Lesson 7 Where I Live (Là où j'habite)

Description of lesson: This lesson teaches students vocabulary for places where people live and reinforces color vocabulary.

Goal: To 1) teach students the names of places where people live and where they themselves live; 2) reinforce color vocabulary

Objective: Students will be able to: 1) identify names of places where people live; 2) identify where they live; 3) use fine motor skills

Vocabulary: House (*la maison*), apartment (*l'appartement*), city (*la ville*), town (*le village*), country (*la campagne*), mountains (*les montagnes*), beach (*la plage*), farm (*la ferme*), woods (*les bois*)

Materials: Where I Live Flashcards (provided) [*Note*: Flashcards may be glued to felt for use with a felt board]; Where I Live Worksheet (4 variations provided); crayons

Time: 30-40 minutes

Activities

Focus and Review:	: Say, "Hello. My name is	. What is	your name?" <i>(Bonjour !</i>	' Je
m'appelle	. Comment t'appelles-tu ?) Students resp	ond with their names. '	How are
you?" (Comment ça	va ?) Students respond w	ith adjectives to	describe how they are	feeling.
"Today I brought a p	icture to show you. It's a p	oicture of where	I live. I live in a	in the
People live	e in different places." <i>(Auj</i> e	ourd'hui, je vou	s ai apporté une image.	C'est une
image de l'endroit ou	ù j'habite. J'habite dans ur	ne/un	à la/dans un/une	Les
gens habitent dans o	des lieux différents.)			

Teacher Input:

- Show each Where I Live Flashcard, and say the name of the place on it. Ask students to repeat each word.
- Show each place, and ask students if they live in that place, e.g., "Who lives in [a house]?" (Qui habite dans [une maison]?) Have students raise their hands if they live in that place.
- Name specific places and invite individual students to come up and point to the appropriate image.
- Ask each student individually, "Where do you live?" I live in an apartment. I live in the city. (Où habites-tu? J'habite dans un appartement. J'habite dans une ville.)

Guided Practice:

- Show students the Where I Live Worksheet, pointing to each image and asking, "What is this?" (Qu'est-ce que c'est?)
- · Repeat until all images have been identified.
- Hold up different colored crayons and ask students to identify the colors.
- Ask an individual student to select an image and his/her favorite color.
- Demonstrate how to color that image in with the selected color. "Color the house blue." (Coloriez la maison en bleu.)
- · Have all students color the house blue.

Independent Practice: To assess students' knowledge of colors and locations, choose a color and a location and direct students to color accordingly until the Where I Live Worksheet is complete.

Closure: Ask students questions such as, "What color is the house? Which place is red?" (De quelle couleur est la maison? Quel endroit est rouge?)

Extension Activities: Give students a new Where I Live worksheet and have individual students choose the colors of each location for the class.

