

Tennessee State University: Fall 2010 / French 1010
Guide for Exam 2/ Dr. Konkobo

A. **VOCABULAIRE:** Put the following 20 words into French. (**The 20 vocabulary words are from “Vocabulaire de base” in your textbook on pages 63 & 85**)

Example: A present _Un cadeau_____

1. A poster _____

B. QUESTIONS: Answer the following questions **using complete sentences**

1. Quelle est la couleur de ta chambre?

C. ENTREE EN MATIERES: Circle the correct answer

1. *Rouge* is

A. piece of furniture B. color C. verb

D. STRUCTURE

I- La négation : Answer the following questions in the negative form using « Ne...pas »

1) Il y a une armoire ? → Non, il_____

II. Fill in the blanks with the appropriate form of verb “Avoir”. Make any changes to the subject pronoun whenever necessary

1. Je _____deux voitures.

III- Possessifs: Use l'adjectif possessif (mon, ma, mes, notre, leur) to fill in the blanks.

Je m'appelle Charlemagne et j'ai deux frères et une sœur (1) _____ frères s'appellent Thomas et Phillip.

IV. Fill in the blanks with the conjugated form of the verb between parentheses.

1. Candide _____ beaucoup dans la semaine (**travailler**)

G. Translate from French into English / English into French as required

1. (2 pts) Je n'ai pas de stylo mais j'ai un crayon.

H. REDACTION:

My apartment. Imagine you just moved to a new apartment. Write a letter to your parents to describe what your apartment looks like. Make sure to list different pieces of furniture and describe their color. Tell your parents what you like about your apartment and what you do not like.

Write as much as you can (at least 10 sentences). Make your paragraph more cohesive by connecting your ideas with words such as **et, mais, donc, parce que** etc.