

Un dîner presque parfait

Listen to the following video about a French TV program “Un dîner presque parfait” and answer the questions.

1. Réponds aux questions:

- | | |
|--|---|
| a. Who is cooking what tonight? | 3 |
| Camelia | |
| Damien | |
| Leila | |
| b. What is Thomas going to help with? | 1 |
| c. What are the ingredients listed for the chicken curry? | 4 |
| d. How many oranges is Camelia using per person for her starter? | 1 |
| e. How many deserts is Leila making? | 1 |
| f. What time do people arrive at? | 1 |
| g. What did Camelia remember after serving her desert? | 1 |
| h. What does Larry think about the chicken curry? | 2 |
| i. What does Larry think about the tiramisu? | 1 |
| j. Who is the winner? What is her final score? | 2 |
| k. Which TV program is this in the UK? | 1 |

Total: 18

2. Discute avec ton partenaire en français!:

Ask your partner the following questions. Remember to take notes as you will have to write about what your partner said to you after!

- Aimes-tu les émissions sur la nourriture comme « Masterchef » ou « Come dine with me » ?
- Quels sont tes genres d'émissions préférées ? Pourquoi ?
- Quels sont les genres d'émissions que tu n'aimes pas ? Pourquoi ?
- En général, regardes-tu souvent la télé ? Quand ?

3. Ecris un résumé :

Write in French a summary of what your partner told you about his/her taste in TV programs.

Remember to use il/elle and the right form of the verb!

Un diner presque parfait

MLAN 4-01a (LT)	MLAN 4-13a (W)
MLAN 4-03a (LT)	MLAN 4-14a (W)
MLAN 4-07a (LT)	

Listen to the following video about a French TV program “Un diner presque parfait” and answer the questions.

<http://www.youtube.com/watch?v=LjKDxfHfvuA>

1. Réponds aux questions:

- | | |
|---|---|
| a. Camelia- starter | 3 |
| Damien – Main course | |
| Leila – desert | |
| b. The decoration | 1 |
| c. Red onions, chicken, coconut milk, curry | 4 |
| d. 2 | 1 |
| e. 3 | 1 |
| f. 9pm | 1 |
| g. Her mum serves it for desert | 1 |
| h. Spicy but not tasty | 2 |
| i. No one can make a better one | 1 |
| j. Leila 8/10 | 2 |
| k. Come dine with me | 1 |

Total: 18

2. Discute avec ton partenaire en français!

You can discuss with the pupils about the meaning of the questions. You can also choose who you want them to work with. You can also ask them to pre-prepare their answers.

Ask your partner the following questions. Remember to take notes as you will have to write about what your partner said to you after!

- Aimes-tu les émissions sur la nourriture comme « Masterchef » ou « Come dine with me » ?
- Quels sont tes genres d'émissions préférées ? Pourquoi ?
- Quels sont les genres d'émissions que tu n'aimes pas ? Pourquoi ?
- En général, regardes-tu souvent la télé ? Quand ?

3. Ecris un résumé :

If you prefer, you can ask them to write something about themselves.

Write in French a summary of what your partner told you about his/her taste in films.
Remember to use il/elle and the right form of the verb!