

Bienvenue à Lyon!

In this video you will see the UT students arriving at the train station in Lyon to meet their French host families for the first time. Everyone is talking at the same time, so don't worry about understanding everything.

A. First just listen and check the greetings that you hear.

_____ Bonjour.
_____ Bonsoir.

_____ Au revoir.
_____ A bientôt.

_____ Comment allez-vous?
_____ Ça va?

B. The following expressions are not on the vocabulary list for Chapter 1. Can you guess what they mean?

Que veut dire

Bienvenue à Lyon?

Bon week-end?

C. Which students do you recognize from the introductory videos in the Chapitre préliminaire?

La salle de classe

Watch the video as Mme Guilloteau points out the items in a typical classroom at UT. Put the following items into the order in which they are pointed out.

_____ une affiche

_____ une craie

_____ une porte

_____ un bureau

_____ un crayon

_____ un sac à dos

_____ un cahier

_____ un dictionnaire

_____ un stylo

_____ une carte (du monde)

_____ une fenêtre

_____ un tableau (noir)

_____ une chaise

_____ un livre

_____ une télévision

1 à 10

Listen and repeat as Audrey counts to 10. Listen again and write the numbers as Audrey says them. Next count to 10 by yourself and then count backwards from 10 to 1.

Les jours de la semaine

Listen to Audrey and complete the following list of the days of the week. Listen again and repeat the days of the week by yourself.

lundi, _____, mercredi, _____, _____
samedi, _____

Le calendrier

Listen to Audrey and complete the following list of the months of the year. Listen again and repeat the months of the year by yourself.

janvier, février, _____, _____, mai, _____,
_____, _____, septembre, octobre, novembre,

Les anniversaires

Listen as Audrey gives her family's birthdays and fill in the following table.

Prénoms	Dates des anniversaires
Audrey	
Camille	
Franck	
Nancy	

