
110A

PACING AND PRIORITIES

SCOPE AND SEQUENCE, PAGES 110–141

Planning for Chapter 4

Topics
� Family
� Home and neighborhood
� Age

Culture
� Housing in France
� The Duval family’s apartment

in Paris
� Housing in other French-

speaking countries
� Family names
� Reflets de la France

Functions
� How to talk about your family
� How to describe your home

and neighborhood
� How to express age
� How to express what belongs

to you and others

Structure
� The verb avoir in the present

tense
� Possessive adjectives
� Other adjectives

To read the ACTFL Standards in their entirety, see page T54.

National Standards
� Communication Standard 1.1:

pp. 110, 114, 115, 118, 119, 120,
121, 122, 124, 125, 127, 129, 136

� Communication Standard 1.2:
pp. 110, 114, 115, 118, 119, 120,
121, 122, 124, 125, 127, 128, 129,
131, 132, 133, 135, 136

� Communication Standard 1.3:
pp. 114, 115, 118, 119, 120, 121,
124, 125, 137

� Cultures Standard 2.1:
pp. 130–131, 132, 133, 136, 148,
518

� Cultures Standard 2.2:
pp. 130–131, 132

� Connections Standard 3.1:
pp. 134–135

� Comparisons Standard 4.2:
p. 133

� Communities Standard 5.1:
p. 137

The chapter content is coded below to assist you in planning.
D required C recommended A optional

For a more specific pacing tool, use your TeacherWorks™ calendar.

PACING AND PRIORITIES

Vocabulaire (required) Days 1–4
D Mots 1

La famille Morel
L’anniversaire de Marie

D Mots 2
La maison
L’immeuble
Les pièces de la maison

Structure (required) Days 5–7
D Le verbe avoir au présent
D Les adjectifs possessifs
D D’autres adjectifs

Conversation (required) Day 8
D Ma nouvelle adresse

Prononciation (recommended)
C Le son /ã/

Lectures culturelles
C Où habitent les Français? (recommended)
A Le logement dans d’autres pays (optional)
A Les noms de famille (optional)

Connexions (optional)
A Art et histoire

C C’est à vous (recommended)
C Assessment (recommended)
A On parle super bien! (optional)

TEACHER RESOURCE GUIDE

110B

SECTION PRINT RESOURCES TECHNOLOGY RESOURCES

Vocabulaire
La famille Morel Audio Activities TE (pp. 49–50) Vocabulary Transparencies 4.2–4.3

(p. 112) Workbook (pp. 29–30) Audio CD 3
L’anniversaire de Marie Quiz 1 (p. 17) ExamView® Assessment Suite

(pp. 113–115) PowerTeach
Vocabulary PuzzleMaker

Vocabulaire
La maison (p. 116) Audio Activities TE (pp. 51–52) Vocabulary Transparencies 4.4–4.5
L’immeuble (p. 116) Workbook (pp. 31–32) Audio CD 3
Les pièces de la maison Quiz 2 (p. 18) ExamView® Assessment Suite

(pp. 117–119) Vocabulary PuzzleMaker

Structure
Le verbe avoir au présent Audio Activities TE (pp. 53–55) Audio CD 3

(pp. 120–122) Workbook (pp. 33–35) ExamView® Assessment Suite
Les adjectifs possessifs Quizzes 3–5 (pp. 19–21) PowerTeach

(pp. 123–125)
D’autres adjectifs

(pp. 126–127)

Conversation
Ma nouvelle adresse Audio Activities TE (p. 56) Audio CD 3

(p. 128) Interactive Conversations
PowerTeach

Prononciation
Le son /ã/ Audio Activities TE (pp. 57–58) Pronunciation Transparency P 4

(p. 129) Audio CD 3

Où habitent les Français? Audio Activities TE (pp. 58–59) Audio CD 3
(pp. 130–131) Tests (pp. 42, 45, 46) PowerTeach

Le logement dans d’autres
pays (p. 132)

Les noms de famille (p. 133)

Connexions
Art et histoire (pp. 134–135) Tests (p. 46)

C’est à vous
(pp. 136–137) Bon voyage! Video, Episode 4

Video Activities, Chapter 4
French Online Activities
glencoe.com

Assessment
(pp. 138–139) Quizzes 1–5 (pp. 17–21) Communication Transparency C 4

Performance Assessment, Task 4 ExamView® Assessment Suite
Tests (pp. 39–61) MindJogger Videoquiz
Situation Cards, Chapter 4

Lectures culturelles

http://glencoe.com

110C

Using Your Resources for Chapter 4

Vocabulary,
pages 49–52

Structure,
pages 53–55

Conversation,
Pronunciation,
pages 56–58

Cultural Reading,
page 58–59

Additional Practice,
pages 59–61

Vocabulary,
pages 29–32

Structure,
pages 33–35

Enrichment,
pages 36–38

Bellringer 4.1–4.7 Vocabulary 4.1–4.5 Pronunciation P 4 Communication C 4

Transparencies

Workbook

Audio Activities

Activité 11 Listen and answer.
(Textbook, page 124)
(Cassette 3B/CD 3, Track 24)
(Audio Activities Booklet, page 22)

Answer according to the model.

Modèle: Le frère de Marine est dans sa chambre?
Oui, son frère est dans sa chambre.

Here we go.

1. Le père de Marine est dans la cuisine?
(Oui, son père est dans la cuisine.)

2. La sœur de Marine est blonde?
(Oui, sa sœur est blonde.)

3. La sœur de Thomas est à Paris?
(Oui, sa sœur est à Paris.)

4. La maison de Thomas est jolie?
(Oui, sa maison est jolie.)

5. L’appartement de Marine est beau?
(Oui, son appartement est beau.)

6. Les cousins de Thomas sont élèves?
(Oui, ses cousins sont élèves.)

7. Les grands-parents de Thomas ont un chien?
(Oui, ses grands-parents ont un chien.)

Activité 12 Listen and answer.
(Cassette 3B/CD 3, Track 25)
(Audio Activities Booklet, page 22)

Answer according to the model.

Modèle: Sa maison est grande?
Oui, il a une grande maison.

Ready? Let’s go.

1. Sa maison est grande?
(Oui, il a une grande maison.)

2. Sa voiture est belle?
(Oui, il a une belle voiture.)

3. Son appartement est vieux?
(Oui, il a un vieil appartement.)

4. Ses pièces sont grandes?
(Oui, il a des grandes pièces.)

5. Son balcon est grand?
(Oui, il a un grand balcon.)

6. Sa vue est belle?
(Oui, il a une belle vue.)

Audio Activities Booklet, Teacher Edition Bon voyage! Level 1, Chapitre 4 � 55
Copyright © Glencoe/McGraw-Hill

Activité 2 Listen and repeat.
(Textbook, page 113)
(Cassette 3B/CD 3, Track 17)
(Audio Activities Booklet, page 20)

In French some of the words for family members are cognates. Repeat after the
speaker and try to guess who these family members are.

une tante un oncle
une cousine un cousin
une nièce un neveu

Here are some words for other family members. Repeat after the speaker.

une belle-mère une demi-sœur
un beau-père un demi-frère

Activité 3 Listen and choose.
(Cassette 3B/CD 3, Track 18)
(Audio Activities Booklet, page 20)

Look at the family tree of the Debussy family on your activity sheet. Indicate whether
these statements about the Debussys are true or false.

1. Guy est le frère de Monique.
2. Monique est la sœur de Philippe.
3. Mme Debussy est la mère d’Anne.
4. M. Revel est le frère de Mme Debussy.
5. Anne est la cousine de Monique.
6. Guy est le neveu de M. Debussy

50 � Bon voyage! Level 1, Chapitre 4 Audio Activities Booklet, Teacher Edition
Copyright © Glencoe/McGraw-Hill

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

vrai ✔ ✔ ✔ ✔ ✔

faux ✔ ✔ ✔ ✔ ✔

7. Monique est la nièce de
M. Debussy.

8. Anne est la fille de Mme Revel.
9. M. Debussy est le père de Guy.

10. Philippe est le cousin de Guy.

Activité 7 Listen.
(Textbook, page 92)
(Cassette 3A/CD 3, Track 7)
(Audio Activities Booklet, page 17)

You will hear a conversation between Sue and Luc. Just listen.

Sue: Tu n’es pas français, toi?
Luc: Non, je ne suis pas français.
Sue: Mais tu parles français!
Luc: Bien sûr que je parle français.
Sue: Et comment ça, si tu n’es pas français?
Luc: Mais je suis belge.
Sue: Ah, c’est vrai. On parle français en Belgique.

Activité 8 Listen and repeat.
(Cassette 3A/CD 3, Track 7)
(Audio Activities Booklet, page 17)

Now repeat each line of the conversation after the speaker.

Sue: Tu n’es pas français, toi?
Luc: Non, je ne suis pas français.
Sue: Mais tu parles français!
Luc: Bien sûr que je parle français.
Sue: Et comment ça, si tu n’es pas français?
Luc: Mais je suis belge.
Sue: Ah, c’est vrai. On parle français en Belgique.

Activité 9 Listen and perform!
(Cassette 3A/CD 3, Track 7)
(Audio Activities Booklet, page 17)

Now you will play the part of Luc. Try to remember what Luc said and play his part.
Good luck!

Sue: Tu n’es pas français, toi?

Luc:

Sue: Mais tu parles français!

Luc:

Sue: Et comment ça, si tu n’es pas français?

Luc:

Sue: Ah, c’est vrai. On parle français en Belgique.

Mais, je suis belge.

Bien sûr que je parle français.

Non, je ne suis pas français.

42 � Bon voyage! Level 1, Chapitre 3 Audio Activities Booklet, Teacher Edition
Copyright © Glencoe/McGraw-Hill

Activité 11 Listen and answer.
(Textbook, page 124)
(Cassette 3B/CD 3, Track 24)
(Audio Activities Booklet, page 22)

Answer according to the model.

Modèle: Le frère de Marine est dans sa chambre?
Oui, son frère est dans sa chambre.

Here we go.

1. Le père de Marine est dans la cuisine?
(Oui, son père est dans la cuisine.)

2. La sœur de Marine est blonde?
(Oui, sa sœur est blonde.)

3. La sœur de Thomas est à Paris?
(Oui, sa sœur est à Paris.)

4. La maison de Thomas est jolie?
(Oui, sa maison est jolie.)

5. L’appartement de Marine est beau?
(Oui, son appartement est beau.)

6. Les cousins de Thomas sont élèves?
(Oui, ses cousins sont élèves.)

7. Les grands-parents de Thomas ont un chien?
(Oui, ses grands-parents ont un chien.)

Activité 12 Listen and answer.
(Cassette 3B/CD 3, Track 25)
(Audio Activities Booklet, page 22)

Answer according to the model.

Modèle: Sa maison est grande?
Oui, il a une grande maison.

Ready? Let’s go.

1. Sa maison est grande?
(Oui, il a une grande maison.)

2. Sa voiture est belle?
(Oui, il a une belle voiture.)

3. Son appartement est vieux?
(Oui, il a un vieil appartement.)

4. Ses pièces sont grandes?
(Oui, il a des grandes pièces.)

5. Son balcon est grand?
(Oui, il a un grand balcon.)

6. Sa vue est belle?
(Oui, il a une belle vue.)

Audio Activities Booklet, Teacher Edition Bon voyage! Level 1, Chapitre 4 � 55
Copyright © Glencoe/McGraw-Hill

Conversation
Activité A Listen.

(Textbook, page 128)
(Cassette 3B/CD 3, Track 26)
(Audio Activities Booklet, page 22)

You will hear a conversation between Vincent and Charlotte. Listen.

Vincent: Tu as ma nouvelle adresse?
Charlotte: Ta nouvelle adresse? Non! Tu habites où maintenant?

Vincent: 21, avenue de la Bourdonnais.
Charlotte: Ah, avenue de la Bourdonnais. C’est dans le 7e tout près de

la tour Eiffel, non?
Vincent: Oui. De notre balcon on a une très belle vue sur la tour Eiffel.

Charlotte: Génial!

Activité B Listen and choose.
(Cassette 3B/CD 3, Track 26)
(Audio Activities Booklet, page 22)

You will now hear the conversation a second time. After that, you will hear some
statements about the conversation and you will have to determine whether they are
true or false.

Vincent: Tu as ma nouvelle adresse?
Charlotte: Ta nouvelle adresse? Non! Tu habites où maintenant?

Vincent: 21, avenue de la Bourdonnais.
Charlotte: Ah, avenue de la Bourdonnais. C’est dans le 7e tout près de

la tour Eiffel, non?
Vincent: Oui. De notre balcon on a une très belle vue sur la tour Eiffel.

Charlotte: Génial!

Now check vrai or faux.
1. Vincent habite toujours à la même adresse.
2. Vincent a une nouvelle adresse.
3. Charlotte a la nouvelle adresse de Vincent.
4. Vincent habite près de la Tour Eiffel.
5. Vincent n’a pas de balcon.
6. Charlotte aime les balcons avec une belle vue.

Ma nouvelle adresse

56 � Bon voyage! Level 1, Chapitre 4 Audio Activities Booklet, Teacher Edition
Copyright © Glencoe/McGraw-Hill

1. 2. 3. 4. 5. 6.

vrai ✔ ✔ ✔

faux ✔ ✔ ✔

Conversation
Activité A Listen.

(Textbook, page 128)
(Cassette 3B/CD 3, Track 26)
(Audio Activities Booklet, page 22)

You will hear a conversation between Vincent and Charlotte. Listen.

Vincent: Tu as ma nouvelle adresse?
Charlotte: Ta nouvelle adresse? Non! Tu habites où maintenant?

Vincent: 21, avenue de la Bourdonnais.
Charlotte: Ah, avenue de la Bourdonnais. C’est dans le 7e tout près de

la tour Eiffel, non?
Vincent: Oui. De notre balcon on a une très belle vue sur la tour Eiffel.

Charlotte: Génial!

Activité B Listen and choose.
(Cassette 3B/CD 3, Track 26)
(Audio Activities Booklet, page 22)

You will now hear the conversation a second time. After that, you will hear some
statements about the conversation and you will have to determine whether they are
true or false.

Vincent: Tu as ma nouvelle adresse?
Charlotte: Ta nouvelle adresse? Non! Tu habites où maintenant?

Vincent: 21, avenue de la Bourdonnais.
Charlotte: Ah, avenue de la Bourdonnais. C’est dans le 7e tout près de

la tour Eiffel, non?
Vincent: Oui. De notre balcon on a une très belle vue sur la tour Eiffel.

Charlotte: Génial!

Now check vrai or faux.
1. Vincent habite toujours à la même adresse.
2. Vincent a une nouvelle adresse.
3. Charlotte a la nouvelle adresse de Vincent.
4. Vincent habite près de la Tour Eiffel.
5. Vincent n’a pas de balcon.
6. Charlotte aime les balcons avec une belle vue.

Ma nouvelle adresse

56 � Bon voyage! Level 1, Chapitre 4 Audio Activities Booklet, Teacher Edition
Copyright © Glencoe/McGraw-Hill

1. 2. 3. 4. 5. 6.

vrai ✔ ✔ ✔

faux ✔ ✔ ✔

44
Vocabulaire

La famille Terrier Complete the sentences based on the family tree.1

Mots 1

Workbook, Teacher Edition Bon voyage! Level 1, Chapitre 4 � 29
Copyright © Glencoe/McGraw-Hill

Nom Date

La famille et la maison

1. Denis est d’Anne.

2. Sophie est de Pierre.

3. Cécile est de Denis.

4. Laure est de Marc.

5. Guillaume est de Sophie.

6. Pierre est de Jeanne.

7. Denis est de Laure.

8. Marc et Anne sont de Laure.

9. Laure et Jeanne sont de Pierre.

10. Jeanne est de Denis de Denis.

11. Sophie est de Denis.

12. Pierre est de Sophie.

13. Anne est de Pierre.

14. Marc est de Jeanne.le grand-père

la grand-mère

le neveu

la sœur

la nièce

les cousines

les grands-parents

l’oncle

le cousin

le mari

la petite-fille

la femme

la tante

le fils

44
Vocabulaire

La famille Terrier Complete the sentences based on the family tree.1

Mots 1

Workbook, Teacher Edition Bon voyage! Level 1, Chapitre 4 � 29
Copyright © Glencoe/McGraw-Hill

Nom Date

La famille et la maison

1. Denis est d’Anne.

2. Sophie est de Pierre.

3. Cécile est de Denis.

4. Laure est de Marc.

5. Guillaume est de Sophie.

6. Pierre est de Jeanne.

7. Denis est de Laure.

8. Marc et Anne sont de Laure.

9. Laure et Jeanne sont de Pierre.

10. Jeanne est de Denis de Denis.

11. Sophie est de Denis.

12. Pierre est de Sophie.

13. Anne est de Pierre.

14. Marc est de Jeanne.le grand-père

la grand-mère

le neveu

la sœur

la nièce

les cousines

les grands-parents

l’oncle

le cousin

le mari

la petite-fille

la femme

la tante

le fils

Structure Avoir au présent

Ta famille Answer the following questions.

1. Tu as des frères et des sœurs? Combien? Quel est leur nom?

2. Tu as des cousins et des cousines? Combien? Quel est leur nom?

3. Tu as des oncles et des tantes? Combien? Quel est leur nom?

4. Vous avez un chat ou un chien?

5. Vous avez une maison ou un appartement?

6. Il y a un garage?

L’âge Give the age of each member of your immediate family. Start with yours.

Moi, j’ai Answers will vary.

9

Answers will vary.

8

Workbook, Teacher Edition Bon voyage! Level 1, Chapitre 4 � 33
Copyright © Glencoe/McGraw-Hill

Nom Date

Structure Avoir au présent

Ta famille Answer the following questions.

1. Tu as des frères et des sœurs? Combien? Quel est leur nom?

2. Tu as des cousins et des cousines? Combien? Quel est leur nom?

3. Tu as des oncles et des tantes? Combien? Quel est leur nom?

4. Vous avez un chat ou un chien?

5. Vous avez une maison ou un appartement?

6. Il y a un garage?

L’âge Give the age of each member of your immediate family. Start with yours.

Moi, j’ai Answers will vary.

9

Answers will vary.

8

Workbook, Teacher Edition Bon voyage! Level 1, Chapitre 4 � 33
Copyright © Glencoe/McGraw-Hill

Nom Date

Un Peu Plus
Les Antillais Read the following. Take an educated guess at words you don’t know.A

36 � Bon voyage! Level 1, Chapter 4 Workbook, Teacher Edition
Copyright © Glencoe/McGraw-Hill

Nom Date

La Martinique est une île des Antilles dans la mer des Caraïbes. Les habitants de la
Martinique sont les Martiniquais. Les Martiniquais parlent français parce que la
Martinique est un département français d’outre-mer (un DOM). À la Martinique, il y
a beaucoup d’influence française, mais aussi beaucoup d’influence africaine.

Il y a des Martiniquais qui habitent en France. Il y a aussi des Guadeloupéens, de la
Guadeloupe, une autre île des Antilles. La Guadeloupe est aussi un département
français d’Outre-Mer.

En Haïti, pays voisin de la Martinique et la Guadeloupe, on parle français. C’est
pourquoi il y a en France de nombreuses personnes d’origine haïtienne.

On appelle les Martiniquais, les Guadeloupéens et les Haïtiens des Antillais.

Un Peu Plus
Les Antillais Read the following. Take an educated guess at words you don’t know.A

36 � Bon voyage! Level 1, Chapter 4 Workbook, Teacher Edition
Copyright © Glencoe/McGraw-Hill

Nom Date

La Martinique est une île des Antilles dans la mer des Caraïbes. Les habitants de la
Martinique sont les Martiniquais. Les Martiniquais parlent français parce que la
Martinique est un département français d’outre-mer (un DOM). À la Martinique, il y
a beaucoup d’influence française, mais aussi beaucoup d’influence africaine.

Il y a des Martiniquais qui habitent en France. Il y a aussi des Guadeloupéens, de la
Guadeloupe, une autre île des Antilles. La Guadeloupe est aussi un département
français d’Outre-Mer.

En Haïti, pays voisin de la Martinique et la Guadeloupe, on parle français. C’est
pourquoi il y a en France de nombreuses personnes d’origine haïtienne.

On appelle les Martiniquais, les Guadeloupéens et les Haïtiens des Antillais.

Bon voyage! Level 1

Chapitre 4

C
op

yr
ig

ht
 ©

T
he

 M
cG

ra
w

-H
ill

 C
om

pa
ni

es
,

In
c.

Bellringer Reviews

4.1 Write three sentences telling what you do after school.
(p. 112)

4.2 Answer.
(p. 116) 1. Tu habites où?

2. Tu quittes la maison à quelle heure le matin?
3. Tu arrives à l’école à quelle heure?

4.3 Write a sentence using each of the following verbs.
(p. 120) passer regarder

étudier arriver
écouter quitter

4.4 Write the answer.
(p. 123) 1. Tu as combien de frères?

2. Tu as combien de sœurs?
3. Tu as combien de copains?
4. Tu as combien de professeurs?
5. Tu as quel âge?

4.5 Complete each sentence.
(p. 126) 1. On prépare le dîner dans ________.

2. On dîne dans ________.
3. On regarde la télé dans ________.
4. On monte au troisième étage en ________.
5. On monte ________ à pied.

4.6 Make complete sentences from the following elements.
(p. 128) 1. je / avoir / nouveau / ami

2. tu / avoir / beau / maison
3. nous / avoir / vieux / voiture

Luc
Thérèse

Juliette
André

Anne
Marc

Luc Juliette

V 4.2Bon voyage! Level 1

Chapitre 4 (page 112)

C
op

yr
ig

ht
 ©

T
he

 M
cG

ra
w

-H
ill

 C
om

pa
ni

es
,

In
c.

Vocabulaire

Médor

Luc
Thérèse

Juliette
André

Anne
Marc

Luc Juliette

V 4.2Bon voyage! Level 1

Chapitre 4 (page 112)

C
op

yr
ig

ht
 ©

T
he

 M
cG

ra
w

-H
ill

 C
om

pa
ni

es
,

In
c.

Vocabulaire

Médor

P 4Bon voyage! Level 1

Chapitre 4 (page 129)

C
op

yr
ig

ht
 ©

T
he

 M
cG

ra
w

-H
ill

 C
om

pa
ni

es
,

In
c.

Prononciation

P
ro

no
nc

ia
tio

n
Le

 s
on

 /
ã/

1
.

T
he

re
 a

re
 th

re
e

na
sa

l v
ow

el
 s

ou
nd

s
in

 F
re

nc
h:

 /ã
/a

s
in

 c
en

t,
/õ

/a
s

in
so

n
t,

an
d

/ẽ
/a

s
in

 c
in

q
.T

he
y

ar
e

ca
lle

d
 “

na
sa

l”
 b

ec
au

se
 s

om
e

ai
r

pa
ss

es
 th

ro
ug

h
th

e
no

se
 w

he
n

th
ey

 a
re

 p
ro

no
un

ce
d

. I
n

th
is

ch

ap
te

r,
yo

u
w

ill
 p

ra
ct

ic
e

on
ly

 th
e

so
un

d
 /ã

/a
s

in
 c

en
t.

2
.

R
ep

ea
t t

he
 f

ol
lo

w
in

g.
 N

ot
ic

e
th

at
 th

er
e

is
 n

o
/n

/s
ou

nd
 a

ft
er

 th
e

na
sa

l v
ow

el
.

Je
an

ce
n

t
gr

an
d

am
u

sa
n

t
fr

an
ça

is

p
ar

en
t

fa
n

ta
st

iq
u

e

V
oi

là
 l

es
 g

ra
n

d
s-

p
ar

en
ts

, l
es

 p
ar

en
ts

 e
t

le
s

en
fa

n
ts

.
Je

an
-F

ra
n

ço
is

 e
st

 f
an

ta
st

iq
u

e.
 I

l
es

t
fr

an
ça

is
, g

ra
n

d
, a

m
u

sa
n

t.
le

s
p

ar
en

ts
 e

t
le

s
en

fa
n

ts

C 4Bon voyage! Level 1

Chapitre 4

C
op

yr
ig

ht
 ©

T
he

 M
cG

ra
w

-H
ill

 C
om

pa
ni

es
,

In
c.

Communication

Maisons et appartements

Beaucoup de Français qui habitent en ville, habitent dans un appartement. Il y a
des appartements de toutes sortes: des studios, des petits appartements, des
grands appartements. Pour les gens qui n’ont pas beaucoup d’argent il y a des
H.L.M. (Habitations à Loyer Modéré). Les H.L.M. sont généralement à l’extérieur
des villes, à la périphérie ou en banlieue. En banlieue, il y a aussi des petites
maisons individuelles—des pavillons.

La famille Duval

Les Duval habitent à Paris. Leur appartement est dans un vieil immeuble dans le
premier arrondissement. Les Duval habitent dans un très beau quartier.

L’immeuble où habitent les Duval a six étages. Les Duval habitent au cinquième.
Ils ont un appartement de quatre pièces: une salle de séjour, une salle à manger et
deux chambres à coucher. Il y a aussi, bien sûr, une cuisine, une salle de bains, des
toilettes et même une petite entrée. La salle de séjour et la salle à manger donnent
sur la rue. La cuisine et les chambres à coucher donnent sur la cour. De leur balcon,
les Duval ont une très belle vue sur le musée du Louvre.

Activité B Read and choose.
(Cassette 3B/CD 3, Track 28)
(Audio Activities Booklet, page 24)

Now check vrai or faux according to what you heard in the reading.

1. Un studio est un appartement.
2. Les H.L.M. sont généralement en ville.
3. Les petites maisons individuelles sont généralement en banlieue.
4. Les Duval habitent en banlieue.
5. Ils habitent au sixième étage.
6. Ils habitent près du musée du Louvre.

Audio Activities Booklet, Teacher Edition Bon voyage! Level 1, Chapitre 4 � 59
Copyright © Glencoe/McGraw-Hill

1. 2. 3. 4. 5. 6.

vrai ✔ ✔ ✔

faux ✔ ✔ ✔

Activité A Listen and choose.
(Cassette 3B/CD 3, Track 29)
(Audio Activities Booklet, page 24)

On your activity sheet you will see six ads for houses or apartments. You will hear
four dialogues between people and a real estate agent. You may not understand all
the words, but you should get the general idea of what they are saying. Write the
number of the dialogue next to the correct ad. First, take a moment to read the six ads.
Ready? Now listen to the dialogues and match them with the correct ad.

Deuxième partie

Activité B Listen and match.
(Cassette 3B/CD 3, Track 30)
(Audio Activities Booklet, page 25)

On your activity sheet you will see the names of four couples and drawings of five
dwellings. Match the people and the dwellings according to the information you hear.

Monsieur et Madame Robert sont tout jeunes. Ils ont 22 ans. Ils sont encore
étudiants. Ils habitent dans un petit immeuble de 6 étages dans un quartier calme.

Monsieur et Madame de Villiers ont beaucoup d’enfants. C’est une vieille famille
française qui habite dans la région depuis bien avant la Révolution Française.

Monsieur et Madame Germain travaillent tous les deux. Ils ont deux enfants à l’école.
Ils n’aiment pas beaucoup les H.L.M., mais ils n’ont pas beaucoup d’argent, alors…

M. et Madame Lelong ne sont plus tout jeunes. Ils ont maintenant 65 ans. Ils sont à
la retraite; ils ne travaillent plus. Mais ils sont contents dans leur petit pavillon de
banlieue: ils travaillent un peu dans leur petit jardin, ils regardent la télévision, ils
écoutent de la musique…

Audio Activities Booklet, Teacher Edition Bon voyage! Level 1, Chapitre 4 � 61
Copyright © Glencoe/McGraw-Hill

Fin du chapitre 4

M. ET MME ROBERT

M. ET MME DE VILLIERS

M. ET MME GERMAIN

M. ET MME LELONG

110D

Vocabulary and
Structure Quizzes,
pages 17–21

Chapter Tests,
pages 39–61

Situation Cards,
Chapter 4

Assessment

PASSPORT TO SUCCESS NOTEBOOK

Nom Date

18 � Bon voyage! Level 1 Quizzes
Copyright © Glencoe/McGraw-Hill

Quiz 2

Vocabulaire
Identify each item.

1. 2. 3.

4. 5.

True or false?

vrai faux

1. Un immeuble a beaucoup d'appartements.

2. On monte du rez-de-chaussée au
troisième étage en ascenseur.

3. Il y a cinq étages dans une station de métro.

4. On monte l'escalier à pied.

5. Des voisins habitent dans le même immeuble.

B

A

Mots 2

44

CH
APITRE

Nom Date

18 � Bon voyage! Level 1 Quizzes
Copyright © Glencoe/McGraw-Hill

Quiz 2

Vocabulaire
Identify each item.

1. 2. 3.

4. 5.

True or false?

vrai faux

1. Un immeuble a beaucoup d'appartements.

2. On monte du rez-de-chaussée au
troisième étage en ascenseur.

3. Il y a cinq étages dans une station de métro.

4. On monte l'escalier à pied.

5. Des voisins habitent dans le même immeuble.

B

A

Mots 2

44

CH
APITRE

C
H

A
PI

T
R

E
4

A

Yo
ur

 “
Fr

en
ch

”
si

st
er

 y
ou

 a
re

 li
vi

ng
 w

it
h

in
 P

ar
is

 w
an

ts
 t

o
se

e
pi

ct
ur

es
 o

f
yo

ur
 f

am
ily

. S
ho

w
 t

he
m

 t
o

he
r

an
d

ex
pl

ai
n

w
ho

ev
er

yo
ne

 is
.

C
H

A
PI

T
R

E
4

B

Yo
u’

re
 s

pe
ak

in
g

w
it

h
M

on
iq

ue
 D

ec
au

x
in

 M
ar

ti
ni

qu
e.

 S
he

m
en

ti
on

s
th

at
 h

er
 b

ir
th

da
y

is
 s

oo
n.

 F
in

d
ou

t
w

he
n

it
 is

. F
in

d
ou

t
ho

w
 o

ld
 s

he
 is

 a
nd

 t
he

n
gi

ve
 h

er
 t

he
 s

am
e

in
fo

rm
at

io
n

ab
ou

t
yo

ur
se

lf.

C
H

A
PI

T
R

E
4

C

O
n

th
e

tr
ai

n
to

 R
ou

en
 y

ou
 b

ec
om

e
fr

ie
nd

s
w

it
h

Ph
ili

pp
e

Le
je

un
e.

 Y
ou

 c
on

ti
nu

e
yo

ur
 c

on
ve

rs
at

io
n

at
 a

 c
af

é
w

he
n

yo
u

ge
t

to
 R

ou
en

. P
hi

lip
pe

 a
sk

s
ab

ou
t

yo
ur

 f
am

ily
. T

el
l h

im
 a

s
m

uc
h

as
 y

ou
 c

an
.

C
H

A
PI

T
R

E
4

D

O
n

th
e

be
ac

h
in

 D
ea

uv
ill

e
yo

u
m

ee
t

Ju
lie

 R
im

ba
ud

. S
he

 a
sk

s
w

ha
t

ho
us

es
 a

re
 li

ke
 in

 t
he

 U
ni

te
d

St
at

es
. T

el
l h

er
, u

si
ng

 y
ou

r
ow

n
ho

us
e

or
 a

pa
rt

m
en

t
as

 a
n

ex
am

pl
e.

B
on

 v
oy

ag
e!

Le
ve

l 1
©

20
02

 G
le

nc
oe

/M
cG

ra
w

-H
ill

B
on

 v
oy

ag
e!

Le
ve

l 1
©

20
02

 G
le

nc
oe

/M
cG

ra
w

-H
ill

B
on

 v
oy

ag
e!

Le
ve

l 1
©

20
02

 G
le

nc
oe

/M
cG

ra
w

-H
ill

B
on

 v
oy

ag
e!

Le
ve

l 1
©

20
02

 G
le

nc
oe

/M
cG

ra
w

-H
ill

C
H

A
PI

T
R

E
4

A

Yo
ur

 “
Fr

en
ch

”
si

st
er

 y
ou

 a
re

 li
vi

ng
 w

it
h

in
 P

ar
is

 w
an

ts
 t

o
se

e
pi

ct
ur

es
 o

f
yo

ur
 f

am
ily

. S
ho

w
 t

he
m

 t
o

he
r

an
d

ex
pl

ai
n

w
ho

ev
er

yo
ne

 is
.

C
H

A
PI

T
R

E
4

B

Yo
u’

re
 s

pe
ak

in
g

w
it

h
M

on
iq

ue
 D

ec
au

x
in

 M
ar

ti
ni

qu
e.

 S
he

m
en

ti
on

s
th

at
 h

er
 b

ir
th

da
y

is
 s

oo
n.

 F
in

d
ou

t
w

he
n

it
 is

. F
in

d
ou

t
ho

w
 o

ld
 s

he
 is

 a
nd

 t
he

n
gi

ve
 h

er
 t

he
 s

am
e

in
fo

rm
at

io
n

ab
ou

t
yo

ur
se

lf.

C
H

A
PI

T
R

E
4

C

O
n

th
e

tr
ai

n
to

 R
ou

en
 y

ou
 b

ec
om

e
fr

ie
nd

s
w

it
h

Ph
ili

pp
e

Le
je

un
e.

 Y
ou

 c
on

ti
nu

e
yo

ur
 c

on
ve

rs
at

io
n

at
 a

 c
af

é
w

he
n

yo
u

ge
t

to
 R

ou
en

. P
hi

lip
pe

 a
sk

s
ab

ou
t

yo
ur

 f
am

ily
. T

el
l h

im
 a

s
m

uc
h

as
 y

ou
 c

an
.

C
H

A
PI

T
R

E
4

D

O
n

th
e

be
ac

h
in

 D
ea

uv
ill

e
yo

u
m

ee
t

Ju
lie

 R
im

ba
ud

. S
he

 a
sk

s
w

ha
t

ho
us

es
 a

re
 li

ke
 in

 t
he

 U
ni

te
d

St
at

es
. T

el
l h

er
, u

si
ng

 y
ou

r
ow

n
ho

us
e

or
 a

pa
rt

m
en

t
as

 a
n

ex
am

pl
e.

B
on

 v
oy

ag
e!

Le
ve

l 1
©

20
02

 G
le

nc
oe

/M
cG

ra
w

-H
ill

B
on

 v
oy

ag
e!

Le
ve

l 1
©

20
02

 G
le

nc
oe

/M
cG

ra
w

-H
ill

B
on

 v
oy

ag
e!

Le
ve

l 1
©

20
02

 G
le

nc
oe

/M
cG

ra
w

-H
ill

B
on

 v
oy

ag
e!

Le
ve

l 1
©

20
02

 G
le

nc
oe

/M
cG

ra
w

-H
ill

• Interactive Teacher Edition
• Lesson Planner with calendar

• Access to all program blackline masters
• Correlations to National Standards

• Use premade tests or build your own
easily and quickly

• Customize tests using a full-feature
editor

• Select questions from existing test banks
• Set up your own question test banks
• Disaggregate data

All-in-one interactive Student Edition and student
resources—a backpack solution

• Notetaking and Study Strategies help students organize and internalize new infor-
mation, allowing them to become more effective communicators in the target language.

• Reading Strategies take the mystery out of reading and give students the tools they
need to become more effective readers.

• Standardized Test Practice in every chapter helps students improve their test-taking
skills through the study of foreign language.

TECHNOLOGY

TM

This all-in-one planner includes:

The ExamView® Assessment Suite includes Test Generator,
Test Player, and Test Manager.

MindJogger Videoquiz,
ExamView ® Assessment

Suite, Chapter 4

110

44

110

44

44

110

La famille et
la maison

Objectifs
In this chapter you will learn to:

✔ talk about your family

✔ describe your home and neighborhood

✔ tell your age and find out someone
else’s age

✔ tell what belongs to you and others

✔ describe more people and things

✔ talk about families and homes in
French-speaking countries

Pierre Auguste Renoir Madame Charpentier et ses enfants

La famille et
la maison

To interact with your online edition of
Bon voyage! go to: glencoe.com.

Preview
In this chapter, students will learn
to talk about their family and
home. To do this, they will learn
vocabulary associated with family
members and housing. They will
learn to use the verb avoir to de-
scribe what kind of family and
house they have. They will also
learn possessive adjectives and
some irregular adjectives.

National Standards
Communication
In Chapter 4, students will com-
municate in spoken and written
French on the following topics:
• Describing their family
• Describing some family activities
• Describing their house
Students will obtain and provide
information about these topics and
engage in conversations concern-
ing their own family and families
in the French-speaking world.

LEVELING
The activities, conversations, and
readings within each chapter are
marked according to level of difficulty.
E indicates easy. A indicates average.
C indicates challenging. Some activities
cover a range of difficulty. For exam-
ple, advanced students will be able to
produce more extensive responses
while students who learn at a different
rate may give less detailed responses.
The leveling indicators will help you
individualize instruction.

http://glencoe.com

44

111

Photograph The family in
this photo is getting ready for a
family picnic while spending some
time in the Carcassonne area.

Painting This painting is
Madame Charpentier et ses enfants
by Pierre Auguste Renoir. (For more
information on Renoir, please see
pages 80–81.) Renoir painted
Madame Charpentier et ses enfants
in 1878 when he was still very
much influenced by the Impression-
ists, before his trip to Italy in 1881.

Learning From Photos
(pages 110–111) You may wish
to ask the following questions
about this photo after students
have finished this chapter.
Il y a combien de personnes

dans la famille Lefèbre?
Ils ont une belle maison ou

un appartement?
Ils quittent la maison ou ils

rentrent à la maison?
Les Lefèbre ont une voiture?
Leur voiture est dans le

garage?
M. et Mme Lefèbre ont

combien d’enfants?
Les enfants ont quel âge?
Ils sont comment, leurs

enfants?

The TeacherWorks CD-ROM is an all-in-one planner
and resource center. You may wish to use several of
the following features as you plan and present the

Chapter 4 material: Interactive Teacher Edition, Interactive Lesson Planner with
Calendar, Point and Click Access to Teaching Resources, Hotlinks to the Internet, and
Correlations to the National Standards.

All-In-One Planner and Resource Center

112

Vocabulaire
Mots 1Vocabulaire VocabulaireVocabulaire Mots 1

112 � cent douze CHAPITRE 4

Voici la famille Morel.
M. et Mme Morel ont deux enfants—un fils et une fille.
Les Morel ont un chien.
Leur chien est adorable.
La famille Morel n’a pas de chat.

Luc
Thérèse

Juliette

la grand-mère
le grand-père

le petit-fils
la petite-fille

le chat

André

le mari

Anne
Marc

Luc Juliette

la femme

la fille

la sœur

le fils

le frère

La famille Morel

le chien

les parents

les enfants

les petits-enfants
les grands-parents

la mèrele père

Médor

Lucie

Use your
CD for more practice.

TM

Resource Manager
Vocabulary Transparencies 4.2–4.3
Audio Activities TE, pages 49–50
Audio CD 3
Workbook, pages 29–30
Quiz 1, page 17
ExamView® Assessment Suite

Bellringer Review

Use Transparency 4.1 or write the
following on the board.
Write three sentences telling what
you do after school.

Step 1 Have students close their
books. Present the vocabulary
using Vocabulary Transparencies
4.2–4.3. Have students repeat the
names and relationships of the
Morel family after you or the
recording on Audio CD 3.

Step 2 Ask the following ques-
tions as students look at the trans-
parencies: C’est la famille Morel?
C’est la famille Morel ou la
famille Martin? C’est quelle
famille? Les Morel ont deux
enfants? Ils ont une fille? Ils ont
un fils? Ils ont deux enfants ou
trois enfants? Ils ont un chien?
Ils ont un chat?

Step 3 After the initial presentation
with the overhead transparencies,
have students open their books and
look at the new vocabulary words
as they repeat either after you or
Audio CD 3 for additional
reinforcement.

Total Physical Response Draw a
family tree on the board, writing in the name
of each family member.

(Student 1), levez-vous, s’il vous plaît.
Allez au tableau.
Regardez l’arbre généalogique.
Prenez la règle. Montrez-moi Luc.

Montrez-moi le père de Luc.
Montrez-moi la tante de Luc.
Montrez-moi sa sœur.
Et son oncle.
Montrez-moi le cousin de Luc.
Montrez-moi ses grands-parents.
Retournez à votre place, s’il vous plaît.

R e a c h i n g A l l S t u d e n t s

Preparation

Presentation

Vocabulaire
Mots 1

Vocabulaire

113

LA FAMILLE ET LA MAISON cent treize � 113

Note
In French, some of the wordsfor family members are
cognates. Can you guess whothese family members are?

une tante un oncle
une cousine un cousinune nièce un neveu

Here are some words for otherfamily members.
une belle-mère stepmotherun beau-père stepfatherune demi-sœur half sisterun demi-frère half brother

L’anniversaire de Marie

C’est quand, l’anniversaire de Marie?
C’est le deux août.
Tout le monde a un cadeau pour

Marie.
Il y a beaucoup de cadeaux.

un cadeau

une bougie

Tu as quel âge,
Marie?

Moi? J’ai quinze ans.
Aujourd’hui, c’est mon

anniversaire.

un gâteau

Marie donne une fête pour son anniversaire.
Elle invite ses amis et ses cousins.

About the French Language
• In French, les is used with the

family name to refer to the en-
tire family. No s is added to the
last name as is done in English.
You use the les before the family
name: les Dupont, les Lefèbre.

• Family relationships: In French,
half brother and half sister are
demi-frère and demi-sœur.
(Note that there is no e on demi
in demi-sœur.) Many people
would say mon frère or ma
sœur for stepbrother or stepsister
and let it go at that. As for step-
parents, ma belle-mère and
mon beau-père are sometimes
heard, but these terms are more
commonly used for mother-in-law
and father-in-law. To be precise
about a step relationship, a
French person would say: le mari
de ma mère, la femme de mon
père, le fils (la fille) du mari de
ma mère, le fils (la fille) de la
femme de mon père. �

Vocabulary Expansion
You may wish to give students
the following additional words:
un(e) jeune chien(ne), un chiot

a puppy
un(e) petit(e) chat(te), un

chaton a kitten
un jumeau, une jumelle a twin
l’aîné(e) the oldest
le cadet, la cadette the youngest
une carte d’anniversaire birthday

card

Vocabulary Expansion

Prenez la craie.
Vous avez une sœur, n’est-ce pas?
Écrivez son nom au tableau.
Elle a quel âge? Écrivez son âge.
Elle habite où? Écrivez son adresse.
Merci, (Student 1). Mettez la craie ici,

s’il vous plaît.
Et maintenant, retournez à votre place

et asseyez-vous.

Total Physical Response Dramatize
very quickly the meaning of écrivez.

Si vous avez un frère, levez-vous.
Et maintenant, asseyez-vous.
Si vous avez une sœur, levez la main.
(Student 1), vous avez une sœur?
Levez-vous, s’il vous plaît.
Allez au tableau.

R e a c h i n g A l l S t u d e n t s

You may wish to
use the editable
PowerPoint® pre-
sentation available
on this PowerTeach

CD-ROM for additional vocabu-
lary instruction and practice.

LEVELING
A: Vocabulary

VocabulaireVocabulaire

114 � cent quatorze CHAPITRE 4

La famille Senghor
Inventez une histoire. (Make up a story.)

1. Madame Senghor est la femme de
Monsieur Senghor?

2. Monsieur Senghor est le mari de
Madame Senghor?

3. La famille Senghor est française?
4. M. et Mme Senghor ont deux

enfants? Ils ont un fils et une fille?
5. Les enfants ont quel âge?
6. Quelle est la date de l’anniversaire

de la fille?
7. Il y a combien de personnes dans la

famille Senghor?
8. Les Senghor ont un chien ou un chat?

1

L’anniversaire de Francine Répondez
d’après les indications. (Answer according to the cues.)

1. Elle a quel âge, Francine? (quinze ans)
2. C’est quand, son anniversaire? (aujourd’hui)
3. Quelle est la date aujourd’hui? (le deux août)
4. Qu’est-ce que Francine donne pour son anniversaire? (une fête)
5. Elle invite qui à la fête? (ses amis et ses cousins)
6. Qu’est-ce que tout le monde a pour Francine? (beaucoup de

cadeaux)
7. Il y a un gâteau pour Francine? (oui)
8. Le gâteau a des bougies? (oui, quinze)

2

Marie et Blaise Senghor habitent à Paris.

Quel est le mot?

La famille Complétez. (Complete.)

1. Le frère de mon père est mon .
2. La sœur de mon père est ma .
3. Le frère de ma mère est mon .
4. La sœur de ma mère est ma .
5. Le fils de mon oncle et de ma tante est mon .
6. La fille de mon oncle et de ma tante est ma .
7. Le père de ma mère est mon .
8. Et la mère de mon père est ma .

3

Ma grand-mère
habite à Paris.

and These activities can
be done with books closed, open,
or once each way.

21

Learning from Photos
(page 114) Have student pairs
create a description of the
brother and sister. Have them
tell what they look like, where
they are students, what their
strong and weak subjects are,
what they do after school, etc.
The pairs can write descriptions
or share their description orally.

Quel est le mot?

VocabulaireVocabulaire

Writing Development
Have students write answers to
Activities 1 and 2 in paragraph form
to illustrate how the answers to the
items tell a story.

LEVELING
E: Activities 1, 2, 3, 4

A: Activities 3, 5, 6

Answers will vary but may include:

1. Oui, Madame Senghor est la femme de Monsieur Senghor.
2. Oui, Monsieur Senghor est le mari de Madame Senghor.
3. Oui, la famille Senghor est française.
4. Oui, M. et Mme Senghor ont deux enfants. Ils ont un fils et

une fille.
5. Les enfants ont _____ et _____ ans.
6. La date de l’anniversaire de la fille est _____.
7. Il y a quatre personnes dans la famille Senghor.
8. Les Senghor ont un chat.

1

1. Francine a quinze ans.
2. C’est aujourd’hui.
3. Aujourd’hui, c’est le deux août.
4. Francine donne une fête pour son anniversaire.
5. Elle invite ses amis et ses cousins à la fête.
6. Tout le monde a beaucoup de cadeaux pour

Francine.
7. Oui, il y a un gâteau pour Francine.
8. Oui, le gâteau a quinze bougies.

2

1. oncle
2. tante
3. oncle
4. tante
5. cousin
6. cousine
7. grand-père
8. grand-mère

3

ANSWERS TO Quel est le mot?

Practice

VocabulaireVocabulaire

115

VocabulaireVocabulaire

LA FAMILLE ET LA MAISON cent quinze � 115

arriver

inviter

donner

écouter

regarder

danser préparer

Une fête d’anniversaire
With a classmate describe some
things that take place at a typical
birthday party. You may want to use
some of the following words.

6

Une famille This country
wedding, Une noce à la campagne,
was painted by le Douanier
Rousseau in 1905. Give the people
names and decide who they are in
relation to one another.

5

ENCORE

PLUS

For more practice using words from
Mots 1, do Activity 10 on page H11
at the end of this book.

Une noce à la campagne

Moi Donnez des réponses personnelles.
(Give your own answers.)

1. Moi, je suis de mes grands-parents.
a. le petit-fils b. la petite-fille

2. Je suis de mes parents.
a. le fils b. la fille

3. Je suis de mon oncle.
a. le neveu b. la nièce

4. Je suis de mes cousins.
a. le cousin b. la cousine

4 Art Connection
Henri Rousseau, called le
Douanier, was born in Paris

in 1844 and died there in 1910.
He came from a very humble
family. Self-taught as far as art was
concerned, in 1884 he got une
carte de copiste at the Louvre
and was able to work his way into
the artistic circle of the time,
thanks to the Salon des
Indépendants, where he
exhibited his works. In 1899 he
wrote a play and in order to
subsist he gave music and art
lessons. He met Apollinaire,
Delaunay, and Picasso and he was
able to start selling his paintings
to collectors. He painted many
landscapes and scenes of Paris and
its suburbs, as well as scenes of
daily life such as Une noce à la
campagne (seen here), which he
painted in 1905. He also did still
lifes. Rousseau was the originator
of l’art naïf—primitive art in
English.

National Standards
Communities
If there is a French family or family
from any French-speaking country
living in your area, it would be fun
to have them come and speak to
your students. Let students ask
them simple questions in French.

If students are boys they will answer:

1. a 3. a
2. a 4. a

If students are girls they will answer:
1. b 3. b
2. b 4. b

4 Answers will vary but may include:

C’est M. Brun. C’est le grand-père.
C’est Mme Brun. C’est la grand-mère.
C’est Mme Dupont. C’est la mère, etc.

Answers will vary but may include:

Quand on donne une fête, on invite les amis.
Les copains arrivent. Ils ont beaucoup de cadeaux.
Il y a un gâteau. Le gâteau a des bougies.

6

5

ANSWERS TO Quel est le mot?

Use Vocabulary Transparency 4.2
and have students identify as many
family members as they can.

Assessment

116

Vocabulaire
Mots 2Vocabulaire VocabulaireVocabulaire Mots 2

116 � cent seize CHAPITRE 4

une terrasse

un jardin

un arbre

une fleur
un garage

une voiture

La maison

L’immeuble

La vieille maison est très belle.
Il y a un jardin autour de la maison.
De la terrasse on a une vue du jardin.

Attention! Il y a
un nouveau code!

Le balcon donne sur la rue.
Les Briand ont un très joli appartement.
Il est dans un très beau quartier de Paris.
Leur immeuble est (tout) près d’une station de métro.
L’immeuble n’est pas loin d’une station de métro.

une vieille maison

une entrée

un balcon un code:
B0275

le rez-de-chaussée

un quartier

le premier étage

le deuxième étage

le troisième étage

une station de métro

un immeuble un appartement

Use your
CD for more practice.

TM

Resource Manager
Vocabulary Transparencies 4.4–4.5
Audio Activities TE, pages 51–52
Audio CD 3
Workbook, pages 31–32
Quiz 2, page 18
ExamView® Assessment Suite

Bellringer Review

Use BBR Transparency 4.2 or write
the following on the board.
Answer.
1. Tu habites où?
2. Tu quittes la maison à quelle

heure le matin?
3. Tu arrives à l’école à quelle

heure?

Step 1 Using Vocabulary
Transparencies 4.4–4.5, have stu-
dents repeat each word after you
or Audio CD 3 two or three times.

Step 2 Ask the question Qu’est-
ce que c’est? as you point to vari-
ous objects on the transparencies.

Step 3 When teaching près de
and loin de on page 116, draw ar-
rows on the board—a short one for
près de; a long arrow for loin de.
When teaching autour de, draw a
circle around a house on the board
as you say the phrase.

Step 4 Have students open their
books to pages 116–117; ask yes/no,
either/or, and then interrogative
word questions about the illustra-
tions. For example: La maison a
une terrasse? L’immeuble a trois
étages ou quatre étages? La
maison a combien de pièces? Où
sont les voisins?

R e a c h i n g A l l S t u d e n t s
Total Physical Response Use desks
to represent different rooms and label them.
Pictures of a stove, table, television set, and
telephone may be placed on the desks.
Dramatize the meaning of venez.

(Student 1), levez-vous, s’il vous plaît.
Venez ici. Allez dans la cuisine.

Préparez le dîner. Mettez le dîner sur la table.
Mettez-vous à table.
Et maintenant, levez-vous.
Entrez dans la salle de séjour.
Mettez la télé. (pantomime turning on the T.V.)
Asseyez-vous. Regardez la télé.
Allez au téléphone. Téléphonez à un ami.
Parlez. Dites «bonjour».
Merci, (Student 1).
Retournez à votre place et asseyez-vous.

LEVELING
A: Vocabulary

Preparation

Presentation

Vocabulaire
Mots 2

Vocabulaire

117

LA FAMILLE ET LA MAISON cent dix-sept � 117

la cour

un ascenseur

un escalier

monter à pied

une voisine
un voisin

Les voisins sont dans la cour.

Les Briand montent toujours en ascenseur.
Ils montent au troisième étage.

Les pièces de la maison

C’est pas rigolo!

Belle journée, hein!

la cuisine

la salle à manger

la salle de séjour

les toilettes

la salle de bains

la chambre à coucher

• Each apartment building in Paris
has a code. You must know the
code and punch it in at the main
entrance for the door to open.

• In France the ground floor of a
building is called le rez-de-
chaussée. What the French call
the “first floor,” le premier
étage, is our second floor.

• Point out to students that, in
comparison to U.S. cities, French
cities are very old. In many older
French buildings, elevators have
been installed in the stairwell
since these buildings were con-
structed long before the inven-
tion of elevators; many apartment
buildings have no elevator at all.

About the French Language
The word for the restroom, les
toilettes, is used in the plural. In
the singular, la toilette refers to
washing and is used in the expres-
sion faire sa toilette. The toilet is
also often referred to as le W.C.
(water closet). �

Teaching Tip
Repetition is important for intro-
ducing new material. To maintain
student interest, alternate between
whole-class and individual
repetition.

Note: Point out that le jardin can
mean yard or garden.

Additional Practice Have students work in
pairs. Each student draws and labels a floor plan of
his or her house or apartment. Then, without show-
ing the drawing to their partner, students describe
their house or apartment. Each student draws a
floor plan according to the description provided
by his or her partner. When finished, they com-
pare the two plans and discuss the differences.

R e a c h i n g A l l S t u d e n t s

The Glencoe World Languages
Web site (glencoe.com) provides
Internet enrichment activities and
links for students to investigate
the French-speaking world. For
each chapter, there are eGames,
a Self-Check Quiz, and a
WebQuest activity. The Web
Explore section takes students to
French Web sites related to the
chapter theme. Students can also
click on World News Online to
read current articles in French-
language newspapers.

http://glencoe.com

118

VocabulaireVocabulaire VocabulaireVocabulaire

118 � cent dix-huit CHAPITRE 4

La maison
de Monet Répondez que oui.
(Answer oui.)

1. Monet est un artiste célèbre?
2. Il a une jolie maison?
3. Sa maison est grande?
4. Il y a un jardin autour de sa

maison?
5. C’est un très beau jardin?
6. Il y a des arbres et des fleurs

dans le jardin?

7

L’appartement des Lapeyre
Inventez une histoire. (Make up a story.)

1. La famille Lapeyre a un appartement dans un vieil
immeuble à Paris?

2. Leur appartement est dans un beau quartier de Paris?
3. L’appartement est au rez-de-chaussée ou au troisième étage?
4. Leur balcon donne sur la rue ou sur la cour?
5. Il y a six pièces dans l’appartement de la famille Lapeyre?
6. Quelles pièces?
7. Les Lapeyre montent toujours à pied ou en ascenseur?
8. L’immeuble est près d’une station de métro ou loin d’une station de métro?
9. Il y a un code pour entrer dans l’immeuble?

Quelle pièce? Choisissez la bonne réponse. (Choose the correct answer.)

1. On regarde la télé dans .
a. la salle de bains b. la salle à manger c. la salle de séjour

2. On prépare le dîner dans .
a. la salle à manger b. la cuisine c. la chambre à coucher

3. On parle avec ses voisins dans .
a. la salle de bains b. la cour c. la chambre à coucher

4. On dîne dans .
a. la salle à manger b. la salle de séjour c. la chambre à coucher

5. On a une belle vue .
a. du balcon b. de l’étage c. de l’ascenseur

9

8

La maison de Claude Monet, Giverny

Quel est le mot?

To investigate French painters, go to Web
Explore on the Glencoe French Web site
at glencoe.com.

Quel est le mot?

1. Oui, Monet est un artiste
célèbre.

2. Oui, il a une jolie maison.
3. Oui, sa maison est grande.
4. Oui, il y a un jardin autour de

sa maison.
5. Oui, c’est un très beau jardin.
6. Oui, il y a des arbres et des

fleurs dans le jardin.

7 Answers will vary but may include:

1. Oui, la famille Lapeyre a un appartement
dans un vieil immeuble à Paris.

2. Oui, leur appartement est dans un
beau quartier de Paris.

3. L’appartement n’est pas au
rez-de-chaussée. L’appartement est
au troisième étage.

4. Leur balcon donne sur la rue.

8

1. c
2. b
3. b
4. a
5. a

9

ANSWERS TO Quel est le mot?

5. Oui, il y a six pièces dans l’appartement de
la famille Lapeyre.

6. Il y a une cuisine, une salle à manger, une
salle de séjour, trois chambres et une salle
de bains.

7. Les Lapeyre montent toujours en ascenseur.
8. L’immeuble est loin d’une station de métro.
9. Oui, il y a un code pour entrer dans

l’immeuble.

Learning from Photos
(page 118) Giverny is a lovely
town in Normandy, not far from
Paris, about halfway between
Paris and Rouen. It is a small
town with fewer than 600 in-
habitants. Monet lived there
from 1883 until his death in
1926. The gardens around the
house inspired many of Monet’s
paintings, especially the water
lilies (les nymphéas). Note: In
this chapter’s video episode,
students can take a tour of
Monet’s house.

Practice

Differentiation
Tutorial The customizable
Vocabulary PuzzleMaker can
be used to create crossword,
word search, and jumble puzzles
to reinforce vocabulary terms for
non-mastery students.

Enrichment The customizable
Vocabulary PuzzleMaker can
also be used to create more chal-
lenging puzzles for mastery
students.

http://glencoe.com

VocabulaireVocabulaire

119

VocabulaireVocabulaire

LA FAMILLE ET LA MAISON cent dix-neuf � 119

Chez moi Donnez des réponses personnelles.
(Give your own answers.)

1. Tu habites quelle rue?
2. Tu habites dans un appartement ou dans une maison privée?
3. Il y a combien de pièces dans l’appartement ou la maison?
4. Il y a combien de chambres à coucher?
5. Il y a un jardin ou un balcon?
6. La maison ou l’immeuble a un garage?
7. Il y a une voiture dans le garage?

Quelle maison pour nous? Work with a classmate. Your families
plan to spend a month in France. Read the following real estate ads and
discuss which house or apartment is good for your family.

11

10

Appartement

avec jardin et terrasse, vue sur l’océan, huit pièces,quatre chambres à coucher,garage pour deux voitures,située dans une rue trèscalme, loin de la ville

Très jolie villa

dans un bel immeuble,
cinq pièces, deux chambres
à coucher, une grande
cuisine moderne, bien
situé au centre-ville, près
d’une station de métro

Petit bungalow

dans un vieux quartier,

beaucoup de charme, trois

pièces, une chambre à

coucher, vingt minutes de

la ville de Caen

ENCORE

PLUS

For more practice using words from
Mots 2, do Activity 11 on page H12
at the end of this book.

This InfoGap activity will
allow students to practice in pairs.
The activity should be very man-
ageable for them, since all vocab-
ulary and structures are familiar
to them.

ENCORE

PLUS

After completing this activity
with the whole class, have stu-
dents work in pairs. Partners use
the questions to interview each
other, taking notes. Then they
report to the class on their part-
ner’s home, using the third person.

10

Learning from Realia
(page 119)
• The apartment is in the 7e

arrondissement of Paris
near the Eiffel Tower.

• The villa is in Saint-Jean-
Cap-Ferrat. Cap-Ferrat, as it
is commonly called, is a
famous resort that is still
very peaceful. It is located
on a peninsula and is there-
fore isolated from the busy
main road between Nice
and Menton on the Italian
border.

• The bungalow is in the
département of Orne in
Basse-Normandie near the
city of Caen.

LEVELING
E: Activities 7, 8, 9

A: Activities 8, 10, 11

Answers will vary but may include:

1. J’habite rue _____.
2. J’habite dans _____.
3. Il y a _____ pièces dans la maison.
4. Il y a _____ chambres à coucher.
5. Il y a un jardin.
6. Oui, la maison a un garage. (Non, la

maison n’a pas de garage.)
7. Oui, il y a une voiture dans le garage. (Non, il n’y

a pas de voiture dans le garage.)

10

ANSWERS TO Quel est le mot?

Ma maison
Have students make a
floor plan of their house

or apartment and give a “tour” to
other classmates.

Chapter ProjectsChapter Projects

Writing Development
Have students write a summary of
some of the Historiette activities.

120

StructureStructure StructureStructure

120 � cent vingt CHAPITRE 4

Le verbe avoir au présent
Telling what you and others have

1. Study the following forms of the irregular verb avoir (to have).

Rappelez-vous que…

Un, une, and des becomede (d’) after a negative.J’ai une sœur mais Marcn’a pas de sœur.

2. You also use the verb avoir to express age.

Tu as quel âge?
Moi? J’ai quatorze ans.

3. The expression il y a means “there is” or “there are.”

Il y a un jardin autour de la maison.
Il n’y a pas de fleurs dans le jardin.

Les Binand
Inventez une histoire.
(Make up a story.)

1. Suzanne Binand a un frère?
2. Guillaume a une sœur?
3. Monsieur et Madame Binand ont

deux enfants?
4. La famille Binand a un appartement

à Paris?
5. Ils ont un chat?

12

AVOIR

j’ ai nous z
˘

avons
tu as vous z

˘
avez

il/elle/onn
˘

a ils z
˘

/elles z
˘

ont

Comment dit-on?

Use your
CD for more practice.

TM

Resource Manager
Audio Activities TE, pages 53–55
Audio CD 3
Workbook, pages 33–35
Quizzes 3–5, pages 19–21
ExamView® Assessment Suite

Bellringer Review

Use BRR Transparency 4.3 or write
the following on the board.
Write a sentence using each of the
following verbs.
passer regarder arriver
étudier quitter écouter

Le verbe avoir
au présent

Step 1 Review the il a, ils ont
forms. Draw a stick figure and
label it Robert. Have students
make up sentences with Robert a
____. Do the same with Caroline et
Janine ont _____.

Step 2 Have students repeat j’ai
after you as they point to them-
selves. Then have them tell some
things they have.

Step 3 Have students open their
books to page 120 and go through
the forms of avoir.

Step 4 Go over Items 2–3.

R e a c h i n g A l l S t u d e n t s
Kinesthetic Learners Many students learn
better when they can get up and move around to
use the language they are learning. You may want
to do the following: Student stands up and says,
Moi, j’ai ____ ans. (Student 1) goes up to another
student and asks: Et, toi (name), tu as quel âge?
Student responds. Then Student 1 says: Nous
avons (n’avons pas) le même âge. Note: You
may want to use on rather than nous.

Answers will vary but may include:

1. Oui, Suzanne Binand a un frère.
2. Oui, Guillaume a une sœur.
3. Oui, Monsieur et Madame Binand ont

deux enfants.
4. Oui, la famille Binand a un appartement

à Paris.
5. Non, ils n’ont pas de chat.

ANSWERS TO Comment dit-on?

Preparation

Presentation

You may wish to
use the editable
PowerPoint® pre-
sentation available
on this PowerTeach

CD-ROM for additional grammar
instruction and practice.

12

StructureStructure

LA FAMILLE ET LA MAISON cent vingt et un � 121

Tu as un frère? Répétez la
conversation. (Repeat the conversation.)

Flore: Tu as un frère?
Rémi: Non, je n’ai pas de frère, mais j’ai

une sœur.
Flore: Tu as une sœur? Elle a quel âge?
Rémi: Elle a quatorze ans.
Flore: Et toi, tu as quel âge?
Rémi: Moi, j’ai seize ans.
Flore: Et… vous avez un chien?
Rémi: Non, on n’a pas de chien. Mais on

a un petit chat.

Rémi Complétez d’après la
conversation. (Complete according to
the conversation.)

1. Rémi n’ pas frère.
2. Il une sœur.
3. Sa sœur quatorze ans.
4. Rémi seize ans.
5. Rémi et sa sœur n’ pas

chien.
6. Mais ils un petit chat adorable.

14

13

Deux amis, Narbonne, France

Ma famille Donnez des
réponses personnelles. (Give your own answers.)

1. Tu as des frères? Tu as combien de frères?
2. Tu as des sœurs? Tu as combien de sœurs?
3. Tu as un chien ou un chat?
4. Tu as des amis?
5. Tu as des cousins?
6. Tu as combien de cousins?
7. Tu as une grande famille ou une petite

famille?
8. Tu as quel âge?

15

Un père et son fils

121

Learning from Photos
(page 121)
• (top) Narbonne is a quiet lit-

tle town in Languedoc. It is
known for its cathedral of
St. Just, which was begun in
1272 but never completed. It
is one of the tallest Gothic
cathedrals in France.

• (top) Have students describe
the teens in the photo. Have
them include their relationship
to each other. Include also a
description of the home be-
hind them.

• (bottom) Ask students the fol-
lowing questions about this
photo: C’est la photo d’un
père et d’un fils? Ils sont
sympathiques? Le fils a quel
âge? Et le père?

and Have students pre-
sent the dialogue as a real conver-
sation. They can dramatize it in
front of the class, using as much
expression as possible. Then have
students retell it in narrative form.
Note that the conversation rein-
forces the je and tu forms and that
Activity 14 has students use the
third person in their narration.

Note that this activity focuses
attention on the j’ai form. Students
get practice hearing tu as as they
respond with j’ai.

15

1413

Comment dit-on?

LEVELING
E: Activities 12, 13

A: Activities 14, 15
1. a, de
2. a
3. a
4. a
5. ont, de
6. ont

14 Answers will vary but may include:

1. Oui, j’ai des frères. J’ai _____ frères.
2. Non, je n’ai pas de sœurs.
3. Oui, j’ai un chien, mais je n’ai pas de chat.
4. Oui, j’ai des amis.
5. Oui, j’ai des cousins.
6. J’ai _____ cousins.
7. J’ai une _____ famille.
8. J’ai _____ ans.

15

ANSWERS TO Comment dit-on?

Practice

StructureStructure StructureStructure

122 � cent vingt-deux CHAPITRE 4

Dans mon sac à dos Préparez une
conversation d’après le modèle. (Make up a
conversation according to the model.)

—Tu as des livres dans ton sac à dos?
—Oui, j’ai des livres dans mon sac à dos. /

Non, je n’ai pas de livres dans mon sac à dos.

16

Qu’est-ce que vous avez? Préparez une conversation d’après le
modèle. (Make up a conversation according to the model.)

une maison ou un appartement
—Vous avez une maison ou un appartement?
—Nous avons .
1. une grande famille ou une petite famille
2. une grande voiture ou une petite voiture
3. un chien ou un chat
4. un PC ou un Mac

La famille Ghez Complétez avec avoir.
(Complete with avoir.)

La famille Ghez un bel appartement à Nice. Leur appartement

six pièces. Leur appartement un balcon. Le balcon donne sur la mer

Méditerranée. Du balcon les Ghez une très belle vue sur la mer.

Il y a quatre personnes dans la famille Ghez. Halima a dix-sept ans et son

frère, Ahmed, quinze ans. Halima et Ahmed un petit chat adorable.

Et toi, tu un chien ou un chat? Tu une petite ou une grande

famille? Vous un appartement ou une maison?

Moi, j’ quinze ans et j’ un chien adorable. J’adore mon petit chien.1110

9

87

65

4

3

21

18

17

For a fun way to review the verb avoir, go
to the Chapter 4 eGame on the Glencoe
French Web site at glencoe.com.

Writing Development
Have students write a paragraph
about the Ghez family based on
their answers to Activity 18.

Reteaching
Have students work in groups of
three. They tell one another what
members of their family have and
they then compare. For example,
someone says that he or she has a
dog. The others can say: Ah, vous
avez un chien. Nous avons un
chien aussi. or Ah, vous avez un
chien. Nous n’avons pas de
chien. Nous avons un chat.

Comment dit-on?

Answers will vary but may include:

—Tu as beaucoup de cahiers dans ton sac à dos?
—Oui, j’ai beaucoup de cahiers dans mon sac à dos.

(Non, je n’ai pas beaucoup de cahiers dans mon sac
à dos. Je n’ai pas de cahiers dans mon sac à dos.)

—Tu as combien de classeurs dans ton sac à dos?
—J’ai deux classeurs dans mon sac à dos. (Je n’ai pas de

classeurs dans mon sac à dos.)

16 Answers will vary but may include:

1. Vous avez une grande famille ou une petite
famille?
Nous avons une ____ famille.

2. Vous avez une grande voiture ou une petite
voiture?
Nous avons une ____ voiture.

3. Vous avez un chien ou un chat?
Nous avons ____.

4. Vous avez un PC ou un Mac?
Nous avons ____.

17

1. a 7. as
2. a 8. as
3. a 9. avez
4. ont 10. ai
5. a 11. ai
6. ont

18

ANSWERS TO Comment dit-on?

Practice (continued)

LEVELING
A: Activities 16, 17, 18

C: Activities 16, 18

Enrichment
Encourage mastery students to
take advantage of this opportu-
nity to learn more about French
family names. They could do
some genealogical research on
the Internet, searching for a com-
mon French name, or perhaps a
student has French ancestors and
this family could be researched.
They can do this in class or in a
lab if students do not have
Internet access at home.

122

http://glencoe.com

StructureStructureStructureStructure

LA FAMILLE ET LA MAISON cent vingt-trois � 123

1. You use a possessive adjective to show possession or ownership. Like other
adjectives, a possessive adjective must agree with the noun it modifies.

2. The adjectives mon (my), ton (your), and son (his/her) each have three forms.
The adjectives notre (our), votre (your), and leur (their) each have two forms.

3. Son, sa, and ses can mean “his” or “her.” The adjective agrees with the
item owned, not the owner.

C’est le chien de Paul. C’est son chien.
C’est le chien de Marie. C’est son chien.

4. You use mon, ton, or son before a feminine singular noun that begins
with a vowel or silent h.

son n
˘

amie et mon n
˘

amie

Attention!
Liaison occurs with mon, ton,and son, as well as with all plural possessive adjectives.monn

˘
oncle nos z

˘
amistonn

˘
ami vos z

˘
amisson n

˘
école leurs z

˘
amis

Les adjectifs possessifs
Telling what belongs to you and others

Une famille d’origine marocaine, Saint-André, France

SINGULIER PLURIEL

Masculin Féminin Masculin Féminin

mon frère ma sœur mes frères mes sœurs
ton frère ta sœur tes frères tes sœurs
son frère sa sœur ses frères ses sœurs

notre frère notre sœur nos frères nos sœurs
votre frère votre sœur vos frères vos sœurs

leur frère leur sœur leurs frères leurs sœurs

123

Bellringer Review

Use BRR Transparency 4.4 or write
the following on the board.
Write the answer.
1. Tu as combien de frères?
2. Tu as combien de sœurs?
3. Tu as combien de copains?
4. Tu as combien de professeurs?
5. Tu as quel âge?

Les adjectifs
possessifs

Step 1 Write the examples with
possessive adjectives on the board.
Call on individual students to read
Items 1–4 aloud.

Step 2 To demonstrate son, sa,
ses, use students’ items. For exam-
ple: le livre de Michel, son livre;
la calculatrice de François, sa
calculatrice.

Step 3 Continue to demonstrate
the forms in this way. You and a
student hold on to one book to-
gether and say notre livre. Then
you each hold up a pencil and say
nos crayons, etc., or mon crayon
et son crayon nos crayons.

R e a c h i n g A l l S t u d e n t s

R e a c h i n g A l l S t u d e n t s
Additional Practice Give each
student a card with a noun. List the nouns
on the board. Students find out who has
what by asking questions: Jean et Luc,
vous avez une radio? Non, nous n’avons
pas de radio. Marie, tu as une radio?
Oui, j’ai une radio. When all have been
identified, practice qui. For example: Qui
a une radio? Marie a une radio.

Learning from Photos
(page 123) Saint-André is a suburb of Lille
in the north of France, near the Belgian
border. This family is of Moroccan back-
ground. People from the Maghreb
(Morocco, Algeria, and Tunisia) make up
the largest minority group in France.
Students will learn about le Maghreb and
les Maghrébins throughout Bon voyage!

Presentation

Preparation

124

StructureStructure StructureStructure

124 � cent vingt-quatre CHAPITRE 4

Ta famille et chez toi Donnez des réponses
personnelles. (Give your own answers.)

1. Où est ta maison ou ton appartement?
2. Ta maison ou ton appartement a combien de pièces?
3. Ta maison est grande ou petite? Ton appartement est grand ou petit?
4. C’est quand, ton anniversaire? Tu as quel âge?
5. Quel âge a ton frère, si tu as un frère?
6. Quel âge a ta sœur, si tu as une sœur?

19

J’ai une question pour toi.
Suivez le modèle. (Follow the model.)

—Où est maison?
—Ma maison est dans la rue Jacob.
1. Qui est amie?
2. Qui est ami?
3. Où habitent grands-parents?
4. frère a quel âge?
5. sœur a quel âge?
6. Où est maison ou

appartement?
7. Tu aimes cours de français?
8. prof est sympa?

Oui! Suivez le modèle. (Follow the model.)

—Le frère de Marine est dans sa chambre?
—Oui, son frère est dans sa chambre.
1. Le père de Marine est dans la cuisine?
2. La sœur de Marine est blonde?
3. La sœur de Thomas est à Paris?
4. La maison de Thomas est jolie?
5. L’appartement de Marine est beau?
6. Les cousins de Thomas sont élèves?
7. Les grands-parents de Thomas ont un

chien?

21

ta

20

Un beau chalet, Suisse

Comment dit-on?

Do this activity first with
books closed. Call on individual
students to answer one item each.
Do the activity a second time,
having one student respond to
several consecutive items before
calling on the next student.

Expansion: Use this activity
as a model interview that students
can conduct with each other.
Working in pairs, students should
question their partner and take
notes. Have them switch roles.
Then each pair reports back to the
class to “introduce” their partner
to the class.

20

19

Learning from Photos
(page 124) Ask questions
about the house in the photo
on page 124.
C’est une maison ou un

appartement?
La maison est près d’une

station de métro?
La maison est dans un

quartier de Paris?
La maison a un ascenseur?
Il y a un jardin autour de la

maison?

Comment dit-on?

Writing Development
Have students write a paragraph
about their family and home based
on their responses to Activity 19.

LEVELING
E: Activity 19

A: Activities 20, 21, 22, 24

C: Activities 23, 24

Students will give personal answers about
their home and family.

Answers will vary but may include:

1. Qui est ton amie? Mon amie est Cécile.
2. Qui est ton ami? Mon ami est Cédric.
3. Où habitent tes grands-parents?

Mes grands-parents habitent ____.
4. Ton frère a quel âge? Mon frère a ____ ans.
5. Ta sœur a quel âge? Ma sœur a ____ ans.

20

19 6. Où est ta maison ou ton appartement?
____ est ____.

7. Tu aimes ton cours de français?
Oui, j’aime mon cours de français.

8. Ton (Ta) prof est sympa?
Oui, mon (ma) prof est sympa.

1. Oui, son père est dans la cuisine.
2. Oui, sa sœur est blonde.

21

ANSWERS TO Comment dit-on?

Practice

StructureStructureStructureStructure

LA FAMILLE ET LA MAISON cent vingt-cinq � 125

Notre école
Donnez des réponses personnelles.
(Give your own answers.)

1. Votre école est grande ou petite?
2. Votre école est près ou loin de votre maison?
3. Votre école a combien d’élèves?
4. Vos cours sont faciles ou difficiles?
5. Vos profs sont intéressants ou pas?
6. Vos classes sont grandes ou petites?

22

La Techno Parade, Paris

Votre famille Draw your own
family tree and say as many things
as you can about your family to
your classmates.

24

ENCORE

PLUS

For more practice using avoir and
possessive adjectives, do Activity 12
on page H13 at the end of this book.

Leur maison
Complétez. (Complete.)

Fabien et Christophe sont frères. Ils

sont dans chambre. Ils écoutent

disques. collection de CD est

surtout de la techno. amies,

Catherine et Émilie, aiment aussi la

techno. Fabien et Christophe, deux

amies et copains écoutent souvent

de la techno. Mais parents n’aiment

pas du tout la techno.

7

6

5

4

32

1

23

125

This InfoGap activity will
allow students to practice in pairs.
The activity should be very man-
ageable for them, since all vocabu-
lary and structures are familiar to
them.

ENCORE

PLUS

Go over this activity first
with books closed as students
answer with the correct form of
notre/nos. Do the activity again
with students reading in pairs.
One reads the questions, and the
other responds. You can also do
this as a round-robin class activity.

Students who don’t wish to
share this information about their
own families can create an imagi-
nary family tree using pictures of
people cut out from magazines.

24

22

(continued)

3. Oui, sa sœur est à Paris.
4. Oui, sa maison est jolie.
5. Oui, son appartement est

beau.
6. Oui, ses cousins sont élèves.
7. Oui, ses grands-parents ont un

chien.

21 Answers will vary but may include:

1. Notre (Mon) école est grande.
2. Notre (Mon) école est ____ de ma

maison.
3. Notre (Mon) école a ____ élèves.
4. Nos (Mes) cours sont difficiles.
5. Nos (Mes) profs sont intéressants.
6. Nos (Mes) classes sont petites.

22

1. leur 5. leurs
2. leurs 6. leurs
3. Leur 7. leurs
4. Leurs

Students will tell as
much as they want

in their own words about
their family.

24

23

ANSWERS TO Comment dit-on?

As an informal assessment, check
for comprehension of possessive
adjectives by walking around the
room, picking up various objects,
and asking if the object belongs to
a particular person or persons. For
example: C’est le crayon de
Jacques? (Oui, c’est son crayon.)
C’est ton sac à dos? (Oui, c’est
mon sac à dos.) Ce sont les
livres de Jules et Monique? (Oui,
ce sont leurs livres), etc.

Assessment

Have students conduct a school
or community survey to identify
how many families use a lan-
guage other than English on a
daily basis. Then have them or-
ganize the data in a chart that
displays the number of families
and the languages spoken.
Encourage the entire class to
discuss the results.

Chapter ProjectsChapter Projects

126

StructureStructure StructureStructure

126 � cent vingt-six CHAPITRE 4

1. Most French adjectives follow the noun. Some common ones, such as petit
and grand, come before the noun. The adjectives beau (beautiful), nouveau
(new), and vieux (old) also come before the noun. These adjectives have
several forms. Pay careful attention to both the spelling and the
pronunciation of these adjectives.

Attention!

Liaison occurs with beaux, nouveaux,

and vieux when they come before a

word beginning with a vowel or silent

h. The x is pronounced as a z.

mes nouveaux z
˘

amis

les vieux z
˘

appartements

SINGULIER

Féminin Masculin (Voyelle) Masculin (Consonne)

une belle maison un bel appartement un beau quartier
une nouvelle maison un nouvel appartement un nouveau quartier
une vieille maison un vieil appartement un vieux quartier

PLURIEL

Féminin Masculin (Voyelle) Masculin (Consonne)

de belles maisons de beaux z
˘

appartements de beaux quartiers
de nouvelles maisons de nouveaux z

˘
appartements de nouveaux quartiers

de vieilles maisons de vieux z
˘

appartements de vieux quartiers

De belles maisons,
Montréal, Canada

2. In formal French, de is used instead of des with a plural adjective that
precedes the noun. In informal French, people use des.

D’autres adjectifs
Describing more people and things

Bellringer Review

Use BRR Transparency 4.5 or write
the following on the board.
Complete each sentence.
1. On prépare le dîner dans ____.
2. On dîne dans ____.
3. On regarde la télé dans ____.
4. On monte au troisième étage

en ____.
5. On monte ____ à pied.

This presentation begins with the
feminine forms, since students
tend to have an easier time drop-
ping the final sound in the oral
form and the final letters in the
written form. For example: belle,
bel, beau.

Step 1 Lead students through the
explanation on page 126.
Emphasize that beau, nouveau,
vieux, petit, and grand are excep-
tions to the usual rule of placing
adjectives after the noun.

Step 2 In more able groups, you
may wish to explain the difference
between nouvelle / nouveau and
neuve / neuf (recently acquired and
newly manufactured).

2

D’autres
adjectifs

Montreal surrounded by large nineteenth-
century homes. The area was originally a
reservoir. It became a park in 1879 and
attracted upper middle-class families and
artists. The neighborhood today is home
to many musicians, writers, and painters.

2 Presentation

Learning from Photos
(page 126)
• Ask about the houses: D’après vous, ce

sont de vieilles maisons ou de
nouvelles maisons?

• Le carré Saint-Louis, where these houses
are located, is a beautiful square in

Preparation

Presentation

StructureStructureStructureStructure

Attention!

You have just learned that the plural of beau

and nouveau is spelled with an x. Almost all

words in French that end in (e)au or eu are

spelled with x, not s, in the plural.

un cadeau des cadeaux

un beau château de beaux châteaux

mon neveu mes neveux

Vous êtes sur le bon chemin. Allez-y!

Le bel appartement des Texier Complétez. (Complete.)

1. Les Texier ont un appartement dans un immeuble dans un
quartier de la ville. (beau, vieux, beau)

2. Il y a de et de quartiers à Montréal. (nouveau, vieux)
3. L’appartement des Texier a de très pièces. (beau)
4. Il a de pièces et un très balcon. (grand, beau)
5. De l’appartement il y a une très vue sur la ville. (beau)
6. Les Texier ont une voiture. (nouveau)
7. Leur voiture est . (nouveau, beau)

25

Comme qui? Work with a classmate. Take turns saying whom you and
your family members take after. You may wish to use the following words.

Je suis intelligent(e) comme ma mère.
Mon frère est enthousiaste comme notre père.

26

Mettez au pluriel. (Write in the plural.)1. Il a un très beau cadeau pour son neveu.Il a de très pour ses .2. Le beau gâteau est aussi pour son neveu.Les sont aussi pour ses .3. Il visite un beau château avec son neveu.Il visite de avec ses .

cent vingt-sept � 127

amusant

brun

petit

grand beau

blond sympa

Comment dit-on?

127

How many students have been
corrected for putting an s after
au, etc., instead of an x!!! Yet, in
old French it was written chevaus,
not chevaux. The x replaced the s
because at one time scribes wrote
a final s with a long flourish,
crossing the end of the preceding
u, and this flourish was erro-
neously interpreted by later
scribes to be an x and slavishly
imitated. Alas!

Allez-y!
At this point in the chapter,
students have learned all the

vocabulary and structure neces-
sary to complete the chapter. The
conversation and cultural read-
ings that follow recycle all the
material learned up to this point.

Give students a few minutes
to prepare this activity (without
writing it). Then call on several
individuals to read aloud. Have
students write it for homework.

25

Comment dit-on?

LEVELING
E: Activity 26

A: Activities 25, 26, Attention!

1. bel, vieil, beau
2. nouveaux, vieux
3. belles
4. grandes, beau

5. belle
6. nouvelle
7. nouvelle, belle

25

ANSWERS TO Comment dit-on?
1. beaux, cadeaux, neveux
2. beaux, gâteaux, neveux
3. beaux, châteaux, neveux

ANSWERS TO Attention!

Practice

128

ConversationConversation ConversationConversation

128 � cent vingt-huit CHAPITRE 4

Ma nouvelle adresse

Vincent: Tu as ma nouvelle adresse?
Charlotte: Ta nouvelle adresse? Non! Tu habites où maintenant?

Vincent: 21, avenue de la Bourdonnais.
Charlotte: Ah, avenue de la Bourdonnais. C’est dans le 7e tout près de

la tour Eiffel, non?
Vincent: Oui. De notre balcon on a une très belle vue sur la tour Eiffel.

Charlotte: Génial!

Vous avez compris?
Vous avez compris?
Répondez. (Answer.)

1. Vincent parle à qui?
2. Charlotte a la nouvelle adresse de Vincent?
3. Quelle est sa nouvelle adresse?
4. Où est l’avenue de la Bourdonnais?
5. Est-ce que l’appartement de Vincent a un balcon?
6. De son balcon il a une vue sur la tour Eiffel?

Interactive
 Conversations

Resource Manager
Audio Activities TE, page 56
Audio CD 3
CD-ROM

Bellringer Review

Use BRR Transparency 4.6 or write
the following on the board.
Make complete sentences from
the following elements.
1. je / avoir / nouveau / ami
2. tu / avoir / beau / maison
3. nous / avoir / vieux / voiture

Step 1 Tell students they are
going to hear a conversation
between Vincent and Charlotte.
Have them watch the conversation
on the CD-ROM or listen to it on
Audio CD 3 or on the PowerTeach
CD-ROM with their books closed.

Step 2 Have them open their
books and repeat the conversation
after you.

Step 3 Have two students read
the conversation aloud with as
much expression as possible.

Step 4 After presenting the
conversation, go over the Vous
avez compris? activity.

1. Vincent parle à son amie Charlotte.
2. Non, elle n’a pas la nouvelle adresse de Vincent.
3. Sa nouvelle adresse est 21, avenue de la

Bourdonnais.
4. C’est près de la tour Eiffel, dans le 7e.
5. Oui, l’appartement de Vincent a un balcon.
6. Oui, de son balcon il a une vue sur la tour Eiffel.

ANSWERS TO Vous avez compris?
Vous avez compris?

Preparation

Presentation

CD-ROM
On the Interactive Conver-
sations CD-ROM, students can
watch a dramatization of this
conversation. They can then
play the role of either one of
the characters and record
themselves in the conversation.

You may wish to
use the editable
PowerPoint® pre-
sentation available
on this PowerTeach

CD-ROM to have students listen
to and repeat the conversation.
Additional activities are also
provided.

ConversationConversation

129

LA FAMILLE ET LA MAISON cent vingt-neuf � 129

Appartement ou maison? Work with a classmate.
Pretend you live in Rouen. One of you lives in a house, the
other lives in an apartment. Decide who lives where. Then
describe your house or apartment.

A

Prononciation
Le son /ã/
1. There are three nasal vowel sounds in French: /ã/ as in cent, /õ/ as

in sont, and /ẽ/ as in cinq. They are called “nasal” because some
air passes through the nose when they are pronounced. In this
chapter, you will practice only the sound /ã/ as in cent.

2. Repeat the following. Notice that there is no /n/ sound after the
nasal vowel.

Jean cent grand amusant
français parent fantastique

Voilà les grands-parents, les parents et les enfants.
Jean-François est fantastique. Il est français, grand, amusant.

C’est qui, Paul?
C’est mon oncle. C’est le

frère de ma mère.

Qui est qui? Work with a classmate. Write down
the first names of some of your family members. Exchange lists
and then ask each other who’s who.

B

les parents et les enfants

Parlons un peu plus

Have students work in pairs.
You may choose a pair of students
to do this activity for the class.
Have students demonstrate an un-
derstanding of what their partner
is describing by encouraging them
to comment on or ask questions
about the description.

A

Prononciation
Step 1 Using Pronunciation
Transparency P 4 or textbook page
129, model the key words parents
and enfants. Have students repeat
them in unison and individually.

Step 2 Model the words and
phrases in similar fashion.

Step 3 For additional pronun-
ciation practice, use the
Prononciation section on
Audio CD 3.

Step 4 Give students the follow-
ing dictée: Jean est français. Les
parents de Jean sont amusants.
Ses grands-parents n’ont pas
cent ans.

Parlons un peu plus

Students will describe their house or apartment.
They can reincorporate the vocabulary pre-
sented in this chapter.

A Answers will vary but may include:

—C’est qui, Jeanne?
—C’est ma tante. C’est la sœur de ma mère.
—C’est qui, Claude?
—C’est mon grand-père. C’est le père de mon père.

B

ANSWERS TO Parlons un peu plus
LEVELING
E: Conversation

Practice

Pre-AP SkillBuilder
Listening to this conversation will
give students the tools they need
to succeed on the listening por-
tion of the AP exam.

130

Lectures culturelles

130 � cent trente CHAPITRE 4

Où habitent les Français?
Maisons et appartements

Beaucoup de Français qui habitent en ville habitent dans un
appartement. Il y a des appartements de toutes sortes: des studios,
de petits appartements, de grands appartements. Pour les gens qui
n’ont pas beaucoup d’argent il y a des H.L.M.1 (Habitations à
Loyer Modéré). Les H.L.M. sont généralement à l’extérieur des
villes, à la périphérie ou en banlieue2. En banlieue, il y a aussi de
petites maisons individuelles—des pavillons.

Reading Strategy

Visualizing

As you are reading, try to

visualize or make a mental

picture of what is being

described. Allow your mind

to freely develop an image.

This will help you remember

what you read. It may also

help you identify with what

you are reading. 1 H.L.M. low-income housing
2 en banlieue in the suburbs

Des pavillons de la banlieue parisienne

Des H.L.M.

Use your
CD for more practice.

TM

National Standards
Cultures
In this reading, students will learn
about the different types of hous-
ing typically found in France.

Resource Manager
Audio Activities TE, pages 58–59
Audio CD 3

Bellringer Review

Use BRR Transparency 4.7 or write
the following on the board.
Pick out a member of your family
and write three sentences to de-
scribe him or her.

Pre-reading
Step 1 Have students locate the
1er arrondissement on the map of
Paris, page xxxiii (French 1A,
French 1B: page xxv).

Step 2 Read and discuss the
Reading Strategy on page 130.
Have students look at the photos.

Reading
Step 1 Lead students through the
reading selection on pages
130–131 by reading aloud. Have
students repeat each sentence
after you.

Step 2 After every two or three
sentences, ask comprehension
questions. For example: Où
habitent les Duval? C’est un vieil
immeuble? L’appartement a
combien de pièces?

Learning from Photos
(page 130)
• (top) H.L.M. stands for Habitations à loyer

modéré. These are government subsidized
housing units for people of modest means. The
majority of them are in large concrete apart-
ment blocs, but there are also individual units,
usually of more recent construction. There are
some 3.8 million such units in France.

• (bottom) Un pavillon is a rather small, mod-
est house with a little garden.

Have students answer the following ques-
tions about the photo of the pavillons: Les
maisons sont grandes ou petites? Les
maisons ont un jardin? Il y a des garages?
Il y a des voitures? Les maisons sont
nouvelles ou vieilles?

LEVELING
E: Reading

Presentation

Lectures culturelles

131

LA FAMILLE ET LA MAISON cent trente et un � 131

La famille Duval
Les Duval habitent à Paris. Leur appartement

est dans un vieil immeuble dans le premier
arrondissement. Les Duval habitent dans un très
beau quartier.

L’immeuble où habitent les Duval a six étages.
Les Duval habitent au cinquième. Ils ont un
appartement de quatre pièces: une salle de séjour,
une salle à manger et deux chambres à coucher. Il
y a aussi, bien sûr, une cuisine, une salle de bains,
des toilettes et même une petite entrée. La salle
de séjour et la salle à manger donnent sur la rue.
La cuisine et les chambres à coucher donnent sur
la cour. De leur balcon, les Duval ont une très
belle vue sur le musée du Louvre.

Un bel appartement à Paris

Vous avez compris?
Vous avez compris?

A Le logement Vrai ou faux? (True or false?)
1. Beaucoup de Français habitent dans des appartements.
2. Il y a beaucoup de maisons individuelles dans les villes françaises.
3. Les H.L.M. sont pour les gens qui n’ont pas beaucoup d’argent, qui

ne sont pas très riches.
4. Les H.L.M. sont toujours au centre-ville.
5. Il y a des pavillons en banlieue.

B La famille Duval Répondez. (Answer.)
1. Où habitent les Duval?
2. Où est leur appartement?
3. Il y a combien d’étages dans l’immeuble?
4. Ils habitent au cinquième?
5. Quelles pièces donnent sur la rue?
6. Quelles pièces donnent sur la cour?
7. Du balcon de l’appartement, il y a une vue sur quel musée parisien?

Step 3 Call on some students to
read aloud individually. After a
student has read about three
sentences, ask questions of other
students to check comprehension.

Post-reading
Have students do the Vous avez
compris? activities orally after
reading the selection in class. Then
assign these activities to be written
at home. Go over them again the
following day.

Vous avez compris?
Vous avez compris?

A Expansion: After doing
Activity A, you may wish to have
students correct each false state-
ment. For example: 2. Il y a
beaucoup d’appartements dans
les villes françaises.

B Allow students to refer to the
story to look up the answers or
you may prefer to use this activity
as a testing device for factual
recall.

• 56% of French families live in a
private home, 44% in an apart-
ment

• 54% of the French own their
principal residence

• almost one out of five families
lives in subsidized housing

A
1. V
2. F
3. V
4. F
5. V

B
1. Les Duval habitent à Paris.
2. Leur appartement est dans le premier

arrondissement.
3. Il y a six étages dans l’immeuble.
4. Oui, ils habitent au cinquième.

5. La salle de séjour et la salle à manger
donnent sur la rue.

6. La cuisine et les chambres à coucher
donnent sur la cour.

7. Du balcon il y a une vue sur le Louvre.

ANSWERS TO Vous avez compris?
Vous avez compris?

Pre-AP SkillBuilder
Students who are exposed to read-
ing in the early stages of foreign
language study will gradually
build the necessary reading and
comprehension skills to reach the
AP level. These cultural readings
will help students develop the
reading skills they need to become
competent and confident readers.

132

1Lecture supplémentaire 1Lecture supplémentaire

132 � cent trente-deux CHAPITRE 4

Vous avez compris?
Vous avez compris?

Le monde francophone Donnez
les informations suivantes. (Give the
following information.)
1. deux grandes villes africaines
2. une région rurale dans beaucoup

de pays africains
3. un département français d’outre-mer
4. une île où il y a beaucoup de maisons

multicolores en bois

En Afrique
Dans les grandes villes

modernes de l’Afrique
Occidentale comme
Abidjan ou Dakar il y a
beaucoup de grands
immeubles où les
Ivoiriens et les Sénégalais habitent dans de très
beaux appartements de grand standing. Mais
dans les petits villages de la brousse1, les gens
habitent dans des petites maisons avec un toit de
chaume. Voilà une maison typique de la brousse.

À la Martinique
La Martinique est une belle île francophone

dans la mer des Antilles (la mer des Caraïbes).
La Martinique est un département français
d’outre-mer2. Beaucoup de Martiniquais habitent
dans des maisons en bois3. Les couleurs des
maisons martiniquaises sont très belles.

1 brousse bush
2 d’outre-mer overseas
3 en bois wooden

Le logement dans d’autres pays

Dakar, Sénégal

Une maison en bois, Pointe-à-Pitre, Guadeloupe

Une maison avec un toitde chaume, Sénégal

National Standards
Cultures
This selection familiarizes students
with the different types of housing
in the French-speaking world.

Learning from Photos
(page 132)
(left) Dakar, the capital of
Sénégal, is a pleasant city on
the Cap Vert peninsula, the
westernmost part of the African
peninsula. It enjoys a temperate
climate, and the city has many
tree-lined streets in its relatively
compact central area. It has a
population of about one million.
(top right) The thatched-roof
house shown in this photo is
typical of much of the rural (la
brousse) housing found in
Africa. The types of houses do,
however, vary from region to
region. Many houses are made
out of clay and have either a
clay or thatched roof.
(bottom right) The colorful
wood house seen here is typical
of many houses in the French
Antilles.

This reading is optional. You may
skip it completely, have the entire
class read it, have only several
students read it and report to the
class, or assign it for extra credit.

LEVELING
E: Reading 2

A: Reading 1

Vous avez compris?
Vous avez compris?

Allow students to refer to the
story to look up the answers or
you may use this activity as a test-
ing device for factual recall.

1. Abidjan et Dakar
2. la brousse
3. la Martinique
4. la Martinique

ANSWERS TO Vous avez compris?
Vous avez compris?

133

2Lecture supplémentaire2Lecture supplémentaire

LA FAMILLE ET LA MAISON cent trente-trois � 133

En France les noms de famille ont des
origines très variées. Certains évoquent une
caractéristique physique: Legrand, Lebrun,
Petit.

Les noms de famille D’autres sont des noms de profession.

Lacour

Dujardin

Delarue

Médecin Boucher Charpentier

Quel est votre nom de famille?
Il signifie quelque chose de spécial?

Vous avez compris?
Vous avez compris?

Noms de famille américains Can you think of some American
family names for each of the above categories? Can you think of any other
categories for American family names?

Dumont

Dubois
Duval

D’autres encore sont des termes
géographiques.

D’autres sont des noms d’endroits.

This reading is optional. You may
skip it completely, have the entire
class read it, have only several
students read it and report to the
class, or assign it for extra credit.

Step 1 Have students read the
selection to themselves.

Step 2 Have students do the
Vous avez compris? activity on
page 133 individually.

Step 3 You may wish to ask stu-
dents to share their answers and
create a class list on the board.
Expansion: Use the class list of
names to find more categories of
names. Some American family
names refer to trades that no
longer exist and may not be obvi-
ous at first glance. For example:
Cooper = barrel maker.

• American names that reflect professions:
Carpenter, Baker, Shoemaker

• Americans of French descent sometimes have
names borrowed from French places or geographi-
cal features: Dubois, Duval

• American family names often reflect “son of,”
borrowed from other languages: O’Reilly (son of
Reilly) (Irish), Peterson (son of Peter), Jensen (son
of Jens) (Scandinavian), MacDonald (Scottish),
-ovich or -ovna on a Russian name (son or
daughter of).

ANSWERS TO Vous avez compris?
Vous avez compris?

Presentation

134

CONNEXIONS

134 � cent trente-quatre CHAPITRE 4

CONNEXIONS

Les Beaux-Arts
Art et histoire

Art and history are often closely connected. Looking at a beautiful painting brings
us much enjoyment. It can also teach us a great deal about the period in which the
artist produced it. A portrait, for example, shows us how people looked and dressed
at the time.

Today many families keep a photo album. Prior
to the invention of photography many families had
a portrait done. This was particularly true of the
royal families, and King Louis XVI and his queen,
Marie-Antoinette, were no exception.

La portraitiste de Marie-Antoinette
Élisabeth Vigée-Lebrun est née1 à Paris en 1775

(mille sept cent soixante-quinze). Elle étudie l’art
auprès de son père, l’artiste Louis Vigée. La jeune
Élisabeth a beaucoup de talent et en très peu de temps2

elle a du succès. Élisabeth Vigée-Lebrun est la
portraitiste de Marie-Antoinette.

Marie-Antoinette
Voici un portrait de

Marie-Antoinette avec ses quatre
enfants. La reine est une mère
dévouée. Elle adore ses enfants.

Marie-Antoinette et
ses enfants

1 née born
2 en très peu de temps in a short time

Marie-Antoinette
à la rose

National Standards
Connections
The photos of the famous portraits
of Marie-Antoinette and her family
by French artists on pages
134–135 establish a connection
with two other disciplines, fine art
and history, allowing students to
reinforce and further their knowl-
edge of these areas through the
study of French.

Les Beaux-Arts
Art et histoire

Step 1 Have students read the
introduction in English.

Step 2 Have students read the
selection quickly or have them
skim it.

Step 3 You may wish to have
students find and repeat all the
cognates in the reading selection.
Explain to them that there are two
important strategies to use when
reading unfamiliar material—they
should learn to recognize cognates
and derive meaning from context.

Step 4 Have students work in
pairs to find the answers to the
Vous avez compris? activity on
page 135.

LEVELING
E: Reading

Note: The story indicates that Marie-
Antoinette had four children. Note that the
baby in the cradle had to be painted out
because the baby died in infancy.

Presentation

CONNEXIONS

135

LA FAMILLE ET LA MAISON cent trente-cinq � 135

Versailles

Les adieux de Louis XVI

Versailles
La famille royale habite dans le grand palais

à Versailles. Mais Marie-Antoinette n’aime pas beaucoup
la vie3 au grand palais. Elle a un petit palais—le Petit
Trianon. Pas loin du Petit Trianon Marie-Antoinette a un
petit hameau où elle aime passer du temps. Le hameau est
un petit village avec des maisonnettes (petites maisons)
avec un toit de chaume. Là, Marie-Antoinette aime passer
du temps avec les gens4 simples.

La Révolution
Pendant la Révolution la famille royale

est séparée et emprisonnée. Louis XVI et
Marie-Antoinette sont guillotinés. Les adieux de
Louis XVI est un tableau de l’artiste J.-J. Hauer de
l’époque révolutionnaire.

3 vie life 4 gens folks, people

Vous avez compris?
Vous avez compris?

La famille royale Donnez les
informations suivantes. (Give the
following information.)

1. le nom de la portraitiste de
Marie-Antoinette

2. le nom du mari de Marie-Antoinette
3. la résidence officielle de la famille

royale
4. le nom du petit palais de

Marie-Antoinette
5. la destinée de la famille royale

Le hameau de Marie-Antoinette

History Connection
Louis XVI and his wife
Marie-Antoinette were the

last of the Bourbon monarchs to
live in the great palace of
Versailles. They found it too pris-
onlike for their tastes. Louis took
refuge in the much smaller Petit
Trianon and Marie-Antoinette
went often to the small village (le
hameau), which her husband
diligently built for her. It is said
she played at being a milkmaid
with Sèvres porcelain milk pails.

• Marie-Antoinette (Vienna
1755–Paris 1793) was the
daughter of the German
Emperor François I and the
Austrian Arch Duchess Marie-
Thérèse. She spent her child-
hood in Vienna, and in 1770 she
married le dauphin de France
(crown prince), the future Louis
XVI. They had four children, two
sons and two daughters. It is
said that she exercised great in-
fluence over her husband, which
made conciliation impossible be-
tween the monarchy and those
in favor of the Revolution. The
queen refused to accept the
idea of a constitutional monar-
chy. She was taken prisoner on
August 10, 1792, and was trans-
ferred on August 2, 1793, to the
Conciergerie prison in Paris.
There, she was sentenced by the
Revolutionary Tribunal, accused
of plotting for foreign
intervention to save the monar-
chy. She was condemned to
death and was executed (guil-
lotined) on October 16, 1793.

Career Connection
Students who pursue careers in the humani-
ties often need to have a reading knowledge
of at least one foreign language in order to
do research in their discipline. This is partic-
ularly true for students of art history, history,
and literature.

1. Élisabeth Vigée-Lebrun
2. Louis XVI
3. Versailles
4. le Petit Trianon
5. Louis XVI et Marie-Antoinette sont

guillotinés.

ANSWERS TO Vous avez compris?
Vous avez compris?

136

C’est à vousC’est à vous C’est à vousC’est à vous

136 � cent trente-six CHAPITRE 4

Use what you have learned

Belle résidence
✔ Describe a home or apartment

You are trying to sell one of the
apartments or houses listed in the ads.
Say as much as you can to convince
your client (your classmate) to buy one.

PA
RLER

1

L’immeuble
✔ Talk about families and where they live

With a classmate, look at the apartment building. A different
family lives on each floor. University students live in the garrets
under the roof. Give each family and student a name. Say as
much as you can about them and their lodgings.

PA
RLER

2

Use what you have
learned

Recycling
These activities allow students to
use the vocabulary and structure
from this chapter in completely
open-ended, real-life situations.

Writing Development
Have students keep a notebook
containing their best written work
from each chapter. These selected
writings can be based on assign-
ments from the Student Textbook
and the Workbook. The three activi-
ties on page 137 are examples of
writing assignments that may be
included in each student’s portfolio.
In the Workbook, students will
develop an organized autobiogra-
phy (Mon autobiographie). These
workbook pages may also become
a part of their portfolio.

Answers will vary but may include:
C’est une très belle maison. Elle a cinq pièces,
une salle de bains, un jardin et une cour.

Answers will vary. Let students express whatever
they want to say. Encourage them to be as cre-
ative as possible.

2

1

ANSWERS TO C’est à vous

Tutorial

For non-mastery students, you can
make these activities less open-
ended. For example, in Activity 4,
you may wish to provide the fol-
lowing subject areas:
mon âge
où j’habite (ville et rue)
mon école
mon cours favori
Je suis fort(e) en...
ma famille/parents

sœurs/frères/chien/chat
(nom et âge, sympa?)

ma maison/mon appartement
(petit[e]), grand[e]?)
les pièces/jardin/garage

C’est à vousC’est à vous

137

C H A P I T R E X

LA FAMILLE ET LA MAISON cent trente-sept � 137

C H A P I T R E 4

Quinze ans
✔ Invite a friend to a birthday party

A good friend will soon be fifteen. Write an invitation to his or her birthday
party. You may wish to use the well-known French expression R.S.V.P.—
Répondez, s’il vous plaît.

Ma famille et moi
✔ Describe yourself and your family

You plan to spend next year as an exchange student in Toulouse, France.
You have to write a letter about yourself and your family to the agency in
your community that selects the exchange students. Your letter must be in
French. Make your description as complete as possible.

ÉC
RIRE

4

ÉC
RIRE

3

Writing Strategy

La maison de mes rêves
Write a description of your dream

house. Be as complete as you can.

ÉC
RIRE

5

Un château à Rocamadour, France

Ordering details There are several
ways to order details when writing. The
one you choose depends upon your
purpose for writing. When describing a
physical place, it is sometimes best to
use spatial ordering. This means
describing things as they actually
appear—from left to right, from
back to front, from top to bottom,
or any other logical order that works.

To investigate French real estate sites and
find a house or apartment in Paris for your
family, do the Chapter 4 WebQuest
activity on the Glencoe French Web site
at glencoe.com.

Writing Strategy

Ordering details Have
students read the Writing Strategy
on page 137. If students have
difficulty thinking of words to
describe houses, have them use
the vocabulary list on page 141.

Learning from Photos
(page 137) Rocamadour is a
village in central France set in a
rather narrow gorge of the river
Alzou. It has an interesting
history. Legend has it that a cer-
tain Zacheus, who had had the
honor of entertaining Jesus,
came to Gaul after the crucifix-
ion. He took the name
Amadour, became a hermit,
and built a shrine overlooking
the river Alzou. Since then,
other chapels and shrines have
been built on the cliff. One con-
tains the crypt of St. Amadour.
Today the village, named
Rocamadour, consists of one
single street built in the Middle
Ages to shelter pilgrims.
Rocamadour attracts pilgrims
and tourists alike and is one of
the most visited sites in France.

LEVELING
These activities encompass all three
levels. All students will be able to do
them at a sophistication level com-
mensurate with their ability in French.
Some students will be able to speak
for several minutes, and others may
be able to give just a few sentences.
This is to be expected when students
are functioning completely on their
own generating their own language
to the best of their ability.

Answers will vary but may include:
J’invite les amis de ____ à une fête pour son
anniversaire le (date). ____ a quinze ans.
Mon adresse ______________________
La date ______________________
L’heure ______________________
R.S.V.P. au (numéro de téléphone)

3 Answers will vary but may include:
J’ai quinze ans. Je suis élève dans une école améri-
caine. Je suis grand(e) et brun(e). J’aime parler
français et écouter la radio. Je déteste les examens.
J’ai une sœur et un chat. Je n’ai pas de frère. Ma
mère est sympa et mon père est sociable. Nous
avons une belle maison. La maison a sept pièces et
deux salles de bains. Il y a un jardin et un garage.

4

ANSWERS TO C’est à vous

http://glencoe.com

138

AssessmentAssessment AssessmentAssessment

138 � cent trente-huit CHAPITRE 4

To review the verb
avoir, turn to page
120.

Complétez. (Complete.)

1. Mes parents sont ma et mon .
2. Les parents de mes parents sont mes .
3. La sœur de ma mère est ma .
4. Le frère de mon père est mon .
5. Les enfants de mes oncles et de mes tantes sont

mes et mes .

Identifiez. (Identify.)

Complétez avec «avoir». (Complete with avoir.)

11. J’ une petite famille.
12. Marc aussi une petite famille.
13. Sa sœur seize ans.
14. Les parents de Marc et sa sœur un appartement

à Paris.
15. Vous une maison ou un appartement?
16. Et toi, tu une petite ou une grande famille?

3

Structure

2

1

Vocabulaire

6. 7. 8.

9. 10.

To review Mots 2,
turn to pages
116–117.

To review Mots 1,
turn to pages

112–113.

Resource Manager
Communication Transparency C 4
Quizzes, pages 17–21
Tests, pages 39–52
ExamView® Assessment Suite
Situation Cards
Performance Assessment, Task 4
MindJogger Videoquiz

1. mère, père
2. grands-parents
3. tante
4. oncle
5. cousins, cousines

1

6. la salle de séjour
7. la salle à manger
8. la cuisine
9. la chambre à coucher

10. la salle de bains (les
toilettes)

2

11. ai
12. a
13. a
14. ont
15. avez
16. as

3

ANSWERS TO Assessment

This is a pre-test for students to
take before you administer the
chapter test. Answer sheets for stu-
dents to do these pages are pro-
vided as transparencies. Note that
each section is cross-referenced so
students can easily find the mater-
ial they have to review in case they
made errors. You may wish to col-
lect these assessments and correct
them yourself, or you may prefer
to have the students correct them-
selves in class. You can go over
the answers orally or project them
on the overhead, using your
Assessment Answers transparencies.

Assessment

Reaching All Students
Non-Mastery Students
Encourage students who need extra
help to refer to the yellow notes
and review any section before
answering the questions.

MINDJOGGER VHS/DVD
You may wish to help your
students prepare for the
chapter test by playing the
MindJogger game show.
Teams will compete against
each other to review chapter
vocabulary and structure and
sharpen listening comprehen-
sion skills.

AssessmentAssessment

139

LA FAMILLE ET LA MAISON cent trente-neuf � 139

C H A P I T R E 4

Choisissez. (Choose.)

17. Où est la voiture de Serge? voiture est dans le
garage?
a. Sa b. Son c. Ses

18. Où est maison?
a. ta b. ton c. tes

19. anniversaire est le 4 novembre.
a. Ma b. Mon c. Mes

20. Paul et Marc sont les frères de Sandrine? Oui, ce sont
frères.

a. leurs b. son c. ses

Complétez. (Complete.)

21. Il y a de très maisons dans notre quartier.
(vieux, beau)

22. Nous avons un appartement avec de pièces.
(nouveau, beau)

Vrai ou faux? (True or false?)

23. Les pavillons sont de petites maisons en banlieue.
24. Les H.L.M. sont généralement à l’extérieur des villes.
25. Beaucoup de Français qui habitent en ville habitent

dans une maison privée.

6

Culture

5

4

To review this

cultural information,

turn to pages 130–131.

Des H.L.M.

To review these
adjectives, turn to
page 126.

To review

possessive adjectives,

turn to page 123.

For more Chapter 4 test preparation, go to
the Chapter 4 Self-Check Quiz on the
Glencoe French Web site at glencoe.com.

17. a
18. a
19. b
20. c

4

ANSWERS TO Assessment

21. vieilles, beau
22. nouvel, belles

5

23. V
24. V
25. F

6

Dinah Zike’s
Study Guides

Your students may wish to use
Foldable 8 in the Foldables booklet
or in the PowerPoint® presentation
on the PowerTeach CD-ROM to or-
ganize, display, and arrange data as
they learn about new topics in
French.You may wish to encourage
them to add information from each
chapter as they continue to learn
how to discuss many different as-
pects of their lives in French.

Encourage students to keep this
minibook foldable in a safe place so
they can refer to it and add content
as they acquire more knowledge.

http://glencoe.com

On parle super bien!On parle super bien!

140

On parle super bien!On parle super bien!

Tell all you can about this illustration.

140 � cent quarante CHAPITRE 4

This unique page gives stu-
dents the opportunity to
speak freely and say what-
ever they can, using the vocabu-
lary and structures they have
learned in the chapter. The illustra-
tion serves to remind students of
precisely what they know how to
say in French. There are no activi-
ties that students do not have the
ability to describe or talk about in
French. The art not only depicts
the vocabulary and content of this
chapter, but also reinforces what
they learned in previous chapters.
This illustration is also on
Communication Transparency C 4.

You may wish to use this page
in many ways. Some possibilities
are to have students do the
following:

1. Look at the illustration and
identify items by giving the
correct French words.

2. Make up sentences about what
they see in the illustration.

3. Make up questions about the
illustration. They can call on
another class member to re-
spond if you do this as a class
activity, or you may prefer to
allow students to work in small
groups. This activity is extremely
beneficial because it enables stu-
dents to actively use interroga-
tive words.

4. Answer questions you ask them
about the illustration.

5. Work in pairs and make up a
conversation based on the
illustration.

6. Look at the illustration and give
a complete oral review of what
they see.

7. Look at the illustration and write
a paragraph (or essay) about it.

Differentiation
You can also use this page as an
assessment or testing tool, taking
into account individual differences
by having students go from simple
to quite complicated tasks. The as-
sessment can be either oral or
written. You may wish to use the

rubrics provided in the teacher
material in the front of your text-
book as you give students the
following directions.

1. Identify the topic or situation
of the illustration.

2. Give the French words for as
many items as you can.

3. Think of as many sentences
as you can to describe the
illustration.

4. Go over your sentences and
put them in the best sequence
to give a coherent story based
on the illustration.

VocabulaireVocabulaire

141

VocabulaireVocabulaire

LA FAMILLE ET LA MAISON cent quarante et un � 141

Identifying family members

Talking about family affairs or events

Identifying the rooms of a house

Talking about a home and the neighborhood

Other useful words and expressions

une maison
un appartement
un immeuble
un quartier
une station de métro
une terrasse
un jardin
un arbre
une fleur

un garage
une voiture
un balcon
une vue
le rez-de-chaussée
un étage
un escalier
un ascenseur
une entrée

un code
une cour
un(e) voisin(e)
beau, belle
nouveau, nouvelle
vieux, vieille
premier, première
deuxième
troisième

(tout) près de
loin de
donner sur
monter

à pied
en ascenseur

une journée
tout le monde
autour de (d’)

il y a
C’est (pas) rigolo.

la famille
les parents (m. pl.)

le père
la mère
le mari
la femme
le fils
la fille
l’enfant (m. et f.)

le frère
la sœur
les grands-parents

(m. pl.)

le grand-père
la grand-mère
les petits-enfants

(m. pl.)

le petit-fils

la petite-fille
l’oncle
la tante
le neveu
la nièce
le/la cousin(e)
un chat
un chien

un anniversaire
un cadeau
un gâteau
une bougie
une fête

donner
inviter
avoir… ans
Quel âge… ?

une pièce
une salle de séjour
une cuisine
une salle à manger

une chambre à coucher
une salle de bains
des toilettes (f. pl.)

How well do
you know your

vocabulary?

• Find the sixteen
cognates.

• Use as many of
them as you can
to write a story.

Épisode 4
In this video episode, you will accompany
Christine and Madame Séguin on a trip
to Giverny. See page 529 for more
information.

VIDÉOTOUR

Vocabulary Review
The words and phrases in the
Vocabulaire have been taught for
productive use in this chapter.
They are summarized here as a
resource for both student and
teacher. This list also serves as a
convenient resource for the C’est à
vous activities on pages 136–137,
as well as for talking about the
illustration on page 140. There are
approximately sixteen cognates in
this vocabulary list. Have students
find them.

You will notice that the vocabu-
lary list here is not translated.
This has been done intentionally,
since we feel that by the time stu-
dents have finished the material
in the chapter they should be fa-
miliar with the meanings of all
the words. If there are several
words they still do not know, we
recommend that they refer back
to the Mots 1 and 2 sections in
the chapter or go to the dictionar-
ies at the back of this book to
find the meanings. However, if
you prefer that your students
have the English translations,
please refer to Vocabulary
Transparency 4-1, where you will
find all these words listed with
their translations.

The Video Program allows students to see
how the chapter vocabulary and structures
are used by native speakers. For maximum
reinforcement, show the video episode as a
final activity for Chapter 4.

VIDÉO VHS/DVD
You may wish to use the
editable PowerPoint® pre-
sentation available on this
PowerTeach CD-ROM to
have students view and

listen to a short segement of the video.
Additional activities are also provided.

You may wish to
use the editable
PowerPoint® pre-
sentation available
on this PowerTeach

CD-ROM to have students view
the chapter vocabulary in a French-
English, English-French format.

142

RévisionRévision

Conversation

142 � cent quarante-deux CHAPITRES 1–4

Un anniversaire
Sandrine: Bonjour, Christophe. Ça va?

Christophe: Oui, ça va. Et toi?
Sandrine: Pas mal. Qu’est-ce que tu as dans

ton sac?
Christophe: J’ai un cadeau pour ma sœur. C’est

son anniversaire aujourd’hui.
Sandrine: Ta sœur Mélanie? Elle a quel âge?

Christophe: Elle a seize ans. Et Sandrine, tu as
ma nouvelle adresse?

Sandrine: Ta nouvelle adresse? Tu n’habites
pas rue de l’Odéon?

Christophe: Non, maintenant on habite dans le
5e, tout près de la station de métro
Maubert-Mutualité.

Le boulevard Haussmann, Paris

La station de métro Maubert-Mutualité

Vous avez compris?
Vous avez compris?
Répondez. (Answer.)

1. Sandrine parle à qui?
2. Qu’est-ce qu’il y a dans son sac?
3. C’est l’anniversaire de qui?
4. C’est quand, son anniversaire?
5. Elle a quel âge?
6. Qui a une nouvelle adresse?
7. Il habite où maintenant?
8. Il habite près de quelle station de

métro?

RévisionRévision
Preview

This section reviews the salient
points from Chapters 1–4. In the
Conversation, students will re-
view avoir, addresses, and birth-
day vocabulary. In the Structure
sections, they will review the
present tense of -er verbs, être,
avoir, articles, adjectives, and pos-
sessive adjectives.

Resource Manager
Workbook, Check-Up, pages 39–42
Tests, pages 53–61

Learning from Photos
(page 142 top) Boulevard
Haussmann is one of the
Grands Boulevards of Paris.
The Grands Boulevards were
very fashionable in the late
eighteenth and early nine-
teenth centuries for strolling.
Today, because of the traffic,
they are no longer pleasant for
strolling, but they do have
many stores, movie houses,
theaters, and restaurants.

Verbal/Linguistic Learners Have
students work together in pairs to make up
their own conversations about their birth-
day, where they live, and their family. Have
several pairs present their conversation
to the class.

R e a c h i n g A l l S t u d e n t s

Conversation
Step 1 Have students open their
books. Call on two students to
read this short conversation aloud.

Step 2 Go over the activity in the
Vous avez compris? section.

1. Sandrine parle à Christophe.
2. Il y a un cadeau pour sa sœur.
3. C’est l’anniversaire de la sœur de Christophe.
4. C’est aujourd’hui son anniversaire.
5. Elle a seize ans.
6. Christophe a une nouvelle adresse.
7. Il habite dans le 5e.
8. Il habite près de la station Maubert-Mutualité.

ANSWERS TO Vous avez compris?
Vous avez compris?

Presentation

143

C H A P I T R E S 1 – 4

Structure
Les verbes au présent

1. Review the forms of regular -er verbs.

2. Review the irregular verbs you have learned so far.

3. Review the placement of ne (n’)… pas when expressing a negative idea.

Je ne travaille pas.
Il n’habite pas à Paris.

RÉVISION cent quarante-trois � 143

PARLER
je parle, tu parles, il/elle/on parle,
nous parlons, vous parlez, ils/elles parlent

AIMER
j’aime, tu aimes, il/elle/on n

˘
aime,

nous z
˘

aimons, vous z
˘

aimez, ils z
˘

/elles z
˘

aiment

ÊTRE
je suis, tu es, il/elle/on n

˘
est,

nous sommes, vous z
˘

êtes, ils/elles sont

AVOIR
j’ai, tu as, il/elle/on n

˘
a,

nous z
˘

avons, vous z
˘

avez, ils z
˘

/elles z
˘

ont

Flore habite à Paris.
Inventez une histoire. (Make up a story.)

1. Flore habite à Paris?
2. Elle quitte la maison à quelle heure le matin?
3. Et toi, tu habites où?
4. Le matin, tu arrives à l’école à quelle heure?
5. Tu parles français ou anglais à l’école?
6. Et Flore, qu’est-ce qu’elle parle?
7. Flore quitte le collège à cinq heures de l’après-midi?
8. Tes copains et toi, vous quittez l’école à quelle heure?
9. Vous travaillez après les cours?

10. Les élèves français travaillent après les cours?

1

RévisionRévision

Les verbes au
présent

Step 1 Quickly go over the verb
paradigms on page 143.

Step 2 You may also write the
verbs on the board and underline
the endings. Have students pro-
nounce each form after you.
Repeat the je, tu, il/elle/on,
ils/elles forms, emphasizing that
they are all pronounced the same
way in spite of their spelling
differences.

Step 3 Ask a student to name
another -er verb. Write its forms
on the board alongside parler
and have the class quickly repeat
the verb.

Step 4 Have students repeat the
forms of avoir and être after you
as they read along in their books.

Learning from Photos
(page 142 bottom) Maubert-
Mutualité is a metro stop on
the boulevard Saint-Germain.

History Connection
Le baron Haussmann was
named Prefect of La Seine

by Napoléon III in 1853.
Surrounded by the best architects
and engineers of the time,
Haussmann undertook the mod-
ernization and beautification of
Paris. He designed a new city of
wide boulevards and picturesque
side streets. He replaced pastures
to build the Champs-Élysées and
the twelve avenues that form a
star (l’étoile) around it.

Answers will vary but may include:

1. Oui, Flore habite à Paris.
2. Elle quitte la maison à sept heures et quart.
3. J’habite à ____.
4. Le matin, j’arrive à l’école à ____.
5. Je parle anglais à l’école.
6. Flore parle français.

7. Oui, Flore quitte le collège à cinq heures de
l’après-midi.

8. Mes copains et moi, nous quittons l’école à trois
heures et demie.

9. Oui, je travaille après les cours.
10. Les élèves français ne travaillent pas après les

cours.

ANSWERS TO Révision

Presentation

1

144

RévisionRévision

144 � cent quarante-quatre CHAPITRES 1–4

Une famille
Complétez. (Complete.)

1. Bonjour. Moi, je français. Je
de Paris. (être)

2. Ma famille n’ pas très grande.
Nous quatre. (être)

3. J’ une sœur. (avoir)
4. Ma sœur dix ans et moi, j’

dix-sept ans. (avoir)
5. Et vous, vous quel âge? (avoir)
6. Vous américain(e) ou

français(e)? (être)

2

Les articles et les adjectifs

1. Review the following forms of the indefinite and
definite articles.

un garçon une fille
des copains des z

˘
écoles

le garçon la fille l’ami(e)
les copains les z

˘
écoles les z

˘
ami(e)s

2. Adjectives that end in a consonant have four forms.

Le garçon est brun. Les garçons sont bruns.
La fille est brune. Les filles sont brunes.

3. Adjectives that end in e have only two forms,
singular and plural.

un ami sympathique des amis sympathiques
une amie sympathique des amies sympathiques

Une famille française avec leur chat

Deux copains sympathiques à Paris

RévisionRévision
Have students write a para-

graph for homework (modeled
after Activity 2) in which they
substitute information about their
own family for the information in
the text.

2

Les articles
et les adjectifs

Step 1 Have students open their
books to page 144. Read the expla-
nation aloud with them. Have
them repeat the model words and
sentences after you.

Step 2 Now do Activities 3–5 on
pages 145–146.

Learning from Photos
(page 144 top) Ask students
the following questions about
the family in the photo.

Il y a combien de
personnes dans la famille? Il y
a combien d’enfants?
Combien de filles? Combien
de garçons? La mère est
blonde? Et les autres, ils sont
blonds ou pas? Qui est brun?
Comment est la mère? Et le
père? Ils ont un chien ou un
chat?
(page 144 bottom) You may
wish to ask the following ques-
tions about this photo.
Les deux copains sont français
ou américains? Ils sont où? La
fille est blonde ou brune? Et le
garçon, il est blond ou brun?
Ils sont sympas?

1. suis, suis
2. est, sommes
3. ai

2

4. a, ai
5. avez
6. êtes

ANSWERS TO Révision

Presentation

Checkup
Have students give you adjectives
that they know. Write them on the
board. Then call on students to
give you original sentences using
these adjectives.

145

RévisionRévision

La famille de Valentin Complétez avec un,
une ou des. (Complete with un, une, or des.)

Valentin a une grande famille. Il a père et mère.

Il a frères et sœurs? Oui, il a trois frères et quatre

sœurs. Il a aussi sept cousins, mais seule cousine. Il a

chien, Tifou, et chat, Pompon.

Valentin et sa famille habitent dans grande maison à

Pontchartrain. Valentin est élève dans lycée de la région.

Valentin est élève excellent.10

9

8

7

65

43

21

3

C’est qui? Complétez avec le, la, l’ ou les.
(Complete with le, la, l’, or les.)

1. Guillaume est ami de Loïc.
2. Joanne est sœur de Guillaume.
3. Mais Joanne n’est pas amie de Loïc.
4. Justine et Mélanie sont amies de Joanne et Guillaume.
5. Marc et Jean-Paul aussi sont amis de Joanne et

Guillaume.
6. Guillaume est frère de Joanne et Christelle.
7. Christelle est cousine de Loïc.

4

RÉVISION cent quarante-cinq � 145

RévisionRévision

Learning from Photos
(page 145) Have students pre-
pare a real estate advertisement
for the house in the photo.

1. un
2. une
3. des
4. des
5. une

3

6. un
7. un
8. une
9. un

10. un

1. l’
2. la
3. l’
4. les
5. les
6. le
7. la

4

ANSWERS TO Révision

146

RévisionRévision

mon n
˘

appartement ma maison mes z
˘

appartements mes maisons
ton n

˘
appartement ta maison tes z

˘
appartements tes maisons

son n
˘

appartement sa maison ses z
˘

appartements ses maisons

Les adjectifs possessifs

1. Review the forms of the possessive adjectives. The adjectives
mon, ton, and son have three forms.

146 � cent quarante-six CHAPITRES 1–4

notre appartement notre maison nos z
˘

appartements nos maisons
votre appartement votre maison vos z

˘
appartements vos maisons

leur appartement leur maison leurs z
˘

appartements leurs maisons

Sa sœur aussi Répondez d’après le modèle.
(Answer according to the model.)

—Il est très intelligent.
—Sa sœur aussi est très intelligente.
1. Il est content. 4. Il est énergique.
2. Il est amusant. 5. Il est très intéressant.
3. Il est sympathique. 6. Il est brun.

5

2. The adjectives notre, votre, and leur have two forms—singular
and plural.

3. Remember that you use mon, ton, son before a feminine singular
noun that begins with a vowel or silent h: mon n

˘
adresse,

mon n
˘

amie.

La salle à manger de
la maison de Monet

à Giverny

RévisionRévision

Les adjectifs
possessifs

Step 1 Have students repeat the
model words after you. Have
them point to themselves as they
say mon, ma, mes; to a friend as
they say ton, ta, tes; and to a boy,
then a girl as they say son, sa, ses;
to themselves and a friend as they
say notre, nos; to two friends as
they say votre, vos; to two or more
friends behind them (not speaking
to them) as they say leur, leurs.

1. Sa sœur aussi est contente.
2. Sa sœur aussi est amusante.
3. Sa sœur aussi est sympathique.
4. Sa sœur aussi est énergique.
5. Sa sœur aussi est très intéressante.
6. Sa sœur aussi est brune.

5

ANSWERS TO Révision

Presentation

147

RévisionRévision
Learning from Photos
(page 147) You may want to
teach students the expression
jouer de and ask the following
questions about the photo.
C’est un cours de musique?
Le garçon joue du violon?
Le prof de musique joue du

violon ou du piano?
Tu joues du piano?
Tu aimes la musique?

1. Ses
2. Leurs
3. son
4. sa
5. ton
6. mon
7. ma

6

8. votre
9. Notre

10. nos

ANSWERS TO Révision
Answers will vary.

Answers will vary.8

7

Literary Companion

When you finish this review sec-
tion, if you wish, have students
read the literary adaptation of La
petite Fadette, on pages 504–509.
This adaptation has been done in
accordance with the vocabulary
and structures that students have
acquired up to this point.

Reading

Focus

RévisionRévision

Un(e) ami(e) Work with a classmate. Each of you will tell
about a friend. Describe your friend, some things he or she does,
and where he or she lives.

Une conversation Have a conversation with a classmate.
Talk about your school, classes, family, and house.

8

7

RÉVISION cent quarante-sept � 147

Qui? Complétez. (Complete.)

Julien a un frère, Paul, et une sœur, Magali. parents ont donc

trois enfants. trois enfants sont Julien, frère et sœur.

—Julien, frère a quel âge?

—Euh… frère a quinze ans et sœur a neuf ans.

—Julien et Paul, comment est prof de musique?

—Qui? prof de musique? Il est très sympa. Beaucoup de

profs sont sympas.10

9

8

76

5

432

1

6

École nationale de musique et de danse, Yerres

LITERARY COMPANION You may wish to read the adaptation
of La petite Fadette, a novel by George Sand, on pages
504–509. The activities for this reading will help you
continue to practice your reading comprehension skills.

Reading

Focus

148

1

1. Champ de coquelicots en Provence

2. Quart de finale de la coupe de l’UEFA à
Lens, dans le Nord

3. La cité médiévale de Carcassonne, dans
le Languedoc

4. La Promenade des Anglais et l’hôtel
Negresco à Nice, sur la Côte d’Azur

5. Fillette musulmane à Marseille

6. L’Hôtel du Palais à Biarritz, au

Pays Basque

7. Homme en costume traditionnel

de l’Auvergne

3

2

148

5

4

importance and began to fall into ruin. In
1844, the great architect Viollet-le-Duc was
commissioned to rebuild the battlements
and the tower. This restoration was the
world’s first restoration of such magnitude.

Preview
This section, Reflets de la France,
was prepared by the National
Geographic Society. Its purpose is
to give students greater insight,
through these visual images, into
the culture and people of France.
Have students look at the pho-
tographs on pages 148–151 for en-
joyment. If they would like to talk
about them, let them say anything
they can, using the vocabulary
they have learned to this point.

National Standards
Cultures
The Reflets de la France photos
and the accompanying captions
allow students to gain insights into
the people and culture of France.

About the Photos
1. Champ de coquelicots en
Provence Les coquelicots, or
poppies, are extremely common
throughout almost all regions of
France. The poppies, with their
beautiful red flowers, grow wild
in wheat or cornfields.

2. Quart de finale de la coupe de
l’UEFA à Lens The UEFA is the
European Football (Soccer)
Association. All the big profes-
sional teams belong to this associ-
ation. The northern industrial city
of Lens is in the center of an im-
portant area near Pas-de-Calais.

3. La cité médiévale de
Carcassonne Carcassonne is the
site of the largest medieval fortress
in Europe. At night, the entire cir-
cle of towers and battlements high
on a hill are brilliantly floodlit. La
Cité is the walled city within the
fortress. Parts of the walls were
built by the Romans and later the
Visigoths. Charlemagne laid siege
to the fortress for some five years
in the ninth century. In the last
half of the seventeenth century, the
fortress lost much of its military

Reflets
d e l a F r a n c e

149

6

7

REFLETSREFLETS

149

d e l a F r a n c ed e l a F r a n c e

4. La Promenade des Anglais et
l’hôtel Negresco à Nice, sur la Côte
d’Azur Nice is often referred to as
the Queen of the Riviera. Here we
see the plush Promenade des
Anglais that skirts the beautiful
Baie des Anges. The clientele of
the palatial hotels lining the
Promenade des Anglais used to be
mostly rich foreigners and French
in search of winter sun. Today, Nice
also attracts a somewhat more
modest crowd. The Hôtel Negresco
is synonymous with old-world ele-
gance. It is an official historical
monument.

5. Fillette musulmane à Marseille
Marseille, the most important port
of the Mediterranean for more than
two thousand years, is the third
largest city in France. Since its
founding by the Greeks in the year
600, Marseille has been the home to
many different ethnic groups.
Today, Marseille has a large North
African (Maghrébin) population.
The Muslim religion is the second
largest in France today.

6. L’Hôtel du Palais à Biarritz
Biarritz is the gateway to the
French Basque country. It is a well-
known beach resort and enjoys a
very favorable year-round climate.
The Hôtel du Palais was formerly
Empress Eugénie’s villa. Empress
Eugénie (1826–1920), the wife of
Napoléon III, was among the
Spanish exiles from the Carlist
wars who put Biarritz on the map
when they could no longer enjoy
themselves in nearby San
Sebastián on the Spanish coast.
Many of Europe’s crowned heads
have slept in the Hôtel du Palais.

7. Homme en costume
traditionnel de l’Auvergne
Auvergne is located mainly in the
Massif central, France’s mountain-
ous heartland in the exact center of
the country. Auvergne is basically a
rural area and it is often referred to
as la France profonde, a term that is
somewhat similar to “middle
America.”

150

8

8. Paons dans le parc du château de
Valençay, dans la vallée de la Loire

9. Fillette en costume traditionnel au
festival d’Obernai, en Alsace

10. Le Mont-Saint-Michel, en Normandie

11. Un TGV (un Train à Grande Vitesse)

12. Coureurs cyclistes du Tour de France à
Vitré, en Bretagne

13. Rosace de la cathédrale Notre-Dame de
Reims, en Champagne

14. Jeune écolier et cycliste, en Normandie

11

10

9

150

12

Index to the NATIONAL GEOGRAPHIC MAGAZINE

The following related articles may be of interest:
• “Mont-Saint-Michel vs. Mud,” by Sylvie Brieu, April 2003.
• “Art Treasures from the Ice Age: Lascaux Cave,” by Jean-Philippe Rigaud, October 1998.
• “Essence of Provence,” by Bill Bryson, September 1995.
• “Europe Faces an Immigrant Tide,” by Peter Range, May 1993.
• “Darcey: A Village That Refuses to Die,” by William S. Ellis, July 1989.
• “Paris: La Belle Époque,” by Eugen Weber, July 1989.

Teacher’s Corner

8. Paons dans le parc du château
de Valençay dans la vallée de la
Loire The beautiful Loire Valley to
the southwest of Paris is known as
the Château Country because in
this area there are at least a thou-
sand châteaux. Because this area
enjoys a relatively mild climate
and has many lush fields and
vineyards, many French consider
it the garden of France. The
château de Valençay resembles the
beautiful and famous château de
Chambord, but it is somewhat
smaller. The most famous inhabi-
tant of this château was the diplo-
mat, bishop, and politician
Talleyrand. He bought the château
while he was the Foreign Minister
for Napoléon. The grounds of the
château de Valençay are a haven
for many species of birds includ-
ing peacocks, unusual ducks, and
parrots.

9. Fillette en costume traditionnel
au festival d’Obernai Obernai is a
very picturesque Alsatian town.
Sainte Odile, the patron saint of
Alsace, was born in Obernai. The
beautiful convent of Sainte Odile is
a place of pilgrimage.

10. Le Mont-Saint-Michel Mont-
Saint-Michel on the Normandy
coast is often called la merveille
de l’Occident. It is a granite off-
shore mount on top of which there
is a Gothic abbey with a very tall
spire. The first chapel was built on
the mount in the eighth century,
and it has been an extremely pop-
ular pilgrimage site ever since. The
bay that surrounds the mount can
be very dangerous. The tides are
extreme and the high tide arrives
at a tremendously high speed,
making the mount an island.
During the low tide, the water
completely recedes and there are
dangerous patches of quicksand.

Reflets
d e l a F r a n c e

151

13

151

14

REFLETSREFLETS
d e l a F r a n c ed e l a F r a n c e

Products available from
GLENCOE/MCGRAW-HILL

To order the following products, call
Glencoe/McGraw-Hill at 1-800-334-7344.
CD-ROM
• Picture Atlas of the World
Transparency Set
• NGS MapPack: Geography of Europe

Products available from
NATIONAL GEOGRAPHIC SOCIETY

To order the following products, call National
Geographic Society at 1-800-368-2728.
Books
• National Geographic World Atlas for Young

Explorers

11. Un TGV The first TGV was
put into service between Paris
and Lyon in 1981. The TGV
Atlantique began service in 1989
and the TGV Nord in 1994. New
routes are added to the system as
tracks are completed. For more in-
formation on the TGV, le train à
grande vitesse, please refer to the
Lecture on page 118 of Bon
voyage! Level 2.

12. Coureurs cyclistes For infor-
mation on the Tour de France,
please refer to the Lecture on
pages 344–345 of Bon voyage!

13. Rosace de la cathédrale
Notre-Dame de Reims The cathe-
dral at Reims is one of the greatest
Gothic structures in France. It was
in this cathedral that the kings of
France were consecrated. The con-
struction of the cathedral began in
1211 and ended a century later.
The twin towers were completed
in the fifteenth century. The enor-
mous rose window seen here is on
the cathedral’s western façade as
are its portals and twin towers.
The interior of the cathedral is
quite simple except for its majestic
proportions. On one of the side
chapels there are six stained glass
windows by Marc Chagall.

14. Jeune écolier et cycliste en
Normandie Normandy is a beau-
tiful region of granite cliffs, sand
beaches, wooded valleys, and lush
meadows. It is famous for its
cider, delicious butter, cheese, and
cream. Normandy is also the re-
gion of William the Conqueror,
Joan of Arc, the Bayeux Tapestry,
Mont-Saint-Michel, and the D-Day
landing beaches.

Video
• France
• Europe

• National Geographic Satellite Atlas
of the World

Software
• ZingoLingo: French Diskette

	Bon voyage! Level 1
	Teacher Edition Table des matières
	Scope and Sequence
	Pacing and Leveling
	Rubrics
	Web Strategies
	Differentiated Instruction
	Reading Strategies and Skills
	Glencoe Pedagogy: What It Is and Why It Works
	A Guided Tour of the Teacher Edition
	Bon voyage! Resources
	French Names
	Classroom Expressions
	National Standards for Foreign Language Learning

	Table des matières
	La francophonie
	Le monde francophone
	Le monde
	La francophonie
	La France
	Paris
	Le Canada
	L'Afrique

	Why Learn French?
	L'alphabet français
	Reading and Succeeding
	Dinah Zike's Foldables
	Tour of Student Edition
	Leçons préliminaires: Bienvenue
	A: Bonjour!
	B: Au revoir!
	C: Les noms
	D: La politesse
	E: La date
	F: L'heure

	Planning for Chapter 1
	Using Your Resources for Chapter 1
	Chapitre 1: Une amie et un ami
	Vocabulaire
	Mots 1
	Comment est la fille?
	Comment est le garçon?

	Mots 2
	Une sœur et un frère
	Une école et un collège

	Structure
	Les articles au singulier
	L'accord des adjectifs
	Le verbe être au singulier
	Le négation

	Conversation
	Il est d'où, Luc?

	Prononciation
	L'accent tonique

	Lectures culturelles
	Un garçon et une fille
	Le français en Afrique
	Un artiste français

	Connexions
	La géographie

	C'est à vous
	Assessment

	Planning for Chapter 2
	Using Your Resources for Chapter 2
	Chapitre 2: Les cours et les profs
	Vocabulaire
	Mots 1
	Les élèves et les profs
	Comment sont les cours?

	Mots 2
	Les matières
	En cours de français

	Structure
	Le pluriel: articles, noms et adjectifs
	Le verbe être au pluriel
	Tu et vous

	Conversation
	Quel prof?

	Prononciation
	Les consonnes finales

	Lectures culturelles
	Le français aux États-Unis
	La scolarité en France
	Un message

	Connexions
	La biologie, la physique et la chimie

	C'est à vous
	Assessment

	Planning for Chapter 3
	Using Your Resources for Chapter 3
	Chapitre 3: Pendant et après les cours
	Vocabulaire
	Mots 1
	Une journée à l'école

	Mots 2
	Des fournitures scolaires
	Après les cours

	Structure
	Les verbes réguliers en -er au présent
	La négation des articles indéfinis
	Verbe + infinitif

	Conversation
	Un élève français aux États-Unis

	Prononciation
	Les sons /é/ et /è/

	Lectures culturelles
	Une journée avec Jacqueline
	Qui travaille?
	Un groupe de rap—Manau

	Connexions
	L'ordinateur

	C'est à vous
	Assessment

	Planning for Chapter 4
	Using Your Resources for Chapter 4
	Chapitre 4: La famille et la maison
	Vocabulaire
	Mots 1
	La famille Morel
	L'anniversaire de Marie

	Mots 2
	La maison
	L'immeuble
	Les pièces de la maison

	Structure
	Le verbe avoir au présent
	Les adjectifs possessifs
	D'autres adjectifs

	Conversation
	Ma nouvelle adresse

	Prononciation
	Le son /ã/

	Lectures culturelles
	Où habitent les Français?
	Le logement dans d'autres pays
	Les noms de famille

	Connexions
	Art et histoire

	C'est à vous
	Assessment

	Révision: Chapitres 1–4
	National Geographic: Reflets de la France
	Planning for Chapter 5
	Using Your Resources for Chapter 5
	Chapitre 5: Au café et au restaurant
	Vocabulaire
	Mots 1
	À la terrasse d'un café

	Mots 2
	Le couvert
	Au restaurant
	Les trois repas de la journée

	Structure
	Le verbe aller au présent
	Aller + infinitif
	Les contractions avec à et de
	Le verbe prendre au présent

	Conversation
	Au restaurant

	Prononciation
	Le son /r/

	Lectures culturelles
	Au restaurant? Vraiment?
	Les repas en France
	Les goûts changent.

	Connexions
	L'arithmétique

	C'est à vous
	Assessment

	Planning for Chapter 6
	Using Your Resources for Chapter 6
	Chapitre 6: La nourriture et les courses
	Vocabulaire
	Mots 1
	À la boulangerie-pâtisserie
	À la crémerie
	À la boucherie
	À la poissonnerie
	À la charcuterie
	À l'épicerie

	Mots 2
	Au marché

	Structure
	Le verbe faire au présent
	Le partitif et l'article défini
	Le partitif au négatif
	Les verbes pouvoir et vouloir

	Conversation
	Au marché

	Prononciation
	Les sons /óe/ et /oè/

	Lectures culturelles
	Les courses
	Les grandes surfaces
	Les marchés

	Connexions
	Les conversions

	C'est à vous
	Assessment

	Planning for Chapter 7
	Using Your Resources for Chapter 7
	Chapitre 7: Les vêtements
	Vocabulaire
	Mots 1
	Les vêtements sport
	Les vêtements pour hommes
	Les vêtements pour femmes

	Mots 2
	On fait des courses.

	Structure
	Le verbe mettre au présent
	Le comparatif des adjectifs
	Les verbes voir et croire

	Conversation
	Dans une petite boutique

	Prononciation
	Les sons /sh/ et /zh/

	Lectures culturelles
	On fait des courses où, à Paris?
	Les vêtements
	Les tailles

	Connexions
	La poésie

	C'est à vous
	Assessment

	Révision: Chapitres 5–7
	National Geographic: Reflets de l'Afrique
	Planning for Chapter 8
	Using Your Resources for Chapter 8
	Chapitre 8: L'aéroport et l'avion
	Vocabulaire
	Mots 1
	À l'aéroport

	Mots 2
	À bord

	Structure
	Les verbes en -ir au présent
	Quel et tout
	Les verbes sortir, partir, dormir et servir

	Conversation
	On part pour Toulouse.

	Prononciation
	Le son /l/ final

	Lectures culturelles
	On va en France.
	Le décalage horaire
	Un pilote écrivain

	Connexions
	Le climat et le temps

	C'est à vous
	Assessment

	Planning for Chapter 9
	Using Your Resources for Chapter 9
	Chapitre 9: La gare et le train
	Vocabulaire
	Mots 1
	À la gare

	Mots 2
	Un voyage en train
	Dans le train

	Structure
	Les verbes en -re au présent
	Les adjectifs démonstratifs
	Les verbes dire, écrire et lire

	Conversation
	Au guichet

	Prononciation
	Les sons /õ/ et /e/

	Lectures culturelles
	Un voyage intéressant
	La SNCF

	Connexions
	Des conversions—les horaires

	C'est à vous
	Assessment

	Planning for Chapter 10
	Using Your Resources for Chapter 10
	Chapitre 10: Les sports
	Vocabulaire
	Mots 1
	Le foot(ball)

	Mots 2
	D'autres sports d'équipe

	Structure
	Le passé composé des verbes réguliers
	Qui, qu'est-ce que, quoi
	Les verbes boire, devoir et recevoir

	Conversation
	On a gagné!

	Prononciation
	Liaison et élision

	Lectures culturelles
	Le hockey et le basket-ball
	Le Tour de France

	Connexions
	L'anatomie

	C'est à vous
	Assessment

	Planning for Chapter 11
	Using Your Resources for Chapter 11
	Chapitre 11: L'été et l'hiver
	Vocabulaire
	Mots 1
	À la plage
	Des activités d'été
	Le printemps
	L'été

	Mots 2
	Une station de sports d'hiver
	L'automne
	L'hiver

	Structure
	Le passé composé des verbes irréguliers
	Les mots négatifs
	Le passé composé avec être

	Conversation
	À la plage

	Prononciation
	Le son /y/

	Lectures culturelles
	Un petit voyage au Canada
	Les grandes vacances
	Le carnaval

	Connexions
	La peinture

	C'est à vous
	Assessment

	Révision: Chapitres 8–11
	National Geographic: Reflets du Canada
	Planning for Chapter 12
	Using Your Resources for Chapter 12
	Chapitre 12: La routine quotidienne
	Vocabulaire
	Mots 1
	La routine

	Mots 2
	Chez les Moulin

	Structure
	Les verbes réfléchis au présent
	Les verbes réfléchis au passé composé

	Conversation
	Quelle interro?

	Prononciation
	Les sons /s/ et /z/

	Lectures culturelles
	La famille Ben Amar
	Le petit déjeuner

	Connexions
	L' écologie

	C'est à vous
	Assessment

	Planning for Chapter 13
	Using Your Resources for Chapter 13
	Chapitre 13: Les loisirs culturels
	Vocabulaire
	Mots 1
	Au cinéma
	Au théâtre

	Mots 2
	Au musée

	Structure
	Les verbes savoir et connaître
	Les pronoms me, te, nous, vous
	Les pronoms le, la, les

	Conversation
	On va au cinéma?

	Prononciation
	Le son /ü/

	Lectures culturelles
	Les loisirs culturels en France
	La musique africaine

	Connexions
	La musique

	C'est à vous
	Assessment

	Planning for Chapter 14
	Using Your Resources for Chapter 14
	Chapitre 14: La santé et la médecine
	Vocabulaire
	Mots 1
	On est malade.

	Mots 2
	Chez le médecin
	À la pharmacie

	Structure
	Les pronoms lui, leur
	Les verbes souffrir et ouvrir
	L'impératif
	Le pronom en

	Conversation
	Chez le médecin

	Prononciation
	Les sons /u/ et /ü/

	Lectures culturelles
	Une consultation
	Culture et santé
	Les services médicaux en France

	Connexions
	La diététique

	C'est à vous
	Assessment

	Révision: Chapitres 12–14
	National Geographic: Reflets de Paris
	Literary Companion
	Littérature 1: La petite Fadette, George Sand
	Littérature 2: «Dors mon enfant», Elolongué Epanya Yondo
	Littérature 3: La Chanson de Roland, Auteur anonyme
	Littérature 4: Le Comte de Monte-Cristo, Alexandre Dumas

	Video Companion
	Using video in the classroom
	Épisode 1: Une amie et un ami
	Épisode 2: Les cours et les profs
	Épisode 3: Pendant et après les cours
	Épisode 4: La famille et la maison
	Épisode 5: Au café et au restaurant
	Épisode 6: La nourriture et les courses
	Épisode 7: Les vêtements
	Épisode 8: L'aéroport et l'avion
	Épisode 9: La gare et le train
	Épisode 10: Les sports
	Épisode 11: L'été et l'hiver
	Épisode 12: La routine quotidienne
	Épisode 13: Les loisirs culturels
	Épisode 14: La santé et la médecine

	Handbook
	InfoGap Activities
	Study Tips
	Verb Charts
	French-English Dictionary
	English-French Dictionary
	Index

	Credits

	Resources
	Fine Art Transparencies
	Foldables
	Passport to Success Notebook - Student Edition
	Passport to Success Notebook - Teacher Edition
	TeacherTools Leçons préliminaires
	TeacherTools Chapitre 1
	TeacherTools Chapitre 2
	TeacherTools Chapitre 3
	TeacherTools Chapitre 4
	TeacherTools Chapitre 5
	TeacherTools Chapitre 6
	TeacherTools Chapitre 7
	TeacherTools Chapitre 8
	TeacherTools Chapitre 9
	TeacherTools Chapitre 10
	TeacherTools Chapitre 11
	TeacherTools Chapitre 12
	TeacherTools Chapitre 13
	TeacherTools Chapitre 14
	Transparencies
	Video Program
	Workbook and Audio Activities - Student Edition

	Internet Link
	Previous Document
	Search
	Page Navigator
	Exit

