

Nicknames

Nicknames are a fun, though not essential, characteristic of TPR Storytelling. I waited until the first week of school was over before I handed out the list of “Sobriquets.” I let them take about a week to select their nicknames. I loved the selection process; I handed out a list of common French names as well as the “Sobriquets.” Over the week they tentatively tried out names and I got to know the kids in a way that might not have otherwise happened.

I taught junior high students. They revealed much by their selections. I gave them *carte blanche* (well, within the limits of appropriate) to make their names as they wished. One boy chose “Vieux Chien puant” – can’t you just tell that he was a sparkler?

Anyway, this was fun for me, so if it appeals to you, just photocopy the page for your kids!

Susan Gross

Sobriquets

Sympa Nice
Fou (Folle) Crazy
Mignon (-ne) Cutie
Pamplemousse Grapefruit
Renard (-e) Fox/Vixen
Joli (-e) Pretty
Beau (Belle) Handsome/Beautiful
Tante Aunt
Oncle Uncle
Grandpère (-mère)
Cousin (-e) □
Prince (-esse) □
Roi (Reine) King / Queen
Poupée Doll
Vieux (Vieille) Old man / woman
Poisson Fish
Oiseau Bird
Chat, Chaton Cat, Kitten
Chien, Chiot Dog, Puppy
Lion □
Tigre □
Bizarre Weird
Vache Cow
Jeune Young
Passionnant (-e) Fascinating
Cheval Horse
Taureau Bull
Grenouille Frog
Lapin Rabbit
Papillon Butterfly
Citrouille Pumpkin
Bon (-ne) Good
Gentil (-ille) Kind
Ange Angel
Chou Cabbage
Minou Kitty
Minet (-te) Kitty, Sweetie-Pie
Chouchou (-te) Pet, Darling
Malin (-igne) Shrewd, Crafty
Femme Fatale Fatal woman (hot!!)

Chéri (-e) Dear, Beloved
Chocolat
Chouette Cool
Copain (Copine) Pal, buddy
Génial (-e) Brilliant
Formidable Fantastic
Sportif (-ve)
Blond (-e)
Drôle Funny
Marrant (-e) Funny
Petit (-e) Small
Grand (-e) Big
Bien-Aimé (-e) Beloved
Juge Judge
Chef Chief
Patron Boss
Gros (-se) Fat
Brun (B) (-e) Brown-haired
Roux (Rousse) (R) (-e) Red-haired
Chinois (-e) Chinese
Allemand (-e) German
Japonais(-e) Japanese
Anglais (-e) English
Américain (-e) American
Super
Gourmand (-e) Food lover, big eater
Doué (-e) Gifted
Singe Monkey
Nombril Bellybutton
Escargot Snail
Libellule Dragonfly
Coccinelle Ladybug
Cocorico Cock-a-doodle-doo
Patapouf Plop (like a sound effect)
Toc toc Knock knock