

French

Shopping for clothes [1 / 2]

- Using *quel/quelle/quels/quelles*

Mademoiselle Martin

Phonétique

[qu]

?

question

quatre

4

[qu]

musique

manquer

[to miss, be
missing]

[ou]

nous

[ou]

trouver

jouer

troujours

[always; still]

Vocabulaire

je voudrais	I would like
les vêtements	clothes
la taille	size
la pointure	shoe size
les cabines d'essayage	changing rooms
essayer	to try
un pantalon	trousers
une jupe	a skirt
des chaussettes (f)	socks
des chaussures (f)	shoes

Grammaire

- Using *quel/quelle/quels/quelles*

Interrogative adjectives

Interrogative adjectives are how we say ‘**what**’ or ‘**which**’.

In French they change depending on whether we are describing a **masculine**, **feminine**, **singular** or **plural** noun.

Quel pull ? = Which jumper?

Quelle jupe? = Which skirt?

Quels gants? = Which gloves?

Quelles robes ? = Which dresses?

Interrogative adjectives

Remember - we change the interrogative adjective based on whether the noun we are describing is **masculine**, **feminine**, **singular** or **plural**.

Whether you are masculine or feminine doesn't matter.

Quel pull? = Which jumper?

Quelle jupe? = Which skirt?

Quels gants? = Which gloves?

Quelles robes ? = Which dresses?

Interrogative adjectives

Interrogative adjectives are how we say 'what' or 'which'.

In French they change depending on whether we are describing a **masculine**, **feminine**, **singular** or **plural** noun.

	Singular	Plural
Masculine	Quel	Quels
Feminine	Quelle	Quelles

Interrogative adjectives **replace** the article (le,la,les or un,une,des)

Shopping for clothes [1 /2]

- | | |
|---|---|
| 1. What are the four words for what/which in French? | Quel, quelle, quels, quelles |
| 2. The word you need depends on whether you are describing a noun | Masculine, feminine, singular or plural |
| 3. I would like = | Je voudrais |
| 4. What size? = | Quelle taille? |
| 5. Are there changing rooms? | Il y a des cabines d'essayage? |

