

Je m'appelle: \_\_\_\_\_, \_\_\_\_\_  
\_\_\_\_\_, \_\_\_\_\_ et \_\_\_\_\_

Équipe \_\_\_\_\_ La Date \_\_\_\_\_

### **Où sont les pays francophones? (Where are the French speaking countries located?)**

In your group, use your homework and the two maps passed out. You must hand in this paper and three more stapled to it:

- 1) A table of the countries organized by continents. Verify each other's homework with map.
- 2) A map of the world with arrows going from France to the French speaking countries to show how France colonized other countries and the language of French was spread around the world.
- 3) A map of the world with arrows showing that many students from the Francophone world have moved to Paris to study. This includes future doctors, nurses and engineers.

**Your arrows must be neat!**

When you are done, practice with your group the seven questions and answers for the Immigration Fair coming up in two more classes! You will randomly pick a country during class today.

## **Pour le projet: 7 questions**

- Comment tu t'appelles? Je m'appelle ....
- D'où viens-tu? Je viens de ....
- C'est où? En quel continent? C'est en ...
- Quelle est la capitale de ....? La capitale est ...
- Quels sont les couleurs du drapeau? Les couleurs sont ...
- Et cette photo, qu'est-ce que c'est? Voilà ...
- Tu fais quel sport? J'aime faire ....  
J'aime jouer ...

Homework: Find out the capital and colors of the country, if possible in French!

For example: La capitale de la Belgique est Bruxelles.

Les couleurs du drapeau sont: noir, jaune et rouge.

## Les Instructions pour le Labo

1. Log on to your number and create a Microsoft document. Type in the name of the country you represent in a font you like and make it large. Ex. I used Arial Black and font 72 for **La Belgique**
2. Go to this website: [www.pays-monde.fr/](http://www.pays-monde.fr/)
3. Under "Guide du Pays" pull down menu and click on "Carte du Monde" You'll find world map in French. Ex. *Amérique* (for North and South America).
4. Click on the correct continent for your country. You will find the map of the continent (which you will also receive as a hand-out). You should color in and label your assigned country.
5. Now click on name of your country (to right of continent map). You will find a map that you can print. *Imprimez!* You will have to cut it out for homework to glue onto your poster. It will have the name in the official languages of the country. Ex: *La Belgique, België* and in parenthesis English (Belgium). You will automatically have a little picture of your country to also cut out and glue.
6. Scroll down on this page (or look at second page that printed) and you will find in French the name of the capital (verify your homework). Ex. *Bruxelles* There will be other interesting facts such as the type of money and the languages spoken. Ex: *Monnaie : Euro Ex: Langues parlées belges : Le français Le néerlandais et l'allemand.*
7. Above the map, you will find a little flag (verify you have the right colors from your homework). If you pull down tab under flag where it says *Guide*, you can click on *Photos*. Here you will find a bit larger flag which you can copy to a Microsoft document under the title of your country. Write a sentence in French on top of this flag: *Le Drapeau de la Belgique est noir, jaune et rouge.* Then copy at least one more picture and label it on this same document. **Don't print yet!**
8. You need a sport for your country. One way to find out is to go to Google, click on Images, and type in: *Les sport du \_\_\_\_\_*. Or: *Les sports de la \_\_\_\_\_*. When I do that for la Belgique, I get photos of soccer, golf, cycling etc. Copy and paste one that you know how to say and put it on third page of your Microsoft document. Type a sentence like: *J'aime faire du vélo.* Or *J'aime jouer au foot.* **Now you can print. Imprimez!**
9. Put all these copies in your folder so that you can cut them out and glue them on a poster board or big piece of paper.
10. If you have time, practice the seven questions in French again.

- 
11. Only if you really have time, you can look up other items on the pays-monde site, such as Météo (weather). This is under Guide.  
Ex. *Météo du Mercredi 25 Juillet 2012 en Belgique: Il fait chaud et il fait beau!*

Je m'appelle \_\_\_\_\_ La Date \_\_\_\_\_ équipe \_\_\_\_\_

## Bienvenues au Salon de l'Immigration!

Faites 4 questions et après changez de personne!

Le Salon de l'Immigration


Comment tu t'appelles?	D'où viens-tu?	C'est où?	Quelle est la capitale?

Comment tu t'appelles?	Quels sont les couleurs du drapeau?	En cette photo, qu'est-ce que c'est?	Tu fais quel sport?

