French greetings

Exercise A: Answer each question in French using the face symbol as a clue.
	A : Bonjour Jean, ça va ?
B : (

	
	A : Salut Pierre, ça va ?

B: (

	
	
	

	A : Bonjour Juliette, ça va ?

B : (!!!

	
	A : Salut Delphine, ça va ?

B : (

Exercise B: Match the French and English.
	français
	[image: image1.wmf]
	anglais
	[image: image2.wmf]

	bonjour
	
	very
	

	au revoir
	
	thank you
	

	salut
	
	goodbye
	

	très
	
	how are you?
	

	ça va?
	
	and
	

	bien
	
	you
	

	merci
	
	hello
	

	mal
	
	bad
	

	et
	
	not bad
	

	pas mal
	
	hi
	

	toi
	
	good, well
	

Exercise C: Find the English words hidden in the grid in French.
	S
	A
	L
	U
	T
	A
	S
	D
	F
	G
	H
	hello

goodbye

hi
thank you

and

bad

very

good, well

you

how are you?

	Q
	W
	E
	R
	T
	Y
	U
	A
	G
	J
	D
	

	A
	Z
	G
	T
	R
	T
	M
	C
	N
	M
	I
	

	Z
	C
	B
	V
	U
	P
	L
	E
	Z
	Q
	M
	

	A
	X
	S
	E
	R
	T
	H
	Y
	R
	P
	Z
	

	S
	B
	D
	R
	Y
	H
	J
	L
	X
	C
	K
	

	B
	I
	B
	C
	A
	V
	A
	X
	R
	G
	I
	

	F
	E
	R
	Q
	T
	U
	O
	P
	I
	B
	N
	

	X
	N
	Q
	R
	Y
	J
	L
	R
	O
	Z
	W
	

	C
	X
	B
	N
	K
	G
	U
	H
	V
	R
	O
	

	P
	L
	I
	C
	Q
	O
	V
	N
	E
	V
	W
	

	C
	O
	B
	M
	J
	H
	F
	E
	R
	Y
	I
	

	T
	O
	J
	N
	H
	B
	C
	Z
	U
	Q
	P
	

	G
	H
	O
	I
	P
	R
	T
	W
	A
	Z
	L
	

	B
	B
	N
	O
	L
	A
	M
	R
	K
	J
	F
	

Exercise D: Use colour coding to match the French and the English.
	bonjour
	et
	et toi?
	goodbye
	hi

	je m’appelle
	au

revoir
	I am fine
	you
	very

	salut
	ça va?
	and
	hello
	and you?

	ça va bien
	toi
	très
	I am called
	how are you?

Exercise E: Fill in each gap with a word from the box on the right.
	A
Bonjour. Comment t’
 -tu?

B Salut. Je m’appelle
 Et
?

A
Je m’appelle Paul.

B

 va, Paul?

A
Oui, ça
 bien. Et toi?

B
Ça va
 bien.

A
Au
 Marc.

B

revoir, Paul.
	ça

Marc

très

appelles

au

toi

va

revoir

Exercise F: Fill in the English meanings.
	bonjour
	
	salut
	

	et
	
	très
	

	au revoir
	
	je m’appelle
	

	toi
	
	oui
	

	et toi?
	
	comme ci, comme ça
	

	comment t’appelles-tu?
	
	ça va bien
	

	ça va?
	
	ça va mal
	

Exercise G: Reply to the following questions in French:
1 Comment t’appelles-tu ?

2 Ça va ?

3
Bonjour !

4
Au revoir !

Exercise H: Write down any French word beginning with the letter that your teacher reads out.
1.

5. .

2.

6. .

3.

7. .

4.

8. .

Exercise I: Write the French word your teacher spells out and write its meaning in English.
	1.
	
	
	
	
	
	
	

	2.
	
	
	
	
	
	
	

	3.
	
	
	
	
	
	
	

	4.
	
	
	
	
	
	
	

	5.
	
	
	
	
	
	
	

	6.
	
	
	
	
	
	
	

	7.
	
	
	
	
	
	
	

Exercise J: Match up the greeting/question and the reply. Write the letters in the boxes below.
1 Comment t’appelles-tu?
a
Salut!

2 Ça va?

b
Je m’appelle Suzanne.

3 Comment ça s’écrit?
c
Au revoir!

4 Bonjour!
d
Ça va très bien, merci.

5 Au revoir!
e
Ça s’écrit M E R C I.
	1.
	2.
	3.
	4.
	5.

	
	
	
	
	

Exercise K: Unscramble the letters to make a word in French.
1. j u b r o o n

6. l a m

2
s t u l a

7. n i b e

3
r è s t

8. v a ç a

4
i o u

9. c r i m e

5
m o m e c

10. i t o

Exercise L: Read these letters aloud in French:
	C - say
	E - ur
	G - jay
	H - ash
	I - ee
	J - gee
	K - ca

	R - air
	X - eeks
	Y - ee grek
	O - oh
	Z - zed
	T - tay
	B - bay

	P - pay
	V - vay
	A - a(pple)
	D - day
	W - dooble vay
	

Teaching notes

Exercise C: Find the English words hidden in the grid in French.
	S
	A
	L
	U
	T
	A
	S
	D
	F
	G
	H
	hello

goodbye

hi
thank you

and

bad

very

good, well

you

how are you?

	Q
	W
	E
	R
	T
	Y
	U
	A
	G
	J
	D
	

	A
	Z
	G
	T
	R
	T
	M
	C
	N
	M
	I
	

	Z
	C
	B
	V
	U
	P
	L
	E
	Z
	Q
	M
	

	A
	X
	S
	È
	R
	T
	H
	Y
	R
	P
	Z
	

	S
	B
	D
	R
	Y
	H
	J
	L
	X
	C
	K
	

	B
	I
	B
	Ç
	A
	V
	A
	X
	R
	G
	I
	

	F
	E
	R
	Q
	T
	U
	O
	P
	I
	B
	N
	

	X
	N
	Q
	R
	Y
	J
	L
	R
	O
	Z
	W
	

	C
	X
	B
	N
	K
	G
	U
	H
	V
	R
	O
	

	P
	L
	I
	C
	Q
	O
	V
	N
	E
	V
	W
	

	C
	O
	B
	M
	J
	H
	F
	E
	R
	Y
	I
	

	T
	O
	J
	N
	H
	B
	C
	Z
	U
	Q
	P
	

	G
	H
	O
	I
	P
	R
	T
	W
	A
	Z
	L
	

Exercise H: Write down any French word beginning with the letter that your teacher reads out.

Suggested letters: P, C, T, E, B, S, M, A.

Exercise I: Write the French word your teacher spells out and write its meaning in English.

	1.
	M
	E
	R
	C
	I
	

	2.
	T
	R
	E
	S
	
	

	3.
	T
	O
	I
	
	
	

	4.
	B
	I
	E
	N
	
	

	5.
	E
	T
	
	
	
	

	6.
	S
	A
	L
	U
	T
	

	7.
	P
	A
	S
	M
	A
	L

Exercise J: Match up the greeting/question and the reply. Write the letters in the boxes below.
Answers: 1b; 2d; 3e; 4a; 5c.
© www.teachitlanguages.co.uk 2013
18905
Page 1 of 1

