Hyndland Secondary
Modern Languages Department

S1 French
Module 1
Au collège

Name...
Class..............

Au collège

Topics I will cover			Grammar I should learn:

1.	Classroom language:			Nouns: 	masculine and feminine.
‘a’ and ‘the’
Adjectives: 	position agreement
Verbs: 		avoir (to have)
Negatives: 	ne....pas
2.	 Subjects and opinions:		‘my’ masc, fem and plural
							Verbs: être (to be)
							 faire (to do)
3. 	Time and timetables:		Telling the time
4. 	Daily routine:				Verbs:	using a dictionary
									changing verb endings
									using: je I, il he,
 elle she, on we,
							Expanding sentences
5. 	Schools in other countries:	Pupil research on differences
between schools in Scotland and those in other countries.

Section 1
 Classroom language

Les instructions- classroom commands
Check your vocabulary for any of which you are unsure.

 (
Regardez le tableau blanc!
) (
Levez la main!
) (
Fermez les livres
) (
Ouvrez les livres
) (
Silence!
) (
Levez-vous!
) (
Ecrivez!
) (
Sortez vos livres!
) (
Les instructions!
)																																																																																																																																																																																																																																									
Speaking

Take turns to give the rest of your group instructions. How well did you understand? Ask your partner to rate your performance.
 (
Ouvrez vos cahiers
Travaillez
à
 deux
Fermez
la porte
Fermez les cahiers
Ecoutez la cassette
Ouvrez la f
e
n
ê
tre
Prenez un stylo / un crayon
)

Les affaires pour le collège	 (School objects)

Dictionary Skills 	un or une? Outcome 3-11a/b

Your teacher will introduce a few things you use at school. Remember that all objects are NOUNS. When you write them down you should note whether they are masculine or feminine.

 (
Add you
r
 own objects in this box:
)

En classe	(In the classroom)

Dictionary Skills		le, la or l’?

 (
Add some more familiar classroom
objects in this box:
)

· Les couleurs	(colours)

Colour in the words in the correct colour!!

																																																																																																																																																																																																																																																																																																																																					
 (
Grammar
How to say ‘a’
livre (
m
)
book
un
 livre
a
 book
règle (
f
)
ruler
une
 règle
a
 ruler
)

		
· Look at the following words and decide if they are feminine (f) or masculine (m). Outcome 3-11a/b

a)	une chaise = f					e)	une gomme
b)	un crayon						f)	un livre
c)	une trousse					g)	un cahier

· Translate the following words into French, adding un or une.

a)	a door = une porte				e)	a white board
b)	a teacher						f)	 a calculator
c)	a rubber						g)	a sharpener
d)	a pen							h)	a mobile phone

 (
Grammar
How to
s
ay ‘
the
’
nm
nf
before a vowel/silent ‘h’
npl
le
la
l’
les
le
 sac
la
 porte
l’
h
ôpital
les
 crayons
)

· Write the correct word for ‘the’ before each noun.

a.	crayon						e.	fenêtre
b.	crayons						f.	calculatrice
c.	porte							g.	professeur
d.	horloge						h.	règles

Listening
Your teacher will help you practice listening out for classroom objects and instructions. Métro page 8, Ex 1a & page 17 ex 4b
Note your scores here:______________________

 (
Grammar
How to
make adjectives agree
un
une
des (m)
des (f)
bleu
bleue
bleus
bleues
jaune
jaune
jaunes
jaunes
blanc
blanche
blancs
blanches
marron
marron
marron
marron
)

· Translate the following into English.
a)	une trousse rouge		e)	un portable marron
b)	une gomme grise			f)	un sac vert
c)	des cahiers noirs		g)	des gommes blanches
· Now translate the following into French.

a)	a blue jotter			e)	some blue pencils
b)	a white pencil case		f)	some orange rubbers
c)	an orange rubber		g)	some white rulers.
	

Listening
Can you note down objects or colours? Métro p16
Note your score here _______

 (
Grammar
Using ‘avoir’ – ‘to have’
(see page 31)
‘Avoir’
 means ‘to have’. You will find it in your verb list in section 6. Don’t forget that you use the verb ‘
avoir’
 to give your age in French!
)

· Fill in the correct part of ‘avoir’.
a)	J’____ un cahier.			c)	Marie___ trois crayons.
b)	Tu ___ un stylo?			d)	On ___ trente euros.

 (
Grammar

Saying “I don’t have a/any”
Je
n
’ai
pas
 de crayon
I don’t have a pencil
Il
n
’a
pas
 de stylo
He doesn’t have a pen
On
n
’a
pas
 de livres
We don’t have any books
Je
n
’ai
pas
 d’animal
I don’t have
a pet
)

· Try putting the following into French:
a)	I don’t have a rubber.			c)	Paul doesn’t have a bag.
b)	He doesn’t have a pencil case.	d)	We don’t have any
								pencils.
 (
Grammar
How to say “There is/there isn’t…”
There is:
Il y a…
There isn’t:
Il n’y a pas de…
Il y a un crayon.
There is a pencil.
Il n ‘y a pas de tables
.
There aren’t any tables.
).

· What do these sentences mean?
a)	Il y a une chaise.			1)	Il n’y a pas de stylos.
b)	Il n’y a pas de tableau blanc.	2)	Il y a une trousse.
c)	Il y a une grande fenêtre.		

Section 1	Classroom Language
Colour in the stars (green, yellow, and red) according to how confident you feel about being able to do the following things:

	I can…			
1)	Understand some classroom commands Outcome 3-01a

2)	Give the French for at least 6 items in my schoolbag.	
		
3)	Give the French for at least 6 items in my class.

4)	Say most basic colours in French.

5)	Use a dictionary to find a noun.

6)	Check whether a noun is masculine or feminine and give the correct
 word each time for ‘a’.
					
7)	Change from ‘a’ to ‘the’ with both masculine and feminine nouns.
	
8)	Agree colours when describing masculine and feminine nouns.

9)	Use the verb ‘to have’ with different people.

10)	Use ne and pas to say what I do not have.

Practised at home on : _____________ (Date)	 ___________________ (Signed - Parent)
Checked in class on :______________ (Date)	____________________ (Signed, Classmate)
Notes for next time :__
__
__________________________			_____________________ (Signed, Teacher)
Section 2
 Subjects and Opinions

Mes matières			My subjects

le français				French
.
la géographie			geography

l’histoire				history

les sciences			science

Writing
 (
W
rite out your own subjects below :
)

Reading
Can you translate the following phrases into English?
Use your vocabulary list to help you!

1.	J’aime le français!			6.	Les maths, c’est nul.	
2.	Je déteste le sport.			7.	Les travaux ménagers, ça va.
3.	J’adore les sciences.			8.	L’anglais, c’est super.
4.	Je n’aime pas l’histoire.		9.	Le dessin, c’est ma matière
5.	L’histoire, c’est amusant.			préférée.
 (
Grammar
In French, when you give your opinion about a school subject, you leave in the word for ‘the’ :
le/la/l’/les
.
J’adore la géographie.
I love geography.
L’éducation physique, c’est amusant.
P.E. is fun.
)

Writing
Can you translate the following sentences into French?
1.	I love maths.			2.	I hate science!	
		3.	I don’t like R.M.E.		4. 	I like Home Economics.
5.	History is boring.		6.	Geography is my favourite
							subject.
Writing
Now write down your opinions of your own subjects, in French.

 (
When you are writing French, you should try to make your sentences as sophisticated as possible.
One way to do that is to give reasons for what you are saying.
e.g.
J’aime l’anglais
parce que
 le prof est sympa.
I like English
because
the teacher is nice.
You could try to extend your sentences even further by using “et” and “mais”.
)

Listening

You are going to listen to ten people telling you about their favourite subjects. A)Which subjects do they like/dislike? (20) B) What do they think of the subjects on right?
 Métro page 51 ex 1, page 52 ex 2
· Write your score here 	_____________________________

Reading
Can you translate what these people have said into English?
 (
J’adore les sciences parce que c’est facile!
)

1.	

 (
Je n’aime pas la géographie parce que le prof est sévère.
)

2.	

 (
La musique, c’est ma matière préférée, parce que c’est très intéressant .
)
3.

4.
 (
Je déteste les maths parce que nous avons beaucoup de devoirs !
)

Speaking

With your partner take it in turns to say whether you like/dislike these subjects with the reason why.

Writing

Can you write some sentences of your own, explaining why you like/dislike a certain subject? Remember to use ‘parce que…’ (‘because…’) in your writing.

Listening

These people are giving more difficult opinions about maths. What
does each person say? Note your answers in your jotter.
Métro page 41, ex 3a

· Write your score here	______________________________

Speaking

With your partner, read the conversation and change the details in bold.
 (
Au secours!
pourquoi?
why?
parce que
because
)
· Tu aimes le dessin?
· Non, je n’aime pas le dessin.
· Pourquoi?	
· Parce que c’est ennuyeux.

 (
Grammar (‘My’)
mon
 prof préféré (m)
my
favourite teacher
.
ma
 matière préférée
(f)

my
favourite subject
.
mes
 profs preferes (mpl)
my

favourite teachers
.
mes
matières préférées (fpl)
my

favourite subjects.
)

· What word should you use for ‘my’ in front of the following? Write out the full French phrase.

1.	stylo (m)				6.	trousse (f)
2.	gomme (f)				7.	crayon (m)
3.	cahiers (mpl)			8.	règles (fpl)

Reading

Do you remember what the words above mean? How many of the phrases you have just written can you translate into English?

Writing

Write out the following in French.

1. my jotters	2. my rulers	3. my books	4. my pens

· Grammar 		(‘être’ – ‘to be’ – see page 31)

Write the correct part of the verb ‘etre’ into the following sentences. You might need to check the back of your booklet if you need help.

1.	Je ______ écossais(e).		4.	On ______ timide.
2.	Tu ______ anglais.			5.	Elle ______ bavarde.
3.	Il ______ marrant.

· Grammar		(‘faire’ – ‘to do’ – see page 31)

Write the correct part of the verb ‘faire’ into the following sentences. You might need to check the back of your booklet if you need help.

1.	je ______
2.	elle _____
3.	on ______
4.	tu ______
5.	il ______

Subjects and Opinions

What can you do?

Colour in the stars (green, yellow, and red – like traffic lights!) according to how confident you feel about being able to do the following things:

I can.…

1) Give the French for all my subjects.

2) Give my opinion on subjects.

3) Add reasons for my opinions.

4) Talk about my teachers.

5) Use parce que to make my sentences more sophisticated.

6) Give the correct word for ‘my’ depending upon whether words are masculine, feminine or plural.

7) Use the verb ‘to be’ with different people.

8) Use the verb ‘to do’ with different people.

Practised at home on …………………. (Date), (Signed - Parent)………………………
Checked in class on ……………………. (Date), (Signed – Classmate)………………….
Notes for next time ……………………………………………………………………………………………….
………(signed) …………………………………...	
Section 3

Time and timetables
Reading
What are these French pupils telling you about their timetable?
1)	J’ai maths lundi à dix heures.		2)	J’ai EPS samedi à huit heures.
3)	On a allemand mardi à cinq heures.	4)	On a dessin vendredi à trois
									heures.

Speaking
Now you should be able to talk a bit about your own timetable. Prepare a few statements to tell the rest of your class. They will note down what you are saying and you can check if they are correct.

Reading / Dictionary Skills
Here are a few more complicated statements. Work with a partner to see if you can turn them into English.

1. On a anglais mardi à deux heures et puis jeudi à onze heures.
2. Mercredi, j’ai francais à neuf heures et après ça j’ai histoire-géo à dix heures.
3. Je commence vendredi avec sciences à neuf heures et ensuite j’ai espagnol à dix heures.

Writing
Now write down some statements about your timetable – perhaps you could go through one whole day. Try and use some of the words above to make your sentences more complex.
Speaking
Work with a partner giving each other times to say in French. How well did you do?

Listening
Your teacher will tell you some times in French. Note down what they are in your jotter. How well did you do?

· Note your score here:	___________

Section 3
Time and Timetables
What can you do? I can…
Colour in the stars (green, yellow, and red) according to how confident you feel about being able to do the following things:

1)	Understanding times in French.

 2)	Saying the time in French.

2)	Talking about my own timetable.	

 Practised at home on : _____________ (Date)	 ___________________ (Signed - Parent)
Checked in class on :______________ (Date)	____________________ (Signed, Classmate)
Notes for next time :__
___________________________________ ____________________(Signed, Teacher)
Section 4
 Mon école, ma routine, mes verbes.
My daily routine

Je quitte la maison.	 				Je rencontre mes amis.
Je parle avec mes amis.				J’arrive à l’école.
J’écoute le prof.						Je travaille en classe.
Je regarde la télé.					Je tape à l’ordinateur.
Je mange à la cantine. 				Je joue avec mes amis.
Je visite la bilbliothèque. 				Je quitte l’école.

Reading
1)	Can you work out the meaning for each of these daily activities? You may need to refer to the key word section at the back of this booklet.

2)	Each of the sentences above describes something we do at school, each sentence has a verb – a ‘doing’ word - can you underline the verb in each sentence?

 (
Grammar
How to use verbs we find in a dictionary
When we use a dictionary to find verbs they look different – here are a list of the verbs used above as you would find them in a dictionary.
arrive
r

chanter

aimer
travaille
r regarder taper manger jouer
 visiter
)

· What do you notice about the endings of all these verbs when they are listed in the dictionary?

· Copy these verbs out – IN ALPHABETICAL ORDER – as they would be in a dictionary.

· Now add their English meaning, choosing from the list below:

to visit 	to arrive to watch to eat to type to play 	
to work	to sing	to like	
 (
Grammar
How to change verbs we find in a dictionary.
As you have already noticed, all these verbs end in
‘er’
 when found in the dictionary but if you look back to
A: My daily routine
 you will notice that each verb has been changed slightly.
When we use a verb that we have found in the dictionary we have to:
add in a person to do the verb – e.g.
‘je’
 = I, ‘
il
’ = he, ‘
she
’ = elle
(ii)
change the ending
=
e.g.
-e
)

· Now write out the following using the verbs in Exercise B (give verbs and persons)

1. He works in class.		4. I arrive at school.
2. I talk to my friends.		5. She listens to the teacher.
3. She eats in the canteen.	6. He types on the computer.
 (
Grammar
How to talk about what ‘we’ do.
’on’
is a very useful little word, often used to mean
‘we’
 – and also uses the
ending ‘e’
 with most verbs
eg:
on arrive
 =
we arrive
)

· Write the following in French:

1. We eat in the canteen.		4. We watch the television.
2. We visit the library.			5. We work in class.
3. I arrive with my friends
 (
Gram
mar
Summary
 What I should now know about verbs.
Verbs are
doing words
 and are used to talk about activities we do every day
when we look up a verb in a dictionary, most of the time we will find a verb in French
ending in ‘er’
each time we use a verb we need to
use a person
 to show who we are talking about – so far we can use
je, il, elle
 or
on
the verb we find in the dictionary has to
change at the end
 – for each of the people we have learned so far, the ending is
‘e’
.
)

· Look up the following verbs in French in a dictionary
(Handy hint… each one is an ‘er’ verb!)
1. to like 2. to hate 3. to draw 4. to sing 5. to prepare

· Use your new list of verbs to write the following.
(Don’t forget to choose the correct word in French for the person doing the verb and to change the end of the verb).

1. I like my school. 2. He hates the library.
3. We draw in class. 4. She sings in music.
5. I prepare my bag.

· Here are a few sentences to complete in French
(The verb you need is at the end in brackets but don’t forget to change it when you add it to the sentence).

1. J’………. le week-end! C’est chouette! (adorer)
2. Je ………. souvent la télé en classe – c’est intéressant. (regarder)
3. Le matin je ………. des céréales. C’est délicieux. (manger)
4. Je ………. de temps en temps la bibliothèque – c’est très utile. (visiter)
5. Avec mon prof de sport quelquefois on ………. au badminton – c’est amusant. (jouer)
6. On ……… souvent en musique – c’est relaxant. (chanter)
 (
Gram
mar
Adding in the time
You can make talking about your daily routine more meaningful by adding in an idea of time.
e.g. Je quitte la maison
à 8 heures
.
)

· Finish the sentences adding in a time that suits you:

1. Je quitte la maison…		3. Je parle avec mes amis….
2. J’arrive à l’école…			4. Je quitte l’école...
 (
Gram
mar
Adding ideas of time
There are other ways of giving an idea of time without using a specific time
. Here are a few ideas.
le matin
l’après-midi
le soir
tôt
après
ensuite
toujours
souvent
tous les jours
de temps en temps
)

	
· Copy the phrases in the above grammar box and then check their meanings – write out a few sentences using some of these time phrases.
 (
Story telling
Le matin
 je quitte la maison
à 8 heures
 –
c’est tôt
.
Après ça
 je rencontre mes amis
vers
 huit
 heures dix
 –
c’est amusant
 –
j’adore mes amis! Normalement
 j’arrive à l’école
à 9 heures moins le quart
 –
c’est nul parce que je déteste l’école!
In the above story we have tried to add as many extra ideas as possible to make it more interesting
.
) 		

Writing
1)	Translate the story on the previous page into above English. You will notice that the extra details include time phrases as well as opinions.
2)	Try adding details yourself:
Step 1: Take a basic verb phrase you have been using
· e.g. Je mange à la cantine
Step 2: Add a time phrase (or maybe two!)
· e.g. Normalement je mange à la cantine à une heure
Step 3: Add an opinion
· e.g. Normalement je mange à la cantine à une heure – j’aime la cantine
Step 4: Anything else?
· e.g. Normalement je mange à la cantine à une heure – j’aime la cantine – c’est super!

3) Now try and write a few extended sentences yourself. Outcome 3-06a/b

Section 4
 My daily routine
What can you do?
Colour in the stars (green, yellow, and red – like traffic lights!) according to how confident you feel about being able to do the following things:

I can…
1)	Say at least 6 sentences to talk about my daily routine. Outcome 3-06a/b

2)	Find a verb in a dictionary.

3)	Change the ending of an ‘er’ verb.

4)	Use verbs with je, il and elle.

5)	Use verbs with on.

6)	Add in time or an idea of time to my sentences on my daily routine.
	Outcome 3-06a/b

7)	Begin to extend my daily routine sentences.

Practised at home on:		………………… (Date), 	(Signed)……………………………
Checked in class on : 		……………………. (Date)
Notes for next time :		…………………………………………………………………………………
………...
(Signed)…………………………..
Section 5
Research
Schools in other countries
You have already picked up quite a lot of information about school in France:

· School starts around 8am.
· Many children still go to school on Saturday mornings.
· French pupils do not wear uniform.

Task
Research a country of your choice and find out what is different about school in that country compared to Britain and compared to France.
Be prepared to present your findings to the rest of your class – in English.
Have some visual aids to help with your presentation – your teacher can then display your findings in class.

Assessment Review
How do you think your presentation went? Colour in the stars (red, yellow or green) according to how confident you feel.Outcome 3-06a/b
· I can present my research to the class clearly.
· I can use visual aids to display information.
· I can respond to questions about my research.
· What I can do to improve my next presentation____________________

Section 6
Basic key words and phrases

A:	 Classroom commands
Ouvrez les cahiers			Open your jotters
Fermez les cahiers			Close your jotters	
Ouvrez la fenêtre			Open the window
Fermez la porte				Close the door
Travaillez à deux			Work in pairs
Écoutez la cassette/le CD		Listen to the cassette/the CD
Prenez un stylo/un crayon		Take out your pen/pencil
Qu’est-ce que c’est?			What is it?
C’est un/une…				It’s a…	

B: 	School objects
un cahier			a jotter			une règle		a ruler
un crayon			a pencil			un sac		a bag
une gomme			a rubber			un stylo		a pen
un livre			a book			une trousse	a pencil case

C: 	Classroom objects
le professeur		the teacher		la fenêtre		the window
le tableau blanc		the white board		la table/les tables	the table(s)
la porte			the door			la chaise/les chaises	the chair(s)
il y a 				there is/there are

D: 	Colours				
blanc	(he)			white				noir(e)		black
bleu(e)			blue				orange		orange
gris(e)			grey				rouge		red
jaune				yellow			vert(e)		green
marron			brown
E: 	Subjects		
	
le français				French			l’histoire			history
le dessin				art				l’anglais			English
le sport				P.E.				l’allemand			German
le théâtre				drama			l’espagnol			Spanish
la géographie			geography			l’éducation physique	P.E.
la musique				music			les sciences		science
la technologie			technical			les maths			maths
la politique				modern studies		la religion			R.M.E.
les travaux ménagers		Home Economics

F :	 Opinions

j’adore			I love		c’est amusant		it’s fun
j’aime			I like			c’est facile			it’s easy
je n’aime pas		I don’t like		c’est intéressant	it’s interesting
je déteste			I hate		c’est génial		it’s great
pourquoi ?			why ?		ça va				it’s okay
parce que…		because…		c’est nul			it’s rubbish
c’est amusant		it’s fun		c’est difficile		it’s difficult
c’est facile			it’s easy		c’est ennuyeux		it’s borin
c’est ma matière préférée			it’s my favourite subject

G: 	Days of the week

lundi				Monday			
mardi			Tuesday			
mercredi			Wednesday		
jeudi				Thursday	
vendredi			Friday		
samedi			Saturday
dimanche			Sunday
le lundi			on Mondays
H: 	Time
Quelle heure est-il? 				What time is it?
il est deux heures				it’s 2 o’clock
il est deux heures cinq			it’s 5 past 2
il est deux heures dix				it’s 10 past 2
il est deux heures et quart			it’s ¼ past 2
il est deux heures vingt			it’s 20 past 2
il est deux heures vingt-cinq		it’s 25 past 2
il est deux heures et demie			it’s ½ past 2
il est trois heures moins vingt-cinq 	it’s 25 to 3
il est trois heures moins vingt		it’s 20 to 3
il est trois heures moins le quart 	 it’s ¼ to 3
il est trois heures moins dix		it’s 10 to 3
il est trois heures moins cinq		it’s 5 to 3
il est une heure					it’s 1 o’clock
il est midi						it’s midday
il est minuit					it’s midnight
à deux heures					at 2 o’clock

I: 	Daily routine

Je quitte la maison.			I leave the house.
Je rencontre mes amis.		I meet my friends.
Je parle avec mes amis.		I talk with my friends.
J’arrive à l’école.			I arrive at school.
J’écoute le prof.				I listen to the teacher.
Je travaille en classe.			I work in class.
Je regarde la télé.			I watch the television.
Je tape à l’ordinateur.		I type on the computer.
Je mange à la cantine.			I eat at the cantine.
Je joue avec mes amis.		I play with my friends.
Je visite la bilbliothèque.		I visit the library.
Je quitte l’école.			I leave the school.

J:	Avoir						

j’ai			I have				
tu as			you have		
il/elle a		he/she has		
on a			we have				
nous avons		we have				
vous avez		you (pl.) have			
ils/elles ont	they have				
je n’ai pas de..	I don’t have any…
	

K:	Etre

je suis		I am
tu es			you are
il/elle est		he/she is
on est		we are
nous sommes	we are
vous êtes		you (pl.) are
ils/elles sont	they are

L:	 Faire

je fais					I do
tu fais					you do
il/elle fait					he/she does
on fait					we do
nous faisons				we do
vous faites				you (pl.) do
ils/elles font				they do

31

image4.png

image94.jpeg

image95.jpeg

image96.jpeg

image97.png

image98.png

image99.jpeg

image100.png

image101.png

image102.png

image103.png

image5.jpeg

image104.png

image105.png

image106.png
“That’s weird. ‘VERB’ is a noun.”

image107.jpeg

image108.jpeg

image109.jpeg

image110.jpeg

image111.jpeg

image112.jpeg

image113.jpeg

image6.png

image114.wmf

image115.png

image116.png

image117.png

image118.png

image119.png

image7.jpeg

image8.png

image9.png

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg
) st

image16.jpeg

image17.jpeg

image18.jpeg

image19.png

image20.jpeg

image21.jpeg

image22.jpeg

image23.jpeg

image24.png

image25.png

image26.jpeg

image27.png

image28.png

image29.jpeg

image30.jpeg

image31.jpeg

image32.png

image33.jpeg

image34.png

image35.jpeg

image36.jpeg

image37.png

image38.jpeg

image39.jpeg

image40.jpeg

image41.jpeg

image42.png

image43.wmf

image44.jpeg

image45.jpeg

image46.jpeg

image47.png

image48.jpeg
=
ﬁ
L

-

E.

okl
SCHooL

N

image49.jpeg

image50.png

image51.wmf

image52.wmf

image53.png

image54.wmf

image55.wmf

image56.wmf

image57.wmf

image58.wmf

image59.wmf

image60.wmf

image61.wmf

image62.wmf

image63.jpeg

image1.png

image64.png

image65.wmf

image66.png

image67.wmf

image68.wmf

image69.wmf

image70.wmf

image71.wmf

image72.wmf

image73.wmf

image2.png

image74.wmf

image75.wmf

image76.jpeg
Ui

image77.jpeg

image78.wmf

image79.png

image80.jpeg

image81.jpeg

image82.jpeg

image83.jpeg

image3.png

image84.jpeg

image85.jpeg

image86.png

image87.png

image88.png

image89.jpeg

image90.gif
GO%D
MORNING

image91.png

image92.png

image93.jpeg

