

Classroom Scavenger Hunt!


As a class we have been learning about and exploring our classroom. Below you will find a list of items that you can find in our classroom. Your challenge is to work with a partner to locate and discover the French word for each item on the list. Once you have found each item, turn over the page to complete the questions of "How many...?" At the end of the activity we will go over the words together. Good luck!

Classroom item	French translation	#
chalkboard		
chalk		
desk		
chair		
map		
computer		
stapler		
clock		
pencil sharpener		
bookcase		
ruler		
apple		

How many...? Combien...?

How many chalkboards in the classroom?

There are _____ chalkboards in the classroom?

How many bookcases in the classroom?

There are _____ bookcases in the classroom?

Combien de bureaux dans la salle de classe?

There are _____ desks in the classroom?

Combien d'horloge dans la salle de classe?

There are _____ clocks in the classroom?

Combien de chaises dans la salle de classe?

Il ya _____ chaises dans la salle de classe?

Combien de cartes dans la salle de classe?

Il ya _____ cartes dans la salle de classe?

Combien d'ordinateurs dans la salle de classe?

Il ya _____ ordinateurs dans la salle de classe?


Notes for the Teacher:

Purpose: For students to be introduced to, and to become familiar with, common classroom items and to practice number vocabulary

To prepare: Print out the French vocabulary words on cardstock and place by the items in the classroom. Print out the two-sided scavenger hunt worksheet.

Vocabulary words and phrases (select which ones you want to use):

How many...in the classroom? – Combien de... dans la salle de classes?

There are (#) (item) in the classroom – Il ya _____ dans la salle de classe

the classroom – la salle de classe

the chalkboard – au tableau

the screen – l'écran

the overhead projector – le rétroprojecteur

the teacher – l'enseignant/l'enseignante

the desk – le bureau

the chair – la chaise

the bookcase – la bibliothèque

the globe – le globe terrestre

the clock – l'horloge

the map – la carte

the pencil sharpener – le taille-crayon

the bulletin board – le panneau d'affichage

the computer – l'ordinateur

the chalk – la craie

the chalkboard eraser – la brosse à tableau noir

the pen – le stylo

the marker – le marqueur

the pencil – le crayon

the pencil eraser – la gomme

the textbook – le manuel

the workbook – le cahier d'exercice

the notebook – le cahier

the paper – le papier

the ruler – la règle