

French 1

Chapter 3.1 Grammar Review

I. Fill in the spaces provided with the correct form of the verb ÊTRE:

1. Je ne _____ pas très sympa, mais tu _____ méchante!!
2. Les élèves _____ gros parce qu'il mangent beaucoup de chocolat!
3. Le professeur de français _____ est très très beau!!
4. Mes amis et moi ne _____ ni gros ni paresseux.
5. M. Nichols, vous _____ un professeur super cool!!

II. Write the following sentences with your adjectives in the FEMININE form:

1. Devon est fort et sportif April: _____
2. Zach n'est ni timide ni pénible Katie: _____
3. Tucker est gros et paresseux Brooke: _____
4. Aaron est petit et intelligent Chelsea: _____
5. Mohammed est gentil et mignon Ashley: _____
6. Le chien est long et orange La chatte: _____

III. Make the following adjectives agree in GENDER and NUMBER:

Mon amie Julie est une (bon) _____ étudiante (sportif) _____. Elle joue au baseball avec Katie et Ashley. Elles ne sont pas (gros) _____. Elles sont (mince) _____. Julie a les yeux (bleu) _____ et les cheveux (châtain) _____. Ashley et Katie ont les cheveux (long) _____ et (brun) _____. Ashley a une chatte, Sophie. Sophie est une (gentil) _____ chatte (blanc) _____ et (mignon) _____. Julie a un chien, Tye. Il est (timide) _____ Il a de (grand) _____ oreilles. Ils sont (marrant) _____ et (gros) _____.

IV. Create a sentence with the information provided. Pay attention to ADJECTIVE PLACEMENT:

1. Claire et April / étudiantes (beau / intelligent)

2. John et Deven / amis (nouveau / timide)

3. Sally / élève (joli / généreux)

4. Jake / des oreilles (grand / gros)

5. Kate et moi / les cheveux (bon / fort / marron)

V. Create sentences with the information given and in the order given. Make sure to CONJUGATE your verbs, make CONTRACTIONS, and all GENDER and NUMBER agreements.

1. Hannah et Chelsea / être / des / étudiant / beau / cool / et / chic

2. Deven et moi / être / des / ami / beau / pénible

3. Becky et toi / être / une / vache / grand / paresseux / et / gros

VI. Translate the following sentences in French.

1. There are blue tables and green doors in the classroom.

2. Claire and Sophia are good cute girls and have large intelligent heads.

3. John is an old athletic friend and a new very serious student.
