	treize
2	<input type="text"/>	-	<input type="text"/>	=	vingt
3	<input type="text"/>	+	<input type="text"/>	=	douze
4	<input type="text"/>	x	<input type="text"/>	=	neuf
5	<input type="text"/>	-	<input type="text"/>	=	trois
6	<input type="text"/>	+	<input type="text"/>	=	quinze
7	<input type="text"/>	x	<input type="text"/>	=	seize
8	<input type="text"/>	+	<input type="text"/>	=	vingt-et-un

Le Président de la République

☎ 30.11.14.29.22

Marion Cotillard

☎ 17.30.15.26.20

Jean Dujardin

☎ 16.23.31.28.34

Tu veux
mon numéro?

Loto !

1	14	3
6	7	8

D Now play bingo
with a partner.

C Say the telephone numbers.

Telling the time

Quelle heure est-il?

moins

cinq

dix

le quart

vingt

vingt-cinq

Il est...

cinq

dix

et quart

vingt

vingt-cinq

Draw the correct times onto the clocks.

Il est huit
heures.

Il est deux
heures.

Il est une
heure.

Il est quatre
heures et
demie.

Il est dix
heures et
demie.

Il est six
heures et
demie.

A Write the correct time in French for each clock.

7:00

11:30

1:00

Il est....

9:30

5:00

2:30

B Draw your own times on the clock and write the digital time. Write the correct time in French for each clock.

Il est quatre heures et quart.

Il est dix heures moins le quart.

Il est six heures vingt-cinq.

Il est deux heures moins vingt.

Il est une heure et demie.

Il est midi moins cinq.

Il est trois heures et quart.

Il est onze heures moins vingt.

3:30

9:45*

1:15

3:35*

2:10

3:20

7:55*

7:25

La nourriture(food)

le thé	tea
le chocolat chaud	hot chocolate
le café	coffee
le milk-shake	milkshake
le jus d'orange	orange juice
la limonade	lemonade
le coca	coke
l'eau	water
le lait	milk
la pomme	apple
les céréales	cereal
les madeleines	madeleines
la banane	banana
la viande	meat
la salade	salad
les œufs	eggs
le toast	toast
le pain	bread
la soupe	soup
les spaghetti	spaghetti
les sardines	sardines
le poisson	fish
la pizza	pizza
le chocolat	chocolate
le hot-dog	hot dog
le hamburger	hamburger
le fruit	fruit
le jambon	ham

le gâteau	cake
les petits pois	peas
l'orange	orange
les frites	chips
le sandwich	sandwich
le fromage	cheese
les légumes	vegetables
le brocoli	broccoli
la confiture	jam
les carottes	carrots
le yaourt	yoghurt
le poulet	chicken
les tomates	tomatoes
la poire	pear
les fraises	strawberries
le raisin	grape(s)

How to say 'a', 'some' and 'the'

indefinite articles

un	a (masculine object)
une	a (feminine object)
des	some (more than one object)

definite articles

le	the (masculine object)
la	the (feminine object)
les	the (more than one object)

A Fill in the correct word for 'a' or 'some' in the table below:

gender	'a' or 'some'	food noun
(m)	un	thé
(f)		pomme
(mpl)		céréales
(fpl)		madeleines
(fpl)		bananes
(f)		salade
(m)		jus
(mpl)		œufs
(fpl)		toasts

B Fill in the correct word for 'the' in the table below:

gender	'the'	food noun
(m)		pain
(f)		soupe
(mpl)		spaghettis
(fpl)		sardines
(m)		poisson
(m)		lait
(m)		chocolat
(mpl)		hot-dogs
(mpl)		hamburgers

C With a partner translate orally each item with the article into English.

La nourriture

A Look for the following words in the wordsearch. (*The articles in brackets are not in the wordsearch*).

- (une) banane
- (un) coca
- (les) frites
- (un) hamburger
- (les) œufs
- (une) limonade
- (une) pizza
- (une) pomme

B Write a sentence for each picture, following the example..

Qu'est-ce
que tu
manges ?

1 Je mange deux
bananes et quatre
pommes.

2 _____

3 _____

4 _____

La nourriture

A Label the food, using the correct word for 'a' or 'some'.

1 un thé

2 des

3 u _____
,

4 u _____

5 d ____

6 d ____

B Label the food, using the correct word for 'the'.

1 le pain

2 l'

3 l _

4 _'

5 _____

6 _____

La nourriture

A Write the words into the correct box above, according to their gender.

(m/singular)	(f/singular)	(m/plural)	(f/plural)
1)	1)	1)	1)
2)	2)	2)	2)
3)	3)	3)	3)
4)	4)	4)	4)

les œufs	le poulet	la pizza	les pommes
le fromage	la salade	les glaces	les légumes
la soupe	les milk-shakes	le lait	le gâteau
le jambon	les petits pois	le raisin	les oranges

B Complete the words below with the missing vowels.

1. l_ p_ _n

6. l_s _ _ _fs

2. l_ p_ _ss_ _

7. l_ s_ _p_

3. l_ p_ _l_t

8. l_s l_g_m_s

4. l_s gl_c_s

9. l_ s_ l_d_

5. l_ l_ _t

10. l_ r_ _s_n

AIMER, ADORER, DÉTESTER - expressing likes and dislikes

Make sure you use the correct **personal pronoun** and **verb ending** (I / you/ he / she etc.) to show who likes what.

Expressing likes and dislikes – 3 verbs

	AIMER– to like 	ADORER– to love 	DÉTESTER- to hate
Je / J'(I)	aime	adore	déteste
Tu (You inf., sg.)	aimes	adores	détestes
Il/Elle/On (He/She/We)	aime	adore	déteste
Nous (We)	aimons	adorons	détestons
Vous (You formal/pl)	aimez	adorez	détestez
Ils (They masc / masc+fem)	aiment	adorent	détestent
Elles (They fem.)			

All –ER verbs in French work in this way. Here are three more examples:

manger	to eat
écouter	to listen
parler	to speak

NB: You always need to use the definite article (the) with AIMER to say you like / don't like something.

E.g. J'aime la pizza = I like pizza.

Tu aimes?

A Write the words for the foods in the right part of the Venn diagram for you, depending on what you like / dislike. Use the middle for anything you don't mind!

B Ask two other people in your class if they like these foods and drinks.

Tu aimes ?

A Read the likes and dislikes and draw what each person would choose to eat / drink.

1	J'aime les pommes et les bananes. Je n'aime pas les oranges. J'aime les œufs.	
2	J'aime les fruits mais je n'aime pas les broccolis. J'aime les frites mais je n'aime pas la limonade. J'aime le jus de pomme.	
3	Je n'aime pas le café et je n'aime pas le thé. J'adore le chocolat et j'aime l'eau. J'aime aussi les fruits.	
4	Je n'aime pas les fruits. Je déteste les légumes. Je n'aime pas beaucoup l'eau. J'aime les frites et les hamburgers. J'aime aussi le coca.	
5	J'aime le raisin et le jus d'orange. J'adore les sandwichs au fromage, mais je n'aime pas le jambon car je suis végétarien.	

B Draw and describe your own plate.

Tu aimes....?

A Write each sentence with the words in the correct order.

1. J'adore fruits les

2. poulet le Je déteste

3. les J'adore glaces

4. pain J'aime le

5. n'aime Je les pas les légumes

B Write the French phrase for each picture. = mais (but)

1. J 'adore les frites et j'adore le poisson.

2.

3.

4.

Tu aimes ?

A Write the verbs correctly to complete each sentence.

1.		J'aime	les hamburgers.
2.			le fromage.
3.			le poisson.
4.			le chocolat.
5.			les spaghetti.
6.			la confiture.
7.			les carottes.
8.			les légumes.

B Write and draw four sentences of your own.

1
2
3
4

Le petit-déjeuner

A Look at the picture and answer both questions.

À quelle heure tu prends ton petit-déjeuner ?

Qu'est-ce que tu manges au petit-déjeuner ?

B Look at the picture. List in English all the foods that are recommended for a healthy breakfast.

yaourt ou
fromage ou lait

céréales ou pain ou
toasts ou biscuits

fruits frais

1	2	3	4
5	6	7	8

C Look at the picture. Describe the breakfast.

Au petit-
déjeuner, je
mange.....

Qu'est-ce que
tu manges au
petit-déjeuner ?

The present tense (-ER regular verbs)

English verbs in their INFINITIVE form have the word ‘to’ in front. French infinitives often end in –ER. Here are some examples:

to speak	parler
to swim	nager
to practise	pratiquer
to sing	chanter
to dine / have dinner	dîner

To say who is doing the action of the verb, in English we add a pronoun to the front, and for he / she / it we add an –s to the verb. In French, we add a different ending for each person.

Look at the verb PARLER (to speak):

I speak	Je parle
You (inf, sg) speak	Tu parles
He / She speaks /We speak	Il/Elle/On parle
We speak	Nous parlons
You (pl, formal) speak	Vous parlez
They speak	Ils/Elles parlent

	- ER verb endings
I	- e
You (sg)	- es
He / She / It	- e
We	- ons
You (pl)	- ez
They	- ent

Summary

To say what someone does or is doing in French, remove the –ER from the infinitive and add the endings for each person, as in the table on the left:

Utiliser un dictionnaire

A Join the dots in alphabetical order. Identify the picture you create (1, 2 or 3).

C'est.....

- 1 un kangourou
- 2 un serpent
- 3 un poisson

B Put these nouns in alphabetical order into the table below.

anniversaire

stylo

maison

tasse

cahier

samedi

crayon

nourriture

	Ordre alphabétique	m/f	English
I'	anniversaire	m	birthday
		m	
		m	
		f	
		f	
		f	
		m	
		m	

C Write the correct word for 'the' in the first column..

Utiliser un dictionnaire

A Put these nouns in alphabetical order and write them into the table below.

ail

gâteau

riz

jambon

milk-shake

laitue

oignons

huile

viande

bonbons

	Ordre alphabétique	m/f	English

B Look them up in a dictionary and check the GENDER (m/f) and the meaning. Complete columns 3 and 4.

C Add the correct INDEFINITE article (word for 'a' or 'some' to complete column 1.

La nourriture au collège

A Read the conversations and write the letters of the pictures next to the conversation where they are mentioned.

1 – Anna, qu'est-ce que tu manges au collège ?

– Normalement je mange un sandwich au jambon et une banane.

– Et à boire ?

– Je bois de l'eau.

2 – Pierre, qu'est-ce que tu manges au collège ?

– Je mange toujours des spaghettis au collège et je bois du lait ou un jus de fruits.

3 – Julien, qu'est-ce que tu manges ?

– Quelquefois, je mange la nourriture du collège: poulet-frites. Quelquefois, je mange la nourriture de chez moi: une madeleine et une pomme. Je bois de la limonade.

4 – Et toi Charlotte, qu'est-ce que tu manges au collège ?

– Je ne mange jamais la nourriture du collège. J'apporte toujours la nourriture de chez moi: un sandwich au fromage, une orange et un yaourt.

B Read the conversations again and fill in the table in English.

	Anna	Pierre	Julien	Charlotte
What they eat and drink				
How often				

Qu'est-ce que tu manges ?

A Ask 5 people in the class what they usually eat and drink for lunch at school. Record their answers in the table.

Nom	Qu'est-ce que tu manges ?	Qu'est-ce que tu bois ?
1		
2		
3		
4		
5		

B Identify the five most popular foods or drinks. Display your results in a bar chart. Label each axis in French.

Qu'est-ce que tu manges ?

Hide the grid from your partner. Both of you draw five battleships.
Play the game by saying how often you eat / drink the items shown.

Les bateaux

Hit! = Touché!

Miss! = Raté!

Sunk! = Coulé!

Qu'est-ce que tu manges ?

Look at the menu and read the statements. True (*Vrai*) or False (*Faux*)?

PRODUITS RECOMMANDÉS POUR LE PETIT-DÉJEUNER SCOLAIRE

LUNDI

Sandwich et jus de fruits.

MARDI

Fruits e.g bananes eau

MERCREDI

Produits laitiers: yaourt, fromages

JEUDI

Lait et biscuits ou madeleines

VENDREDI

Choix libre: je peux apporter mon petit-déjeuner préféré.

Mémo: les paquets de chips ne sont pas permis pour le petit-déjeuner!

Vrai ou Faux ?

V/F

1 Le lundi ils mangent un sandwich et du chocolat.

2 Le mardi, ils boivent du lait.

3 Le mercredi ils ne mangent pas de yaourt ou de fromage.

4 Le jeudi ils mangent des gâteaux et boivent du lait.

5 Le vendredi, ils mangent leur nourriture préférée.

Qu'est-ce que tu manges ?

Read the posts in reply to Anna's question. Answer the questions in English.

Bonjour à tous ! J'adore le fromage. Tous les jours ! Et vous, qu'est-ce que vous aimez manger ?

Je pense que ma nourriture préférée c'est la pizza margarita parce que j'adore les tomates. J'aime aussi les frites, avec beaucoup de mayonnaise. Je déteste les hamburgers. **Marc**

Salut Anna ! J'adore les hamburgers mais je n'aime pas du tout la salade. J'aime beaucoup le jus d'orange mais je préfère le coca. **Lucie**

J'adore la soupe parce que j'aime les plats chauds. Ma soupe préférée c'est la soupe aux oignons. Je n'aime pas le lait, je préfère boire de l'eau. Quelquefois je mange de la viande, par exemple du poulet. **Pierre**

1 Who doesn't mention hamburgers?	
2 Whose favourite drink is coke?	
3 Who loves onions?	
4 What does Marco have with chips?	
5 Name three drinks mentioned, apart from coke.	
6 Who mentions chicken?	

Qu'est-ce que tu manges ?

A Read the text and fill in the gaps, using the words below.

Salut !

Normalement _____ à sept heures et demie. Je mange _____ et _____ un jus d'orange. Au collège _____ à une heure. Quelquefois je mange _____ au collège. _____ toujours à six heures et demie. Quelquefois je mange _____ et je bois _____ de l'eau. **Maxime**

on mange	on mange	je bois	du poulet
des toasts	des spaghetti	toujours	je prends le petit-déjeuner

B Read/write out the text, substituting words for the pictures.

Salut!

Normalement à des céréales et je bois . Au

on mange à

— — —

Je mange . Je dîne à

et je bois

C Choose an identity. It can be anyone or anything that eats! Write about what you usually eat and drink each day.

Qu'est-ce que tu manges ?

A Read the text answer the questions.

Salut ! Je m'appelle Sarah. Tu me demandes ce que je mange, alors... au petit-déjeuner je mange toujours des madeleines ou des biscuits, et je bois un jus d'orange et du thé. Et toi, qu'est-ce que tu manges au petit-déjeuner?

La pause déjeuner au collège est à midi et demie. À quelle heure manges-tu dans ton collège? Normalement je mange la nourriture du collège, du poulet avec des pâtes ou du riz. Je n'apporte jamais la nourriture de chez moi. Et toi, qu'est-ce que tu manges normalement au collège?

Le dîner chez moi est normalement à sept heures et demie. Chez toi, à quelle heure dînes-tu? On mange de la soupe ou de la salade et après de la viande ou du poisson avec des frites. Qu'est-ce que vous mangez?

Mon plat préféré est le poulet avec du riz. Et toi, quel est ton plat préféré? Je bois toujours de l'eau. Qu'est-ce que tu bois?

1 Which two drinks does Sarah have for breakfast?	
2 What does she never do for lunch?	
3 Which 3 foods does she mention she has for lunch?	
4 What time does she have dinner?	
5 What is her favourite meal?	
6 What does she always drink at dinner?	

B List the 7 questions Sarah asks in English.

C Write a letter to Sarah, answering her questions.

Personal / Subject pronouns

je	I
tu	you (singular, informal)
il	he
elle	she
on / nous	we
vous	you (plural/formal)
ils	they (masculine)
elles	they (feminine)

Verbs to talk about food and drink.

Translate the sentences below, using one of these three verbs:

dîner (to dine/have dinner)	manger (to eat / have lunch)	boire (to drink)
---------------------------------------	--	----------------------------

1 I eat breakfast	
2 What do you drink?	
3 We have dinner	
4 They eat	
5 What do you eat for breakfast?	
6 She drinks lemonade.	
7 I drink milk.	
8 He eats toast for breakfast.	
9 I have dinner at 7 o'clock.	
10 What time do you have dinner?	

	- ER verb endings (dîner & manger)	boire = to drink
Je	- e	bois
Tu	- es	bois
Il/Elle/ On	- e	boit
Nous	- ons	buvons
Vous	- ez	buvez
Ils/ elles	- ent	boivent

Révisions

A Change the words for ‘the’ into the correct words for ‘a’ or ‘some’ for each noun below.

une	la	soupe
	le	gâteau
	les	bonbons
	les	carottes
	le	poulet
	le	pain
	les	biscuits
	la	pizza

B Make the singular nouns plural. Make sure you change the article, too.

Singular	Plural	English meaning (pl)
le jus	les jus	(the) juices
la madeleine		
une banane		
un raisin		
l'œuf		
une saucisse		
un poulet		
la pomme		

Révisions

Write a sentence for each set of pictures.

1

2

3

4

5

6

Les sports (utiliser un dictionnaire)

A Put these sports in alphabetical order and write them into the table below.

ski

cyclisme

foot

rugby

équitation

tennis

athléthisme

golf

escalade

gymnastique

	Ordre alphabétique	m/f	English

B Look them up in a dictionary and check the GENDER (m/f) (and the meaning if needed). Complete columns 3 and 4.

C Add the correct DEFINITE article (word for ‘the’) to complete column 1.

D Say each sport out loud, using your phonics knowledge to help you.

Les sports

A Ask 5 people in the class if they like these sports. Use symbols to record the answers.

Nom	Soccer ball	Javelin throw	Cycling	High jump	Long jump	Swimming	Riding
1							
2							
3							
4							
5							

B Display your results in a bar chart. Label each axis in French.

Les sports

Quels sports fais-tu ?

je fais →

du cyclisme
de l'atléthisme
de la gymnastique
de la natation

faire
jouer

je joue →

au football
au tennis
au hockey
au rounders

Quels sports aimes-tu ?

J'adore

J'aime beaucoup

J'aime assez

Je n'aime pas

Je déteste

Les sports

Alicia is very sporty. Write a sentence to describe what she does each day. Write in the 1st person (as if you are Alicia).

L

M

Mi

J

V

S

D

1 Le lundi je joue au foot et je fais de la gymnastique.

2

3

4

5

6

7

The present tense (JOUER/ FAIRE)

A JOUER (to play) is a regular verb, like AIMER. Fill in the missing parts of the verb below:

	Je joue
You (sg) play	
He / She / We play	
	Nous jouons
You (pl) play	
	Ils jouent

B FAIRE (to do) is not completely regular. Underline the parts of the verb that change.

I do	Je fais
You (sg) do	Tu fais
He / She / It does	Il/elle fait
We do	Nous faisons
You (pl/formal) do	Vous faites
They do	Ils/elles font

C Complete these sentences with the correct form of the verb given.

1 Lionel Messi _____ au foot. (JOUER)

2 Andy Murray et Rafael Nadal _____ au tennis. (JOUER)

3 Lisa _____ de la natation (FAIRE)

4 Moi, je _____ la gymnastique. (FAIRE)

La musique

A Fill in the vowels to complete each type of music.

1 j _ z z

5 h _ p h _ p

2 r _ c k

6 p _ p

3 r _ g g _ _

7 c l _ s s _ q _ _

4 t r _ d _ t _ _ n n _ l

8 f _ l k l _ r _ q _ _

B Match each type of music to the correct picture.

C Write four sentences, giving your opinion about different types of music.

Exemple: J'adore le jazz mais je n'aime pas la pop.

Les instruments

A Fill in the missing vowels for each instrument.

une tr_mp_tt_	une fl_t_ à b_c	un p_ _ n_
une fl_t_	une b_tt_r_	un t_mb_ _r
une g_ _t_r_	un s_x_ph_n_	un cl_v_ _r

B Label each instrument in French.

C Ask a partner if s/he likes each of these instruments.

NB: Remember to use the definite article 'le' or 'la'.

Les instruments de musique

Tu joues d'un instrument?

je →

joue →

du piano
du violon
du clavier
du tambour
de la batterie
de la guitare
de la trompette
de la flûte
de la flûte à bec

Tu aimes quels instruments?

J'adore

J'aime beaucoup

J'aime assez

Je n'aime pas

Je déteste

Les instruments

A Write a sentence for each set of pictures.

1	
2	
3	
4	

B Write a full answer of your own for each question.

Tu aimes quels types de musique ?

Tu joues d'un instrument? Tu aimes quels instruments ?

à at + town	ensuite then	mieux better
a dit said	entre between, among	moi me
à eux (to) them, you	envers toward	moins less
a has, have	est is, are	moment moment
à lui/elle (to) him, her, you	et and	mon/ma/mes my
à moi (to) me	était was, were	monde world
à nous (to) us, ourselves	étais was, were	ni ...ni nor, neither
afin de in order to, for (ends)	état state	non no
alors so, thus, like this, like that	exemple example	nous we, us
ans year / years	faire to make, to do	ont have
après after	fait make(s), do(es)	ou or
aujourd'hui today	femme woman	où where
autre other, another	forme way / form	parce que because
autres others	France France	partie part
avait there was, there were	général general	pays country
avant before, earlier	gens people	pendant during, for (time)
avec with	gouvernement government	pendant while
beaucoup much	grand big	personnes people
bien well	homme man	peu little
bon	Ici here	plus grand bigger
good	il y a there is, there are	plus more
"bon, bah, alors" "well,"	ils peuvent they can	plus vieux older
ça that /this	ils/ eux they, them	politique politics
ceux-ci these	j'ai I have	pouvoir to be able to
ceux-là these	jamais never	presque almost
chaque each	je crois que I believe	puis then
choses things	je peux I can	quand when
comme as, like	jour day	que that, than
comment how(?)	jours days	quel (les) what(?)
contre against	jusqu'à until	quelquechose something
d'abord first	la/le the	quelques some
dans in, on, into	le the	rien nothing
de la/ du of the, from the, by the	les the	se himself, herself, itself,
de of, from, by	lieu place	sont are
depuis from, since	lui he, him	très very
deux two	maintenant now	
dire to say	mais but	
dit says, say	maison house	
elle she, her	malgré although, even though	
en plus besides, in addition	même same	

Mon vocabulaire

	KS2 Programme of Study 2014	End of Year 5
L1	Listen attentively and show understanding by joining in and responding	Understand and respond to a specific range of classroom instructions Understand essential likes / dislikes relating to food and sports Understand and respond to movement instructions
L2	Link the spelling, sound and meaning of words	Anticipate with some accuracy the spelling of new words they hear, by applying their phonics knowledge
S1(a)	Ask and answer questions	Ask/answers questions about times, meals, food likes and dislikes, sports you do, sports you like, instruments you play, why you like things Quelle heure est-il? (What time is it?) Il est une heure. Il est cinq heures. (It's one o'clock, It's five o'clock) À quelle heure prends-tu ton petit déjeuner? (What time do you have breakfast?) Qu'est ce que tu manges au petit-déjeuner? (What do you have for breakfast?) À quelle heure prends tu ton déjeuner au collège ? (What time do you have lunch in school?) A quelle heure déjeunes-tu/ prends tu ton goûter/ dînes-tu? (What time do you have lunch, have tea, have dinner?) Ça se prononce comment? (How do you pronounce?) Quel(s) sport(s) fais-tu? (What sports can you play?) Quel(s) instrument(s) de musique joues-tu? (What instrument do you play?) Quel(s) instrument(s) de musique sais-tu jouer? (What instrument can you play?)
S1(b)	Express opinions and respond to those of others	Tu aimes ...? (Do you like?) Qu'est-ce-que tu aimes manger/boire? (What do you like eating / drinking) Qu'est ce que tu préfères au collège? Pourquoi est-ce que tu aimes ... ? (Why do you like..?)
S1(c)	Ask for clarification and help	Signal a problem: Monsieur/ madame j'ai un problème... Ask for help and give a detail: Pouvez-vous m'aider avec..(numéro 2, le texte, le dictionnaire)? Ask for other things: Est-ce que je peux travailler avec ...?
S2	Speak in sentences	Say what sports you play using "jouer à la/au" or "faire du/de la" and when you do it "je joue au foot tous les lundis". Express opinions in sentences using "J'aime" and "j'adore", give preferences using "je préfère" and express reasons for opinions using "parce que c'est/ ce sont +adjectives" Say what you eat and drink and when Say what you like to eat and drink using 'j'aime manger/boire'
S3	Describe people, places, things and actions orally (to a range of audiences)	Describe actions: eating / drinking at different times, playing sports and instruments

R1	read and show understanding of words, phrases and simple texts	Read short texts and answer questions to show understanding
R2	appreciate stories, songs, poems and rhymes in the language	Film clips on sports and food in France/Belgium/Switzerland
R3	read aloud with accurate pronunciation	Pronounce sports (including cognates) using correct sounds
R4	understand new words that are introduced into familiar written material	
R5	use a dictionary	Dictionary skills: 1) Know the parts of the dictionary 2) Know what the codes (nf, nm etc) mean 3) Be confident with alphabetical order 4) Find the meanings of new words
W1	write words and phrases from memory	Write sentences about what you eat when, and what sports you do when, and what instruments you can play. Do these from short-term memory with accurate spelling in lesson time.
W2	adapt phrases to create new sentences	Adapt short text about someone else's sports / free time to write a short text about own free time.
W3	describe people, places, things and actions in writing	Describe actions: Write a fitness diary, saying what you eat for each meal and what exercise you do on different days (from memory).
G1	Gender of nouns - definite and indefinite articles	Focus on active use of definite articles with verbs of like / dislike. Know when to omit the definite article when talking about what you eat and drink. Know how to use the definite article with the verbs jouer au/ à la and faire du/de la
G2	Singular and plural forms of nouns	
G3	Adjectives (place and agreement)	Agree adjectives in reasons after parce que c'est/ce sont, remembering to match number and gender.
G4	Conjugation of key verbs (and making verbs negative)	Use all persons MANGER/BOIRE Use 1st/2nd person PRENDRE (le petit-déjeuner) Use all persons FAIRE / JOUER Use j'aime + manger/ boire/ jouer/ faire
G5	Connectives and qualifiers, adverbs of time, prepositions of place	Use days of the week (les lundis, etc..)