Roger Garin-Michaud – mobile : 0431-919-526 – email : teaching@golden-wheel.net

Beginners level

First lesson
1ère partie
All updated Word files can be found at the following URL:

http://www.golden-wheel.net/biblio/Frenchlanguage/FLE/
2ème partie : pronunciation

All sound files that I created, including the mp3 files file for the pronunciation of the French alphabet can be found at:

http://www.golden-wheel.net/biblio/Frenchlanguage/FLE/audiofiles/
3ème partie : the mailing list

In order to communicate with my students I created a mailing list: teachinglist@golden-wheel.net
This is of course a service provided free of charge to all students and in order to subscribe just send a blank email from your main email address at : teachinglist-subscribe@golden-wheel.net
You will then receive a « confirmation email » letting you know that you have indeed subscribed to the list.

If you have any question you can just send an email to teachinglist@golden-wheel.net and for personal matters you can always contact me on my other email address teaching@golden-wheel.net or call me on my mobile number 04-31-91-95-26
4ème partie : French verbs

In French there are seven modes of conjugation and within them 21 tenses.

Modes are :

· L’indicatif

· L’impératif

· Le subjonctif

· Le conditionnel

· L’infinitif

· Les participes
· Le gérondif

At the beginners level we will only explore the « indicatif » mode, other modes will be explored at « intermediate » and « advanced » levels. French Verbs are divided in three groups :

1st group – verbs ending en –er

2nd group – verbs ending en –ir having their present participle in -issant

3rd group – all other irregular verbs
Conjugation is done on the basis of a verbal root + some endings, in French they are called “le radical” et “les terminaisons”
An example of a first group verb in the present tense (présent) of the “indicatif” mode :

Conjugaison au présent de l’indicatif des verbes du 1er groupe :

Exemple le verbe parler (racine parl + terminaison)

Je parl-e

Tu parl-es

Il/elle parl-e

Nous parl-ons

Vous parl-ez

Ils / elles parl-ent

An example of a first group verb in the past tense (imparfait) of the “indicatif” mode :

Conjugaison à l’imparfait de l’indicatif des verbes du 1er groupe :
exemple le verbe parler (racine parl + terminaison)

Je parl-ais

Tu parl-ais

Il/elle parl-ait

Nous parl-ions

Vous parl-iez

Ils / elles parl-aient

The following websites can help you with French verbs conjugaison :

http://fr.wikiversity.org/wiki/Introduction_%C3%A0_la_conjugaison_fran%C3%A7aise/Les_modes_et_les_temps
La conjugaison :

http://www.la-conjugaison.fr/
Le conjugueur :

http://bescherelle.leconjugueur.com/frconjugue.php
page 2
4ème partie : Sentence structure

Like many languages the basic structure of a sentence in French is:

Subject – verb – object

Example : I speak French – Je parle français

Please take note that in French, nationalities do not have a capital letter at the beginning of the word.

Examples : je suis français(e), tu es allemand(e), il est russe, nous sommes anglais(es), vous êtes australien-(ne)s, ils sont japonais(e)s.
5ème partie : les adjectifs

An adjective is a word that modifies a noun by describing it in some way: shape, colour, size, nationality, etc. French adjectives are very different from English adjectives in two ways:

- French adjectives change to agree in gender and number with the nouns that they modify, which means there can be up to four forms of each adjective
Adjective: joli (pretty) un joli garçon, une jolie fille, deux jolis garçons, deux jolies filles.
- In English, adjectives are always found in front of the noun, but most French adjectives follow the noun they modify:

 un livre vert - green book
 un étudiant intelligent – smart student

But there are some French adjectives that precede the noun:

 un beau garçon - handsome boy
 un petit verre - small glass

6ème partie: Se présenter
Bonjour, je m’appelle ……

et vous comment vous appelez vous ?
Comment allez- vous ?

ça va bien / ça va pas mal / ça va mal – merci

Je suis français

et vous ?

Je suis né à Lyon en France
et vous ?

J’habite à Nundah

et vous ?

Je suis professeur de français / informaticien / fonctionnaire / commerçant / artisan / docteur / étudiant-e
page 3
Copyright © 1996-2011 Roger Garin-Michaud

