

1 Faisons connaissance

Famille et copains

- A** Un garçon, une fille p. 28
- B** Le garçon, la fille p. 32
- C** Mon cousin, ma cousine p. 36

Famille et copains

A Un garçon, une fille p. 28

un garçon, une fille

In French, all NOUNS are either MASCULINE or FEMININE.

Nouns referring to boys or men are almost always MASCULINE.

They are introduced by **un** (*a, an*).

Nouns referring to girls or women are almost always FEMININE.

They are introduced by **une** (*a, an*).

MASCULINE

un garçon

a boy

un ami

a friend (male)

FEMININE

une fille

a girl

une amie

a friend (female)

2B Une coïncidence

B Le garçon, la fille p. 32

le garçon, la fille

The French equivalent of *the* has two basic forms: **le** and **la**.

	MASCULINE		FEMININE	
	le garçon	<i>the boy</i>		la fille
	le copain	<i>the friend</i>		la copine
				<i>the girl</i>
				<i>the friend</i>

Note Both **le** and **la** become **l'** before a vowel sound.

un copain → le copain

une copine → la copine

un ami → l'ami

une amie → l'amie

2C Les photos d'Isabelle

C Mon cousin, ma cousine p. 36

mon cousin, ma cousine

The French equivalents of *my* and *your* have the following forms:

MASCULINE

mon cousin	<i>my cousin (male)</i>
mon frère	<i>my brother</i>
ton cousin	<i>your cousin (male)</i>
ton frère	<i>your brother</i>

FEMININE

ma cousine	<i>my cousin (female)</i>
ma soeur	<i>my sister</i>
ta cousine	<i>your cousin (female)</i>
ta soeur	<i>your sister</i>

→ Note that the feminine **ma** becomes **mon** and the feminine **ta** becomes **ton** before a vowel sound. Liaison is required.

une amie → **mon** amie **ton** amie