

FEUILLE DE TRAVAIL

Nom _____ Date _____

CHAPITRE 6 Les fromages français

Avant de surfer

What are your favorite foods? What foods is the United States known for? The French are famous for their cuisine, but do you know which foods are their specialties? You will find out about one French specialty, **le fromage**, in this activity. The French make over four hundred different kinds of cheese. Often, a kind of cheese is specific to a certain region, but even within a region there are different methods of making cheese.

Surfons!

Décrivez les fromages.

La Normandie is in the Northwest of France near the English Channel. It is an important cheese-producing region, but many other regions also produce cheese. Use the Internet to find three cheeses from La Normandie and three from other French regions. Then choose one cheese from La Normandie and one from another region and complete the chart.

	Fromage normand	Fromage d'une autre région
La région		
Le nom du fromage		
L'animal d'où vient le fromage		
Les qualités du goût		
La description de la croûte et de la pâte		
Le format (poids/taille/forme)		

Après avoir surfé

Complete.

1. Describe the differences that you notice between the tastes and textures of French cheeses and American cheeses.

2. Do you think you would like to eat either of the cheeses you picked? Why or why not?

3. What have you learned about the French attitude toward cheese? What French words or phrases did you notice on the Web sites you explored that show this attitude?

4. List any new words you learned.

Mots nouveaux
