

08. Il est où?

► Instructions

Before the game:

- Each student should hide a small object somewhere in the classroom. Keep in mind that later on you will have to give instructions in French on how to find this object.
- Form teams of up to five students.

Play the game:


- Teams play one at a time. While one team is playing the game, two officials are needed: the language checker and the timekeeper.

- The team members must find the hidden objects relay-style: Person 1 gives instructions in French to Person 2 on how to find the object he/she has hidden. Once this object has been found, Person 2 gives instructions to Person 3, and so on, until all the objects hidden by the team are found.

- Instructions must be given in correct French. The language checker's job is to alert the team when they make a language mistake.

- The timekeeper keeps track of how long each team takes to find their set of hidden objects.

- The winning team is the one which takes the least time to find the objects using correct language.


Il se trouve sous la table de Robert...
Il est à côté de son sac à dos...Il est
sous le livre.

L'objet se trouve derrière la chaise
rouge. Il est sur le cartable. Il se trouve
dans la poche de la veste.

