

FRENCH LANGUAGE

Teachers' Guide

Grade

Department of English
National Institute of Education
Maharagama
Sri Lanka
www.nie.lk

French Language

Teachers' Guide

Grade 10

Department of English

Faculty of Languages Humanities and Social Sciences

National Institute of Education

Maharagama

Sri Lanka

www.nie.lk

	1 1	1)		• 1	1
- 1	eac	hers'	Gυ	110	P
_	Cuc	11013	Vι	ш	·

Grade 10

First Edition 2016

ISBN-

© National Institute of Education

Department of English

National Institute of Education

Maharagama

Printed by: Nanila Publication (Pvt) Ltd,

227/30, Nirmana Mawatha, Nawala Road,

Nugegoda.

Message from the Director General

The first phase of the new competency based curriculum, with 8 years curriculum cycle was introduced to secondary education in Sri Lanka in 2007 replacing the existed content based education system with basic objective of developing the national level competencies recommended by the National Education Commission.

The second phase of the curriculum cycle to be introduced to grades 7 and 11 starts from 2016. For this purpose, National Institute of Education has introduced a rationalization process and developed rationalized syllabi for these grades using research based outcomes and various suggestions made by different stakeholders.

In the rationalization process, vertical integration has been used to systematically develop the competency levels in all subjects from fundamentals to advanced levels using the bottom up approach. Horizontal integration is used to minimize the overlapping in the subject content and to reduce the content over loading in the subjects to produce more students friendly and implementable curricular.

A new format has been introduced to the teachers' guide with the aim of providing the teachers with the required guidance in the areas of lesson planning, teaching, carrying out activities and measurement and evaluation. These guidelines will help the teachers to be more productive and effective in the classroom.

The new teachers' guides provide freedom to the teachers in selecting quality inputs and additional activities to develop the competencies of the students. The new teachers' guides are not loaded with subject content that is covered in the recommended textbooks. Therefore, it is essential for the teacher to use the new teachers' guides simultaneously with the relevant textbooks prepared by Education Publication Department as reference guides to be more aware of the syllabi.

The basic objectives of the rationalized syllabi and the new format of teachers' guide and newly developed textbooks are to bring a shift from the teacher centered education system into a student centered and more activity based education system in order to develop the competencies and skills of the school leavers and to enable the system to produce suitable human resource to the world of work.

I would like to take this opportunity to thank the members of Academic Affairs Board and Council of National Institute of Education and all the resource persons who have immensely contributed in developing these new teacher guides.

Director General National Institute of Education www.nie.lk infor@nie.lk Foreword

Learning expands into a wider scope. It makes life enormous and extremely simple. The human

being is naturally excellent in the skill of learning. A country when human development is considered the main focus uses learning as a tool to do away with malpractices identified with

intellect and to create a better world through good practices.

It is essential to create valuable things for learning and learning methods and facilities within the

sphere of education. That is how the curriculum, syllabi, teachers' guides and facilitators join the

learning system.

Modern Sri Lanka has possessed a self-directed education system which is a blend of global trends

as well as ancient heritage.

It is necessary to maintain the consistency of the objectives of the subject at the national level.

However, facilitators are free to modify or adapt learning teaching strategies creatively to achieve

the learning outcomes, competency and competency level via the subject content prescribed in the

syllabus. Therefore, this Teachers' Guide has been prepared to promote the teachers' role and to

support the students as well as the parents.

Furthermore, at the end of a lesson, the facilitators of the learning-teaching process along with the

students should come to a verification of the achievement level on par with ones expected exam by a

national level examiner, who evaluates the achievement levels of subjects expected.

I sincerely

wish to create such a self-progressive, motivational culture in the learning-teaching process.

Blended with that verification, this Teachers' Guide would definitely be a canoe or a raft in this

endeavor.

Deputy Director General

Faculty of Languages, Humanities and Social Sciences

iv

Message of the Commissioner General

Teachers are leading personalities among those who render a great service for the progression of the society. Teachers guide the children to mould their characters.

The Educational Publications Department takes measures to print and publish these Teacher Instructional Manuals to facilitate the teachers to carry out the teaching process successfully in accordance with the new syllabi to be implemented with effect from 2015. I strongly believe that this Teacher Instructional Manual complied by the National Institute of Education will provide the required guidance to create a favourable learning environment for the children to learn.

This venture will achieve its success on the effort made to utilize the experience acquired by using this Teacher Instructional Manual in the teaching learning process. I bestow my gratitude on all those who dedicated themselves for this national endeavour.

W.D. Padmini Nalika

Commissioner General of Educational Publications Educational Publications Department, Isusurpaya, Battaramulla. 12.05.2016

Syllabus Committee

Advice and Approval: Academic Affairs Board

National Institute of Education

Maharagama

Subject Coordination: Hashini Abeysena

Assistant Lecturer - Dept. of English

National Institute of Education, Maharagama

Direction: Darshana Samaraweera

Director, Dept. of English

National Institute of Education, Maharagama

Panel of Writers: Hashini Abeysena

Assistant Lecturer

Dept. of English, National Institute of Education

Maharagama

Dr. Subhashini Punchihetti Pedagogy Consultant

Alliance Fransaise de Colombo

Ms.Irosha Chandrasekara

Senior Lecturer

University of Sri Jayawardenapura

Mr.Chandeera Gunawardhana

Lecturer (Probationary) University of Kelaniya

Ms.Mihiri Gunasekara Teacher of French

Janadhipathi Balika Vidyalaya

Rajagiriya

Review committee : Professor Sarath Amunugama

Former Vice Chancellor University of Kelaniya

Professor Niroshini Gunasekara

Senior Lecturer

Department of Modern Languages

University of Kelaniya

Names of the Proof Reading Committee

Ms.U.G.Manori Teacher of French Samudradevi Balika Vidyalaya Nugegoda

Ms.Shyamalie De Costa Teacher of French Ananda College Colombo 10

Ms.Indeewarie Panditharatna Teacher of French Viharamaha Devi Balika Vidyalaya Kiribathgoda

Ms. Kushani Dhananjala Kankanamge Teacher of French St Paul's Girls' School Milagiriya Colombo

Instructions regarding the Teachers' Guide

The first competency based French Language syllabus for grade 10 which is to be implemented in 2015 has 44 competency levels to be achieved by the students of grade 10. A grade 10 course material consists of the Teachers' Guide.

This Teachers' Guide consists of the detailed syllabus of grade 10, instructions for lesson planning, instructions for assessment and evaluation and web links given as further reference. They are quite useful in understanding and making the teacher familiar with a given competency level. Sample activities along with lesson notes that are useful to achieve the expected learning outcomes for required competency levels are also given in an integrated manner. Since the number of periods has been notionally included, it is up to the teachers to plan the lessons accordingly based on each competency level and the outcome.

Since the educational publication department is not involved in developing text books for this subject the text books Tricolore Total (1 &2) that are readily available in Sri Lanka, can be used to enhance the teaching Learning process. They are relevant to the new syllabi to a greater extent. Further, their attractive lessons, which motivate the adolescents to master the subject, with an up to date vocabulary and listening activities and a work book, are a convenient source of reference to both teachers and students in French language pedagogy. In addition to that, J.R. Watson's (1 and 2), Apprenons le Français (2 and 3), Enchanté (1,2,3 and 4), Esprit (1,2, and 3) and Dondo can also be recommended to teachers as further references enabling them for selecting activities creatively according to the level and interest of students.

Teachers are requested to expose their target language as much as possible so that it helps the students to improve their confidence in all 4 language skills; speaking, listening, reading and writing. However, teachers have the opportunity to be creative and innovative, and prepare their own lesson plans, so that their students will learn and acquire quickly and use their target foreign language correctly as and when they are required to do so.

Bonne Chance!			
Project Leader			

Conte	ent	Page
1.	Message from the Director General	iii
2.	Foreword	iv
3.	Message of the Commissioner General	v
4.	Syllabus Committee	vi-vii
5.	Instructions for using the Teachers' Guide	viii
6.	Content	ix
7.	Contents of the Syllabus	x- xx
8.	Instruction for the learning teaching process	
	Competency 01	1-6
	Competency 02	7-8
	Competency 03	9-10
	Competency 04	11-17
	Competency 05	18-19
	Competency 06	20-24
	Competency 07	25-27
	Competency 08	28-30

Introduction

Revised French Language syllabus for grade 10 is presented to the general education system of Sri Lanka based on the following considerations.

- 1. Retaining of the 8 key competencies introduced to the secondary French language curriculum in the year 2015.
- 2. Presenting 44 specific competencies / competency levels identified as relevant and suitable for grade 10. The distribution of these competencies is given in the grid below.

Competency	No. of C. levels
1	1.1, 1.2,1.3,1.4
2	2.1, 2.2, 2.3
3	3.1, 3.2, 3.3, 3.4
4	4.1, 4.2, 4.3, 4.4, 4.5, 4.6, 4.7, 4.8, 4.9
5	5.1, 5.2, 5.3
6	6.1, 6.2, 6.3, 6.4, 6.5, 6.6, 6.7
7	7.1, 7.2, 7.3, 7.4, 7.5
8	8.1, 8.2, 8.3, 8.4, 8.5, 8.6, 8.7, 8.8, 8.9

- 3. Identification of learning outcomes expected at the end of the learning teaching process.
- 4. Presentation of basic guidelines and limits of the content for teachers and material developers.

In designing the grade 10 syllabus no particular FLT approach was followed, though the CEFR (Common European Framework of Language Learning) was specially considered and therefore, teachers, teacher educators and administrators are requested to be innovative and independent to select the best possible methodology to achieve success in teaching and learning French as a foreign language. Moreover, the teachers and material developers are requested to pay heed to achieve national goals and competencies through teaching of French Language in Sri Lanka to ensure sustainable development within a peaceful and multilingual world.

×

- (i) Nation building and the establishment of a Sri Lankan identity through the promotion of national cohesion, national integrity, national unity, harmony, and peace, and recognizing cultural diversity in Sri Lanka's plural society within a concept of respect for human dignity.
- (ii) Recognizing and conserving the best elements of the nation's heritage while responding to the challenges of a changing world.
- (iii) Creating and supporting an environment imbued with the norms of social justice and a democratic way of life that promotes respect for human rights, awareness of duties and obligations, and a deep and abiding concern for one another.
- (iv) Promoting the mental and physical well-being of individuals and a sustainable life style based on respect for human values.

≱.

- (v) Developing creativity, initiative, critical thinking, responsibility, accountability and other positive elements of a well-integrated and balanced personality.
 - (vi) Human resource development by educating for productive work that enhances the quality of life of the individual and the nation and contributes to the economic development of Sri Lanka.
 - (vi) Preparing individuals to adapt to and manage change, and to develop capacity to cope with complex and unforeseen situations in a rapidly changing world.
- (vii) Fostering attitudes and skills that will contribute to securing an honorable place in the international community, based on justice, equality and mutual respect.
- (viii) Fostering attitudes and skills that will contribute to securing an honorable place in the international community, based on justice, equality and mutual respect.

Basic competencies

The following Basic Competencies developed through education will contribute to achieve the above National Goals:

(i) Competencies in Communication

Competencies in communication are based on four subsets: Literacy, Numeracy, Graphics and IT proficiency.

Literacy: Listen attentively, speak clearly, read for meaning, write accurately and lucidly and communicate

ideas effectively.

Numeracy: Use numbers for things, space and time, count, calculate and measure systematically.

Graphics: Make sense of line and form, express and record details, instructions and ideas with line form and

colour.

IT proficiency: Computer literacy and the use of information and communication technologies (ICT) in learning, in

the work environment and in personal life.

(ii) Competencies relating to Personality Development

- Generic skills such as creativity, divergent thinking, initiative, decision making, problem solving, critical and analytical thinking, team work, inter personal relations, discovering and exploring;
- Values such as integrity, tolerance and respect for human dignity;
- Emotional intelligence.

(iii) Competencies relating to the Environment

These competencies relate to the environment: social, biological and physical.

Social Environment - Awareness of the national heritage, sensitivity and skills linked to being members of a

plural society, concern for distributive justice, social relationships, personal conduct,

general and legal conventions, rights, responsibilities, duties and obligations.

Biological Environment - Awareness, sensitivity and skills linked to the living world, people and the ecosystem, the

trees, forests, seas, water, air and life – plant, animal and human life.

Physical Environment - Awareness, sensitivity and skills linked to space, energy, fuels, matter, materials and their

links with human living, food, clothing, shelter, health, comfort, respiration, sleep,

relaxation, rest, wastes and excretion.

Included here are skills in using tools and technologies for learning, working and living.

(iv) Competencies relating to preparation for the World of Work.

Employment related skills to maximize their potential and to enhance their capacity

- To contribute to economic development
- To discover their vocational interests and aptitudes
- To choose a job that suits their abilities, and
- To engage in a rewarding and sustainable livelihood

(v) Competencies in relation to Religion and Ethics

Assimilating and internalizing values, so that individuals may function in a manner consistent with the ethical, moral and religious modes of conduct in everyday living, selecting that which is most appropriate.

(vi) Competencies in Play and the Use of Leisure

Emotions of Pleasure, Joy, and such human experiences as expressed through aesthetics, literature, play, sports and athletics, leisure pursuits and other creative modes of living.

(vii) Competencies relating to 'learning to learn'

Empowering individuals to learn independently and to be sensitive and successful in responding to and managing change through a transformative process, in a rapidly changing, complex and interdependent world

ΧİV

Objectives

- Developing an interest and an enthusiasm for foreign language learning.
- Creating the need to learn French as a foreign language in a global society.
- Providing opportunities to Sri Lankan students to achieve the 4 basic competencies of a well-known European/foreign language.
- Developing an understanding of the French language in the frame work of the CEFR (Common European Framework of Reference for Languages)
- Communicating awareness and understanding of the contemporary Francophone societies and cultural backgrounds, while understanding the use of the French language for a range of basic needs and purposes.

Proposed Term-Wise Breakdown of the Syllabus

Grade	Term	Scheme of work	Periods
	1	Competency Levels – 1.1, 1.2, 2.1, 2.2, 2.3, 3.1, 3.2, 3.3,	30
		4.1, 4.2, 5.1, 6.1, 6.4, 8.1, 8.2	
	2	Competency Levels – 1.3, 1.4, 3.4, 4.3, 4.4, 4.5, 4.6, 4.8,	30
10		4.9, 5.2, 6.2, 6.4, 6.5, 6.6, 7.2, 8.4, 7.3, 8.5, 7.1, 8.3	
	3	Competency Levels – 4.5, 4.7, 5.3, 6.2, 6.3, 6.4, 6.5,	30
		6.7, 8.4, 7.3, 8.5, 7.4, 8.6, 7.5, 8.7, 8.8, 8.9	

Competency	Competency levels	Subject content	Learning outcomes	No of periods
1. Identifies the sounds of French Language	1.1 Pronounces French words properly.1.2 Pronounces the French alphabet accurately.	Students develop the ability to communicate effectively using correct pronunciation. • Identify vowels and consonants	Students will be able to speak and read French at basic level using language sounds accurately and meaningfully	04
	1.3 Reads aloud French expressions and sentences accurately and meaningfully.	 Identify different sound-spelling patterns in French Practice <i>liaison</i> and <i>enchainment</i> 	Students will be able transcribe basic utterances in French	
	1.4 Reads aloud different types of basic texts accurately and meaningfully.	Practice intonationRead aloud basic texts		
2. Uses mechanics of writing with understanding	 2.1 Uses capital letters and simple letters appropriately 2.2 Uses graphical accents in French correctly 	Students develop the following abilities in writing: • Learn when to use capital and simple letters when writing in French • Identify punctuation marks	• Students will be able to write simple sentences correctly and meaningfully using basic writing techniques.	03
	2.3 Uses basic punctuation marks appropriately	(full stop, apostrophe, question mark, comma, exclamation mark, inverted comma, semi colon, colon etc.)		

			Identify and use accents correctly (grave, aigu, cédille, tréma,		
3. Engages in active listening and responds appropriately	3.1	Listens and follows instructions Identifies different intonation patterns	Students understand simple day to day expressions of different situations and react to them appropriately. • Extract basic information in a listening text	Students will be able to listen, understand and respond verbally and non- verbally (through gesture and actions) appropriately	08
	3.3	Responds to simple utterances Responds to different types of simple auditory	Identify different intonation patterns	Students will be able to listen and understand short auditory texts and respond accordingly.	
4. Uses vocabulary appropriately and accurately to convey precise meaning	4.1 4.2 4.3 4.4	Introduces the concept of gender and number of nouns appropriately Uses verbs appropriately Uses adjectives correctly Uses adverbs appropriately Learns interrogative forms	Students develop a basic repertoire of isolated words and phrases related to particular day to day situations of communication. • Practice the correct use of vocabulary (nouns, conjugations of verbs and their meanings – including reflexive verbs, subject and tonic [disjunctive] pronouns, adjectives, adverbs) in simple sentences using gender and number accordingly • Uses interrogative forms accurately and meaningfully	 Students will be able to construct simple and grammatically correct sentences (in writing and speaking) used in day today situations Students will be able to ask for and tell the time. 	15

	4.6	Uses subject pronouns in sentences accurately and meaningfully	 Use cardinal and ordinal numbers Practice different ways of asking and telling time and date 		
5.Extracts necessary information from written texts	5.1	Understands elementary level vocabulary Extracts information from contents of various types of written texts	Students understand and extract information from simple written texts sentence patterns in a learnt repertoire. • Identify the, objective, context, type • Extract key words, ideas, phrases and sentences in a text and reuse them appropriately • Extract information based on the type of text	 Students will be able to understand basic sentences and respond appropriately. Students will be able to re use the same writing patterns for their own writings appropriately 	10
6.Communicates accurately using different syntactic structures	6.1 6.2 6.3 6.4 6.5	Uses determiners properly Uses verbs in the correct mood and tense to construct simple sentences Uses transitive and intransitive verbs in sentences Uses negation Uses formal and	Students show certain capacity to use basic grammatical structures and sentence patterns in a learnt repertoire. • Communicate using definite, indefinite and partitive articles, possessive and demonstrative adjectives • Select correct tense and mood of verbs in constructing sentences (indicative mood - present tense, simple past tense,	Students will be able to construct sentences correctly for use of communication in speaking and writing of basic French.	30

		informal questions	near future, imperative mood)	
	6.6	Uses prepositions appropriately	Use transitive and intransitive verbs accurately in a sentence	
	6.7	Uses basic conjunctions of coordination appropriately	 Use negative particles appropriately in a sentence Practice constructing and using formal and informal questions Use question tags accurately and meaningfully Apply basic prepositions and conjunctions of coordination in communication 	
7.Uses French	7.1	Introduces self and	Students show certain capacity to	12
language accurately in		others in writing	write simple and short texts.	
written discourse	7.2 7.3 7.4	Describes people, things, places, events, weather and pictures Expresses likes and refuses Invites, accepts and makes suggestions	 Write texts to introduce self and others Write descriptions of people, things, places, events, weather and pictures Write about likes and dislikes, needs and emotions in a written context Write, accept and refuse 	
			invitations	

		 Practice orders, commands and suggestion making in simple written texts 		
8. Uses French language creatively in spoken discourse	 8.1 Uses greetings correctly 8.2 Uses formal and informal discourse appropriately 8.3 Introduces self and others 8.4 Describes people, things, places, events, weather and pictures 8.5 Expresses likes, dislikes, needs and emotions 8.6 Invites / accepts and refuses invitations 8.7 Asks questions to get information 8.8 Provides basic level information when asked 8.9 Gives commands and makes suggestions 	Students acquire the ability to establish and maintain oral communication in French. • Greet and respond in formal and informal contexts • Introduce and respond to introduction in formal and informal contexts • Give descriptions of people, things, places, events, weather and pictures • Talk about likes and dislikes, needs and emotions • Use different question forms to get information • Give basic information when asked • Accept and refuse invitations • Practice orders and commands	Students will be able to take part in simple conversations in French cohesively in different situations.	08

Competency 01

Identifies the sounds of French language

Competency level: 1.1 Pronounces French words properly

Learning outcome: Students will be able to speak and read French at basic level using language sounds accurately and meaningfully.

- Identify vowels and consonants
- Practice *liaison* and *enchainment*

Competency level: 1.2 Pronounces the French alphabet accurately.

Learning outcome: Students will be able to speak and read French at basic level using language sounds accurately and meaningfully

- Identify vowels and consonants
- Identify different sound-spelling patterns in French

Competency level: 1.3 Reads aloud French expressions and sentences accurately and meaningfully.

Learning outcome: Students will be able transcribe basic utterances in French.

- Identify vowels and consonants
- Practice *liaison* and *enchainment*
- Practice intonation

Competency level: 1.4 Reads aloud different types of basic texts accurately and meaningfully.

Learning outcome: Students will be able to speak and read French at basic level using language sounds accurately and meaningfully.

- Identify vowels and consonants
- Practice *liaison* and *enchainment*
- Practice intonation
- Read aloud basic texts

No of Periods: 04

Instructions for lesson planning

The first competency identifies pronunciation as one of the most important aspects of learning French as a foreign language. Since students of French commence learning their

target language as late as in Grade 10, it is important to teach them explicitly and make them familiar with the sounds of their target language from the very start. The teachers are thus requested to lay emphasis on activities aiming at facilitating students to identify the letters of the French alphabet, acquire specific sounds and phonological features of the French language.

• Identify vowels and consonants

- Familiarize students with the alphabet through games and activities

 Eg: Introduce the alphabet in the form of a song; get students to spell their names as well as their friends'
- ➤ Through words and expressions, introduce vowel and consonant sounds

 The teacher is expected to correctly identify and familiarize himself/herself with the vowel and consonant sounds of the French language and help students acquire correct pronunciation.

Please note that the following table is for the teacher's reference only. It is not intended in any way to be taught as such to the students.

The	pronunciation	of French
The	pronunciation	of Frenci

These are the pronunciation (IPA) symbols that are used in the French Dictionary.

T 7			١	,	
Vowe	els			onants	
A as	in patte	/pat/	b as i	n bal	/bal/
a	pâte	/pat/	d	dent	/dã/
ã	clan	/klã/	f	foire	/fwar/
E	dé	/de/	g	gomme	e /gɔm/
ε	belle	/bɛl/	k	clé	/kle/
$\tilde{\epsilon}$	lin	/l̃e/	1	lien	/lj̃e/
ə	demaii	n /dəm̃ɛ/	m	mer	/mer/
I	gris	/g _R i/	n	nage	/naʒ/
O	gros	$/g_{RO}/$	n	gnon	/ñ3/
э	corps	/kər/	ŋ	dancing	g /dãsiŋ/
5	long	/13/	p	porte	/port/
œ	leur	/lœr/	R	rire	/RiR/
Œ	brun	/br@/	s	sang	/sã/
Ø	deux	/dø/	\int	chien	/ʃj̃̃̃̃E/
U	fou	/fu/	t	train	$/\mathrm{t_R} ilde{\epsilon} /$
Y	pur	/pyr/	v	voile	/vwal/
Semi-	-vowels		z	zèbre	/zebr/
	in fille	/fij/	3	jeune	/3œn/
Ч	huit	/qit/			

w oui

• Identify different sound-spelling patterns in French

The teacher is expected to correctly identify and familiarize himself / herself with basic sound-spelling patterns of the French language given below and help students acquire them gradually.

➤ Please note that the following two tables with information on basic sound-spelling patterns of the French language (with references to the phonetic alphabet) are for the teacher's reference only. It is not intended in any way to be taught as such to the students. Please refer to this as and when you correct your students' pronunciation.

```
1. Pronunciation of certain vowels / vowel + vowel / vowel + consonants in French
Eg. Different pronunciations of the letter 'e' in French
1) –e (preceded by a single consonant)
 \rightarrow [ə] (eg. le, me, te, se, ne, ce, etc.)
2) -es; -ez (preceded by a single consonant)
 \rightarrow [e] (eg. les, mes, tes, ces, nez, rez,
etc.)
3) –er; -ez (verb endings)
 → [e] (eg. parler, créer, parlez, créez,
etc.)
4) é
 \rightarrow [e] (eg. <u>é</u>cout<u>é</u>, b<u>é</u>n<u>é</u>fici<u>é</u>, r<u>é</u>p<u>é</u>té, etc.)
5) ai
 \rightarrow [e] (eg.j'<u>ai</u>)
6) -e; -es; -ent
Different pronunciations of the letter 'u' in French
1) u (as last letter in a word or followed by any vowel or consonant except by a single 'n' or
'm') \rightarrow [y] (eg. tu, nu, ulysse, actualité, duel, plus, salut, une, uniforme, unanime, Unesco
etc.)
2) u (followed only by the consonant 'n')
 \rightarrow [\tilde{\alpha}] (eg. <u>u</u>n, brun)
3) u (followed only by the consonant 'm') \rightarrow [5] (eg. podium, rhum, album)
Pronunciation of 'ou' in French
1) ou \rightarrow [u] (eg. trou, roue, nous, bout, louer, Louis, etc.)
Pronunciation of 'oi' and 'oy' in French
1) oi \rightarrow [wa] (Eg. loi, voix, roi, voilà, voiture, croissant, etc.)
2) oy \rightarrow [wa] (Eg. royal, loyal, loyer, noyer, aboyer, etc.)
Pronunciation of 'ui' in French
```

```
1) ui \rightarrow [y] (Eg. puis, lui, cuire, etc.)
Pronunciation of nasal vowels in French
1) on
 \rightarrow [5] (Eg. on, bon, mon, long, thon, rond, confiture, etc.)
2) en / an
 \rightarrow [ã] (Eg. en, an, tant, vent, éventuel, etc.)
3) un
 \rightarrow [\tilde{\alpha}] (Eg. br<u>un</u>,)
4) ain/aim, ein/eim
 \rightarrow \lceil \tilde{\epsilon} \rceil (Eg. bain, main, faim, daim, teint, peindre, etc.)
* in/ im generally pronounced \rightarrow [\tilde{\epsilon}] (Eg. intéressant, fin, lin, important, imbécile, etc.)
 Exceptions \rightarrow [in/im] (Eg. inefficace, inutile, immeuble, immédiat, etc.)
Pronunciation of '-aine/-eine' in French
 \rightarrow [ɛn] (Eg. laine, aubaine, vaine, etc.)
1) -aine
 \rightarrow [\varepsilon n] (Eg. reine, sereine, etc.)
2) -eine
Pronunciation of '-ais/-ait' in French
1) - ais
 \rightarrow [\varepsilon] (Eg. parlais, nageais, imparfait, etc.)
Pronunciation of '-ine/ime' in French
1) -ine
 \rightarrow [in] (Eg. fine, mine, etc.)
 \rightarrow [im] (Eg. m<u>ime</u>, r<u>ime</u>, N<u>îme</u>, etc.)
2) -ime
Pronunciation of '-eune' in French
 \rightarrow [in] (Eg. jeune, etc.)
1) –eune
Pronunciation of '-ille' in French
1) –ille
 \rightarrow [ij] (Eg. fille, cédille, taille, etc.)
 Exceptions [ville, Lille, etc.)
Pronunciation of '-ien' in French
1) -ien
 \rightarrow [ij] (Eg.Italien, bien, terrien, etc.)
Pronunciation of '-ier' in French
1) –ier
 \rightarrow [i] (Eg.atelier, étudier, bâiller)
Pronunciation of vowels with trèma in French
Always pronounce the two vowel sounds separately
1) o\ddot{i} \rightarrow [2i] (Eg. L<u>oïc</u>, Han<u>oï</u>, etc.)
2) a\ddot{i} \rightarrow [ai] (Eg. sk\underline{a}\ddot{i}, \underline{a}\ddot{i}e!, n\underline{a}\ddot{i}f, m\underline{a}\ddot{i}s, etc.)
3) o\ddot{e} \rightarrow [oe] (Eg. no\ddot{e}l, Jo\ddot{e}lle, etc.)
4) a\ddot{e} \rightarrow [ae] (Eg.Michaël, Raphaël, etc.)
```

```
2. Pronunciation of certain consonants/consonant + vowel combinations in French
1) 'ch'
 \rightarrow [f] (Eg. chat, chien, chaise, machine, lâche, etc.)
2) 'j'/ 'ge' /'gi'
 \rightarrow [3] (Eg. je, geste, âge, gigot, agir, etc.)
 \rightarrow [g] (Eg. gamin, gamme, gomme, gorille, aigu, figure, etc.)
3) 'ga'/'go'/'gu'
4) 'ce'/ 'ci'
 \rightarrow [g] (Eg. ce, ces, commence, cinéma, ici, ciment, etc.)
5) 'ca'/ 'co'/ 'cu'
 \rightarrow [k] (Eg. caméra, comment, commence, vécu, cumuler, etc.)
6) 'ça'/ 'ço'/ 'çu'
 \rightarrow [s] (Eg. ça, façon, reçu, etc.)
7) Single 's' between 2 vowels
 \rightarrow [z] (Eg. chaise, maison, poison, cousin, etc.)
8) 'ss'
 \rightarrow [s] (Eg. laisser, poisson, essai, coussin, etc.)
9) '-gn'
 \rightarrow [n] (Eg. champagne, montagne, compagnon, etc.)
10) '-ng'
 \rightarrow [n] (Eg. dancing, dressing, standing, etc.)
```

• Practice liaison and enchainment

➤ Introduce liaison and enchainment through simple phrases and sentences

Liaison: Il y a liaison quand la consonne finale muette (qui n'est pas prononcée devant une consonne) d'un mot se prononce devant la voyelle initiale du mot suivant. La liaison se fait seulement entre les mots unis par le sens:

Eg. Des_enfants [dezãfã]; en_Espagne [ãnespan]; Les amis [lezami], ils ont [ilzɔ̃] mon_ami; premier_étage; le premier_avril; elle est_architecte; nous sommes_en retard; de moins_en mois; tout_à fait; Champs_Élysées; etc.

Enchaînement: Il y a enchaînement quand on prononce la consonne finale d'un mot avec le mot suivant sans séparation ni pause. Parfois la consonne est suivie par un **e** muet qui précède une voyelle du mot suivant ou d'une autre consonne non prononcée:

Eg. Elle adore_Arthur [ɛladɔRatyR]; il_est_une_heure à Paris [ilɛtynœR]; mon oncle Edouard; une visite officielle; elle aime organiser une enquête; il est treize heures à Paris; etc.

Cf.: 1. http://www.sonoma.edu/users/r/renaudin/fr202/files/202P8.pdf

(or go to http://www.sonoma.edu and search for 'liaison')

Cf. 2. http://en.wikipedia.org/wiki/Liaison_%28French%29

• Practice intonation

Practice changes in intonation patterns in French when making assertions, commands, asking questions.

- Explain how intonation patterns change according to the intention of the speaker.
- Making an assertion: "Tu écris une lettre".
 (intonation is low at the beginning of the sentence and goes down at the end of the sentence)
- 2) Making a command: "Ecris une lettre!" (intonation is quite high at the beginning of the sentence but goes down rapidly until it reaches the end of the sentence)
- 3) Asking a question: "Peux-tu écrire une lettre?" (the intonation is raised at the end of the sentence)
- ➤ The teacher could read phrases with different intonations and ask students to repeat the same keeping the same intonation.
- > Students are requested to identify assertive, imperative and interrogative sentences for what they are.

Read aloud basic texts

- ➤ Practice reading aloud: The teacher reads short sentences aloud and asks students to repeat after her/him. The teacher corrects the errors they make in pronunciation, intonation and rhythm.
- ➤ Distribute simple and short texts amongst students and ask them to read them aloud. The other students are encouraged to correct the errors the reader makes.
- Ask students to read short poems.

Assessment and evaluation

The formative assessment of students' pronunciation skills is to be done throughout the year via brief oral tests (testing pronunciation of isolated words, reading sentences and short texts). However, more emphasis should be given to developing and testing this competency during the initial stages of learning. A summative evaluation is to be done at each term test.

Competency 02

Uses mechanics of writing with understanding

Competency level: 2.1 Uses capital letters and simple letters appropriately

Learning outcome: Students will be able to write simple sentences correctly and meaningfully using basic writing techniques.

• Use capital and simple letters when writing in French

Competency level: 2.2 Uses graphical accents in French correctly

Learning outcome: Students will be able to write simple sentences correctly and meaningfully using basic writing techniques.

• Identify and use accents correctly (Grave, aigu, cédille, tréma, circonflexe)

Competency level: 2.3 Uses basic punctuation marks appropriately

Learning outcome: Students will be able to write simple sentences correctly and meaningfully using basic writing techniques.

Identify punctuation marks
 (Full stop, apostrophe, question mark, comma, exclamation mark, inverted comma)

No of periods: 03

Instructions for lesson planning

It is of high importance that the students learn to use the correct mechanics of writing from the beginning. It is of equal importance that the students understand what they are and express them in writing.

- Explain to students the different cases where capital letters are used
 Eg: at the beginning of a sentence, proper nouns, nationality as a noun (*C'est un Erançais*)
- Explain to students the different cases where simple letters are used Eg: months of the year, days of the week, seasons, subject pronouns in the middle of the sentence, nationality as an adjective (*il est français*)
- Explain the use of different French accents

```
Eg: - aigu (é) : école, étudiant, éléphant - pronunciation [e]
- Grave (è, à,ù) : père, mère, très, colère, - pronunciation [ε]
```

à, où, là, voilà

- **Cédille** : garcon [gaRkɔ̃]/ garcon [gaRsɔ̃], leçon (cédille is used when the letter "c" is followed by the vowels a / o/ u as [k]. In order to pronounce the letter "c" as [s] in such cases, you need to write "c" with a cédille (ç)

- **Tréma (ë, ï)** : noël, Hanoï,

- Circonflexe (â, ê, ô, î, û): vêtements, pâte, hôtel, chaîne, flûte

Present and explain the use of the following punctuation marks
 (Full stop (.), apostrophe ('), question mark (?), comma (,), exclamation mark (!), inverted comma (« »)

Assessment and evaluation

In order to strengthen the mechanics of writing the students need to be assessed through formative and summative evaluations.

For further references

http://www.midi-france.info/060103_accent.htm

Competency 03

Engages in active listening and responds appropriately

Competency level: 3.1 Listens and follows instructions

Learning outcome: Students will be able to listen, understand and respond verbally and non-verbally (through gesture and actions) appropriately

- Extract basic information in a listening text
- Identify different intonation patterns

Competency level: 3.2 Identifies different intonation patterns

Learning outcome: Students will be able to listen, understand and respond verbally and non-verbally (through gesture and actions) appropriately

- Extract basic information in a listening text
- Identify different intonation patterns

Competency level: 3.3 Responds to simple utterances.

Learning outcome: Students will be able to listen and understand short auditory texts and respond accordingly

- Extract basic information in a listening text
- Identify different intonation patterns

Competency level: 3.4 Responds to different types of simple auditory texts

Learning outcome: Students will be able to listen and understand short auditory texts and respond accordingly

- Extract basic information in a listening text
- Identify different intonation patterns

No of Periods: 08

Instructions for lesson planning

Listening is one of the most important competencies to be developed in language learning. Equal importance should be given to the enhancement of listening skills as it constitutes a major component in communication. The students are expected to listen to and understand given instructions, monologues and dialogues related to their day to day life when the interlocutor articulates his words and sentences distinctively and slowly.

• Students follow the instructions given by the teacher and give instructions to peers

Eg : écoute !, écoutez ! / regarde !, regardez ! / réponds !, répondez ! / Copie!, copiez !/ écris !, écrivez ! / ne parle pas !, ne parlez pas !, etc.

- Use simple questions to which the students respond spontaneously Eg: *Il est où*, *Paul? / Tu comprends*, *Vous comprenez ?*
- Use auditory texts which include simple instructions related to immediate environment and make students follow them
 Eg: Ecoutez l'enregistrement et répondez aux questions suivantes.
- Use auditory texts to introduce different intonation patterns and make students repeat words, expressions and utterances with the appropriate intonation used in:

Interrogation - Tu habites où? / Fini ? Il travaille à la banque ?

Exclamation - C'est super! / Fini ! / Il travaille à la banque !

Statement - Il travaille à la banque. / Il travaille à la banque.

Orders and commands - Ouvrez le livre! / Ne copiez pas!

 Students extract basic information from different audio texts and respond to questions

Eg: Ecoutez et trouvez la bonne réponse.

http://www.lepointdufle.net/apprendre_a_lire/fiche_d_identite4.htm#.VJfLqsAA

Prénom : Marc / Marie / Marinette Nom : Savarin / Sauvage / Savard

Etat civil : Marié(e) / Célibataire / Divorcé(e)
Ville : Barbazon / Barbizon / Barbizan
Profession : Médecin / Mécanicien / Ministre

Transcription du texte

Elle s'appelle Marinette Savarin.

Elle est célibataire et elle habite à Barbizon.

Elle est médecin.

Son téléphone est le 05 46 63 75 20

Assessment and Evaluation

Since listening is considered as a significant part of learning a language, it is important to assess the students throughout the year. It is compulsory to include listening tests for the School Based Assessment so that the students will also acknowledge the importance of listening.

For further reference: http://www.midi-france.info/060103_accent.htm

Competency 04

Uses vocabulary appropriately and accurately to convey precise meaning

Competency level: 4.1 Introduces the concept of gender and number of nouns appropriately

Learning outcome: Students will be able to construct simple and grammatically correct sentences (in writing and speaking) used in day to day situations.

• Practice the correct use of nouns

Competency level: 4.2 Uses verbs appropriately

Learning outcome: Students will be able to construct simple and grammatically correct sentences (in writing and speaking) used in day today situations.

• Practice the correct use of verbs

Competency level: 4.3 Uses adjectives correctly

Learning outcome: Students will be able to construct simple and grammatically correct sentences (in writing and speaking) used in day today situations.

• Practice the correct use of adjectives

Competency level: 4.4 Uses adverbs appropriately

Learning outcome: Students will be able to construct simple and grammatically correct sentences (in writing and speaking) used in day today situations.

• Practice the correct use of adverbs

Competency level: 4.5 Learns interrogative forms

Learning outcome: Students will be able to construct simple and grammatically correct sentences (in writing and speaking) used in day today situations.

• Students will be able to use interrogative forms in making questions

Competency level: 4.6 Uses subject pronouns in sentences accurately and meaningfully

Learning outcome: Students will be able construct simple and grammatically correct sentences (in writing and speaking) used in day today situations.

• Practice the correct use of subject and tonic pronouns

Competency level: 4.7 Constructs different types of simple sentences

Learning outcome: Students will be able construct simple and grammatically correct sentences (in writing and speaking) used in day today situations.

Practice the correct use of vocabulary (nouns, conjugations of verbs and their meanings

 including reflexive verbs, subject and tonic [disjunctive] pronouns, adjectives,
 adverbs) in simple sentences

Competency level: 4.8 Uses cardinal and ordinal numbers

Learning outcome: Students will be able construct simple and grammatically correct sentences (in writing and speaking) used in day today situations.

• Identify and practice cardinal and ordinal numbers

Competency level: 4.9 Reads the time

Learning outcome: Students will be able to ask for and tell time and date

• Practice different ways of asking and telling time and date

No of Periods: 15

Instructions for lesson planning

Students are expected to acquire basic lexical competency to express ideas related to their day to day life and situations of communication.

- Introduce nouns related to:

 Self, introduce others, describe physical appearance of people, describe objects, weather and places, hobbies, likes and dislikes, professions, nationalities
- Introduce verbs belonging to 1st, 2nd and 3rd groups

1 st Group	2 nd Group	3 rd Group
Verbs ending with -ER	Certain verbs ending with	Irregular verbs
	–IR	
aimer, adorer, parler,	Finir, remplir, choisir,	Avoir, être, aller
donner, etc.	rougir, grandir, etc	
appeler, s'appeler, etc.		Partir, sortir, sentir,
		mentir, dormir, etc.
nager, manger, déranger, etc		Venir.
jeter, rejeter, projeter, etc.		Vendre, descendre, etc

nettoyer, essayer, essuyer,	Apprendre, prendre
etc.	
commencer, lancer, forcer,	Pouvoir, vouloir, savoir
etc.	
acheter, lever, (se)	Connaitre, naitre, paraitre,
promener, etc.	disparaitre, etc.
	Mettre, permettre,
	promettre, etc.
	Boire
	Lire, dire, etc
	Pleuvoir
	Voir, prévoir, revoir, etc.
	Faire, refaire, etc
	Recevoir
	Mourir

• Introduce the rules of agreement of nouns according to the gender and number

Agreement of nouns according to the gender

	Masculin	Féminin	
En générale on ajoute –e pour former le nom féminin			
	Un ami	Une amie	
	Un étudiant	Une étudiante etc.	
	Exceptions		
≻ -er ► -ère			
	Un infirmier	Une infirmière	
	Un boulanger	Une boulangèreetc.	
> -eur▶ -euse			
	Un vendeur	Une vendeuse	
	Un coiffeur	Une coiffeuseetc.	
→ -teur → -trice			
	Un instituteur	Une institutrice	
	Un acteur	Une actriceetc.	
> -teur ▶ -teuse	Un chanteur	Une chanteuse	
	Un menteur	Une menteuse	
> - en ▶ -enne			
	Un indien	Une indienne	
	Un lycéen	Une lycéenneetc.	
> -on ▶ -onne			
	Un champion	Une championne	
	Un lion	Une lionneetc.	
Pas de changement			
	Un touriste	Une touriste	
	Un élève	Une élèveetc	
Les noms irréguliers			
	Un copain	Une copine	
	Un roi	Une reine	

Un jumeau	Une jumelle
Un père	Une mère
Un neuve	Une nièce
Un mari	Une femme
Un homme	Une femme
Un garcon	Une fille
Un fils	Une fille
Un frère	Une sœur
Un héro	Une héroïneetc.

Agreement of nouns according to the number

	Singulier	Pluriel
En générale, on ajoute -	pour former le nom pluriel	
	Un arbre	Des arbres
	Une fille	Des fillesetc.
	Exceptions	
> -eau/-eu ▶ -x		
	Un bateau	Des bateaux
	Un feu	Des feuxetc.
	Exceptions: un pneu	Des pneus
	Un bleu	Des bleus
> -al > -aux		
	Un journal	Des journ aux
	Un cheval	Des chevauxetc.
	Exceptions : Un bal	Des bals
	Un carnaval	Des carnavals
	Un chacal	Des chacals
	Un cérémonial	Des cérémonials
	Un récital	Des récitals
> Les sept cas	Un caillou	Des caillou x
exceptionnels de		
<i>-ou</i>		
	Un hibou	Des hiboux
	Un genou	Des genoux
	Un bijou	Des bijou x
	Un pou	Des poux
	Un joujou	Des joujou x
	Un chou	Des choux
Pas de changement		
	Un fils	Des fils
	Une croix	Des croix
	Un nez	Des nezetc.
Les noms irréguliers		
	Un œil	Des yeux
	Un ciel	Des cieux
	Un travail	Des travaux
	Madame	Mesdames

	Mademoiselle	Mesdemoiselles
	Monsieur	Messieurs
Ces noms sont toujours pluriels		
	-	Des ciseaux (m)
	-	Des lunettes (f)
	-	Des vacances

Colours as adjectives

Singulier		Pluriel	
Masculin	Féminin	Masculin	Féminin
bleu	bleue	bleus	bleues
blanc	blanche	blancs	blanches
rouge	rouge	rouges	rouges
vert	verte	verts	vertes
noir	noire	noirs	noires
brun	brune	bruns	brunes
gris	grise	gris	grises
rose	rose	roses	roses
jaune	jaune	jaunes	jaunes
violet	violette	violets	violettes
orange	orange	orange	orange
marron	marron	marron	marron

Les deux couleurs *orange* et *marron* ne s'accordent jamais.

Ex : La fille porte des chaussettes *orange*.

Il a les yeux *marron*.

The use of adjectives in a sentence

- Adjectives placed after a noun nationalities, colours, shapes and forms, social, political and religious group, etc
- Adjectives placed before a noun

Eg: petit, grand, vieux, jeune, joli, beau, vilain, gros, bon, mauvais, gentil, long, meilleur, moindre, pire, etc.

Eg: une petite tempête, la moindre remarque, un mauvais choix

(You can teach the following poem to practice the adjectives placed before the noun)

Mauvais, méchant, vilain, beau Petit, haut, vieux, joli, gros Nouveau, gentil, jeune et bon Grand et meilleur, vaste et long. Introduce the use of adverbs

Irregular adverbs:

bien, mal, très, beaucoup, peu

Adverbs of time:

demain, aujourd'hui, hier

- Provide interrogative words : qui / quand / comment / pourquoi / où / quoi / combien
- Introduce interrogative adjectives : Quel / quelle / quels / quelles
- Practice the use of subject pronouns in sentences Eg: je / tu / il / on/ elle / nous / vous / ils /elles
- Introduce tonic / disjuctive pronouns Eg: moi / toi / lui / elle / nous / vous / eux / elles
- Use and practice correct use of cardinal and ordinal numbers Eg: Cardinal numbers: un, deux, trois, quatre, cinq, etc Ordinal numbers : premier / première, deuxième, troisième, etc.
- Practice the use of vocabulary (nouns, verbs including reflexive verbs, subject and tonic [disjunctive] pronouns, adjectives, adverbs) in simple sentences Eg: C'est un chanteur français / c'est une chanteuse française / Il est beau / elle est belle / lui, il est français, elle est française, vous vous appelez comment ? / Parle lentement ! / Il ne se lève pas à l'heure, etc.
- Explain how to tell the time in formal and informal contexts Eg:

Formal time	Informal time
Il est treize heures	Il est une heure (de l'après-midi)
Il est deux heures trente	Il est deux heures et demie.
Il est neuf heures quarante-cinq	Il est dix heures moins le quart

Asking the time and telling time:

- Quelle heure est-il? / Il est quelle heure?
- Il est huit heures / il est dix heures quinze.
- Explain how to ask the day and the date

- Quel jour sommes-nous? Quel jour est-on? Day

(Aujourd'hui) on est samedi / on est samedi / nous sommes samedi /

aujourd'hui, c'est lundi

Quelle est la date d'aujourd'hui? Date

Aujourd'hui, c'est le premier janvier / le 23 (vingt-trois) mai 2014

Assessment and evaluation

Students are expected to be in possession of a basic lexical repertoire which will enable them to actively engage in day to day situations of communication. This competency should be evaluated throughout the year, through continuous assessments and end of term evaluation.

For further reference: http://www.espacefrancais.com/

Competence 05

Extracts necessary information from written texts

Competency level: 5.1 Understands elementary level vocabulary Learning outcome: Students will be able to understand basic sentences and respond appropriately.

• Identify ideas, key words, phrases and sentences in a text

Competency level: 5.2 Extracts information from contents of various types of written texts

Learning outcome: Students will be able to re-use appropriately the same writing patterns for their own writings

• Extract key words, ideas, phrases and sentences in a text and reuse them appropriately

Competency level: 5.3 Recognizes the organizational structure of a text

Learning outcome: Students will be able to re-use the same writing patterns for their own writings appropriately

- Identify the type, objective, context, type and addressee(s) of a text
- Extract information based on the type of text

No of Periods: 10

Instructions for lesson planning

Competency 5 recognizes reading as a very important language skill. Students understand and extract information from simple written texts with the intention of reusing them meaningfully.

• Introduce simple and short texts written in simple language containing information about day to day situations.

Eg. maison, école, occupations, famille, logement, ville, village, etc

• Ask the students to extract general information from written texts.

Eg.

Cher Julien,

Comment vas-tu? Je suis à La Rochelle, dans l'ouest de la France, avec mon amie Claudia.

Nous habitons à l'hôtel Champlain. Cet hôtel est très bien situe dans cette magnifique ville. Nous sommes dans une grande chambre au premier étage. Nous aimons la déco des chambres : un peu vintage. La chambre est très grande et propre. Avec Claudia, on visite les musées : ils sont intéressants et pas chers ! Maintenant, la mer est calme. Il fait beau.

Je te téléphone bientôt,

Bises,

Cecile

- 1. Qui écrit la carte postale ? 2. A qui ? Pourquoi ? etc.
- Ask students to extract specific information from written text.
 - Eg. (Please refer to the text given above)

Quel temps fait-il? Que fait-il/elle (Cécile) dans cette ville? Quels endroits visite-t-il/elle?

• Explain the different structures pertaining to different types of texts.

Eg. lettre informelle, carte postale, notices, menu restaurant, etc.

Assessment and evaluation

In order to strengthen the reading skills the students need to be assessed through summative and formative evaluations.

For further reference

http://www.lepointdufle.net/comprehensionecrite.htm

Competence 06

Communicate accurately using different syntactic structures

Competency level: 6.1 Uses determiners properly

Learning outcomes: Students will be able to construct sentences correctly for use of communication in speaking and writing of basic French.

• Communicate using definite, indefinite and partitive articles, possessive and demonstrative adjectives

Competency level: 6.2 Uses verbs in the correct mood and tense to construct simple sentences

Learning outcomes: Students will be able to construct sentences correctly for use of communication in speaking and writing of basic French.

• Select correct tense and mood of verbs in constructing sentences (indicative mood - present tense, simple past tense, near future; imperative mood)

Competency level: 6.3 Uses transitive and intransitive verbs in sentences

Learning outcomes: Students will be able to construct sentences correctly for use of communication in speaking and writing of basic French.

• Use transitive and intransitive verbs accurately in a sentence

Competency level: 6.4 Uses negation

Learning outcomes: Students will be able to construct sentences correctly for use of communication in speaking and writing of basic French.

• Use negative particles appropriately in a sentence

Competency level: 6.5 Uses formal and informal questions

Learning outcomes: Students will be able to construct sentences correctly for use of communication in speaking and writing of basic French.

- Practice constructing and using formal and informal questions
- Use question tags accurately and meaningfully

Competency level: 6.6 Uses prepositions appropriately

Learning outcomes: Students will be able to construct sentences correctly for use of communication in speaking and writing of basic French

• Apply basic prepositions in communication

Competency level: 6.7 Uses basic conjunctions of coordination appropriately

Learning outcomes: Students will be able to construct sentences correctly for use of communication in speaking and writing of basic French.

• Apply basic conjunctions of coordination in communication

No of periods: 30

Instructions for lesson planning

The correct formation and use of syntactic structures occupy a pivotal place in communication. The knowledge on the meaningful placement of lexical items in a sentence or an utterance needs to be developed from the very beginning of the language teaching learning process. Therefore, the teachers as well as the students concentrate on acquiring the knowledge in forming syntactically correct utterances in written and oral communication.

• Practice using some of the determiners according to the meaning of the utterance

Determiners: They help to introduce a noun in a sentence.

➤ **Definite Article** agrees with the gender and number of the noun to which it relates Definite Articles are used in the following instances

devant une chose ou une personne déterminée	Voici le professeur de français! / la voiture de Monsieur Martin
devant un terme générique, institutionnel ou abstrait	Le cinéma, la musique, la lune, la loi, l'amour, la patience
(connu de tous) devant un terme, représentant typique d'une catégorie	Le lion est un animal sauvage.
devant un titre	Le Roi Louis XIV, La Reine d'Angleterre
devant un nom de famille (pour désigner tous ses membres)	Les Martin, Les Legrand
devant une langue ou une discipline	Le français, l'anglais, les mathématiques, etc. (sauf avec le verbe parler – parler anglais)
devant les noms géographiques sauf les villes	La France, Le Saint-Laurent, Les Antilles. mais Paris, Toronto* (*il y a des exceptions
	comme Le Mans, Le Havre ou La Haye)
devant les dates	Je suis né le 20 mai.
devant les jours de la semaine dans le cas d'une habitude.	Le dimanche, on déjeune au restaurant.
devant les unités de mesure pour indiquer un prix.	Cela coûte deux euros le kilo.
	Je gagne dix euros (de) l' heure.

devant les parties du corps avec les verbes	Tu te laves les mains.
pronominaux	
	Il s'est cassé la jambe.
Dans certaines expressions exclamatives	Oh, la belle maison!
devant les unités de mesure pour indiquer un	Cela coûte trois euros le kilo.
prix.	
	Je gagne dix euros (de) l' heure.

> indefinite Articles

devant une personne ou une chose dont on	J'ai vu une fille avec un sac à main rouge.
n'a pas encore parlé.	
devant une unité d'un ensemble	un verre de lait / une bouteille de vin
devant une unité représentant une catégorie	

> Partitive Articles

The partitive article is an indefinite article used before a noun designating an uncountable reality (*Elle boit du lait*), or designating something abstract (Vous avez de la patience).

Eg: du / de la / de l'/ des

In plural form, **des** becomes **de** (or **d'**) in front of an adjective preceding a noun.

Eg : J'ai une fleur rouge. \rightarrow J'ai **des** fleurs rouges. \rightarrow J'ai **de** jolies fleurs.

> Demonstrative adjectives

Demonstrative adjective is used in place of articles to indicate a specific noun and agrees with number and gender of the noun to which it relates.

Eg: Ce garçon, ce monsieur / cette dame, cette horloge / cet homme, cet oiseau / ces livres, ces enfants

> Possessive adjectives

Possessive adjective is used in place of an article to indicate the possession. It agrees with gender and number of the relevant noun

Eg: mon / ton père, ma / ta mère, mes / tes cousins, mes / tes cousins, etc

➤ Interrogative determiners or Interrogative adjectives (cf. competency 04)

• Explain the use of verbs in different moods and tenses to express the idea meaningfully

Indicative mood

Present tense Eg: Il travaille à la banque.

Simple past tense Eg: Nous avons visité Paris / Elle est rentrée chez elle.

Near future Eg: Je vais partir demain matin. Imperative mood Eg. Sortez! / Ne parlez pas!

• Explain the use of transitive and intransitive verbs and practice forming sentences in which they occur.

Transitive verb accepts a complement which can be a direct object or an indirect object Eg. Il mange une pomme / Les enfants boivent du lait / Il parle de ses expériences à l'étranger / Elle envoie un courrier à son ami.

An *intransitive verb* does not accept complements (direct or indirect object) but accept only the circumstantial complements.

Eg: Il partira demain matin / Il pleut / Je pars chez ma tante

- Introduce the negative particles ne...pas and its use and students are guided to express negation using these particles in written and oral form.
 (Sujet) + ne / n' + verbe + pas
- Practice constructing and using formal and informal questions

Interrogation formelle	Interrogation informelle
Inversion du sujet	Avec Est-ce que
Travailles-tu à l'aéroport? Paul, parle-t-il anglais?	Est-ce que tu travailles à l'aéroport? Est-ce que Paul parle anglais ? En utilisant l'intonation
	Tu travailles à l'aéroport ? Vous êtes marié ?

• Introduce question tag *n'est-ce pas* in interrogation

Eg: Tu viendras *n'est-ce pas*?

• Explain the importance of using basic prepositions in sentence formation and create opportunities to apply them in written and spoken communication.

Prépositions:

➢ à

Eg. Aller à + lieu, parler à quelqu'un, téléphoner à quelqu'un, donner quelque chose à quelqu'un, etc.

> de

Eg. parler de quelque chose, avoir besoin de, avoir envie de, etc.

Explain the use of **contracted articles (article contracté)**

Avec la préposition à:

 $\hat{A} + le - au / \hat{a} la / \hat{a} l' / \hat{a} + les - aux$

Eg : Aller à le-au Mexique / à la poste / à l'épicerie / à les-aux Etats-Unis

Avec la préposition de :

de + le - du / de la / de l' / de + les - des

Eg : Il parle de le du film / Il parle de la fille / Il parle de l'enfant / Il parle de les des enfants

➤ Practice using other prepositions in syntactic formations

Eg: dans, chez, devant, derrière, sur, sous, entre, en face de, à coté de

• Explain the use of conjunctions of coordination and use them in communication

Conjunctions of coordination are invariable words which help to connect two words, two groups of words, two or more propositions or sentences.

Eg. Mais, ou, et, donc, or, ni, car, etc

Some of the uses of conjunctions indicate the union (et), the opposition (mais), the alternative (ni/ou), the consequence (donc) the cause (car) and the conclusion (enfin).

Assessment and evaluation

Language acquisition requires the students to understand and formulate meaningful syntactic structures in written and oral communication. Therefore, from the very beginning, the student is encouraged to communicate accurately using different syntactic structures. It is equally important to assess the acquisition of this competency throughout the year in the form of formative and summative evaluation. The form of evaluation will be done on criteria basis.

Competency 07

Uses French language accurately in written discourse

Competency level: 7.1 Introduces self and others in writing

Learning outcome: Students will be able to construct correctly and cohesively simple texts in writing for use of communication in different situations.

• Write texts to introduce self and others

Competency level: 7.2 Describes people, things, places, events, weather and pictures

Learning outcome: Students will be able to construct correctly and cohesively simple texts in writing for use of communication in different situations.

• Write descriptions of people, things, places, events, weather and pictures

Competency level: 7.3 Expresses likes and dislikes, needs and emotions

Learning outcome: Students will be able to construct correctly and cohesively simple texts in writing for use of communication in different situations.

• Write about likes and dislikes, needs and emotions in a written context

Competency level: 7.4 Invites, accepts and refuses

Learning outcome: Students will be able to construct correctly and cohesively simple texts in writing for use of communication in different situations.

• Write, accept and refuse invitations

Competency level: 7.5 Gives commands and makes suggestions

Learning outcome: Students will be able to construct correctly and cohesively simple texts in writing for use of communication in different situations

• Practice orders, commands and suggestion making in simple written texts

No of Periods: 12

Instructions for lesson planning

By the end of the first year of learning French in the O/L class, students are not yet expected to write complex sentences or long texts; nevertheless, they are expected to know at this stage, how to write simple sentences and combine them meaningfully in order to come up with short and simple texts.:

Eg. short messages, descriptions, etc.

• Students are given guidance to introduces self and others

<u>Introducing self</u>: provide following information on self:

name (surname & first name); profession; nationality; address; phone number; age; date of birth; place of birth; family; friends; interests

Introducing others: provide following information on others:

name (surname & first name); profession; nationality; address; phone number; age; date of birth; interests

- Introduce written activities to describes people, things, places, events, weather and pictures
- Describes people: *Eg. un ami, une actrice, etc.*
 - o physical appearance (built and clothing); qualities; personal comments on the person (joli; curieux, etc.)
- Describes animals and things: *Eg. un chat, une voiture, etc.*
 - o Shape, Size, Color, personal comments on the animal/object (adorable; bizarre, etc.)
- > Describes places: Eg. une maison, une ville, etc.
 - Shape, Size, Color, personal comments on the place (magnifique; horrible, etc.)
- Describes events: Eg. nouvel an, noël, anniversaire, etc.
 - Provides following information on the event: date, reason, who organizes, who participates, what is done, personal comments on the event (intéressant; ennuyeux, etc.)
- Describes weather: *Eg. weather during the 4 seasons*
 - o Sunny, rainy, windy, etc.; personal comments on weather (insupportable, etc.)
- > Describes pictures: une image, une photo
 - Colors, forms, clarity, personal comments on the picture (fascinant; réussi, etc.)
- Explain how to express likes and dislikes, needs and emotions
 - Expresses likes : j'aime bien / j'aime / j'adore... + noun / verb
 - Expresses dislikes : *je n'aime pas / je déteste*...+ noun / verb
 - Expresses needs : je veux / je voudrais / j'aimerais / j'ai (aurais) besoin de noun / verb ;
 je souhaite + verb
 - Expresses emotions : je suis + adjective (heureux; triste, etc.),

- Students learn to invite, accept and refuse (informally)
 - o Invites: to an outing (cinéma, théâtre, concert, etc.) to a birthday party, etc.
 - Accepts an invitation: (thanking, requesting further information on the event; fixing a meeting point, a date and a time; confirming)
 - Refuses: turns down an invitation (thanking; gives reasons for the refusal; expresses regret; proposes another outing later, etc.)
- Explain the use of giving orders and makes suggestions
 - Requests/orders others to do or not to do something Eg. Pars (s'il te plait)! /Partez (s'il vous plait)!
 - Proposes to do or not to do something
 Eg. Partons (immédiatement voir le défilé)!
- Students learn to ask for and tell time and date correctly (cf. competency 04)
 - Asking for time.
 - > Tells the date
 - > Tells the day of the week
 - For Tells the time: both in formal and informal ways

Assessment and evaluation

In order to develop students' writing skills in French, their writing needs to be constantly evaluated by the teacher throughout the year. Right from the start, students should be given small texts to write at home and the teacher should make himself/herself available to correct these and discuss them with the relevant student. The teacher can also get students to work in groups, discuss and correct their texts themselves.

In addition to doing a summative evaluation at the end of the term / year, the teacher can get students to write a series of short texts (in class or as homework) throughout the year and attribute them every time a mark / grade; encouraging language students to practice writing in a systematic way is in fact quite essential to developing their writing skills.

Competency 08

Uses French language creatively in spoken discourse

Competency level: 8.1 Uses greetings correctly

Learning outcome: Students will be able to take part in simple conversations in French cohesively in different situations.

• Greet and respond in formal and informal contexts

Competency level: 8.2 Uses formal and informal discourse appropriately

Learning outcome: Students will be able to take part in simple conversations in French cohesively in different situations.

• Greet and respond in formal and informal contexts

• Introduce and respond to introduction in formal and informal contexts

Competency level: 8.3 Introduces self and others

Learning outcome: Students will be able to take part in simple conversations in French cohesively in different situations.

• Introduce and respond to introduction in formal and informal contexts

Competency level: 8.4 Describes people, things, places, events, weather and pictures

Learning outcome: Students will be able to take part in simple conversations in French cohesively in different situations.

• Give descriptions of people, things, places, events, weather and pictures

Competency level: 8.5 Expresses likes, dislikes, needs and emotions

Learning outcome: Students will be able to take part in simple conversations in French cohesively in different situations.

• Talk about likes and dislikes, needs and emotions

Competency level: 8.6 Invites / accepts and refuses invitations

Learning outcome: Students will be able to take part in simple conversations in French cohesively in different situations.

• Accept and refuse invitations

Competency level: 8.7 Asks questions to get information

Learning outcome: Students will be able to take part in simple conversations in French cohesively in different situations.

• Use different question forms to get information

Competency level: 8.8 Provides basic level information when asked

Learning outcome: Students will be able to take part in simple conversations in French cohesively in different situations.

• Give basic information when asked

Competency level: 8.9 Gives commands and makes suggestions

Learning outcome: Students will be able to take part in simple conversations in French cohesively in different situations.

• Practice commands and suggestion making

No of periods: 08

Instructions for lesson planning

The last competency identified speaking as one of the most important aspects of learning French as a foreign language. The communication starts with oral communication therefore it is very important to encourage the learners to speak French in the classroom.

- ➤ Introduce basic French greetings.
 - Eg. Bonjour, Bonsoir, salut, au revoir, Bonne journée, Bonne soirée, Comment allez –vous? Comment vas-tu? etc.
- Explain the difference between the formal and informal discourse with examples.
 - Eg. Tu t'appelles comment? Comment vous appelez-vous? Quel est ton nom? Quel est votre nom?
- Explains how to give information about self and others.
 - Eg. nom, prénom, âge, profession, nationalité, date de naissance, adresse, langues parlée familles etc.
- ➤ Give adequate vocabulary which will help the students to describe people (*les caractéristiques physiques et psychologiques*), places (*village*, *ville*, *école*, *maison*

etc.), events (Noël, anniversaire, Nouvel an etc.), colors and shape of things and animals, weather in four seasons and pictures.

➤ Give adequate vocabulary and verbs which will help the students to talk about likes and dislikes and emotions

Eg. J'aime / Je aime beaucoup / J'aime bien/ Je n'aime pas / les chiens, la littérature, sortir avec des amis, jouer au tennis. Je suis heureux / heureuse, Elle est timide, il est peureux.

➤ Invites friends and family members for tea, lunch, dinner, parties, outings etc. Accepts and refuses invitations

Inviter/proposer	Accepter	Refuser	
Tu veux aller au cinéma?	D'accord	Je ne peux pas sortir.	
Je t'invite à	Bonne idée	Ça ne me dit rien!	
Tu viens chez moi?	Oui, je veux bien	Non, je suis occupé.	
Ça te dit d'aller au cinéma?	Volontiers!	Je n'aime pas ça.	
Tu as envie de sortir ce soir ?	Avec plaisir!		

Explain how to give information about self, family and friends

Quel âge as-tu? J'ai dix ans.

Comment tu t'appelles? Je m'appelle Paul.

Quelles langues parlez-vous Je parle anglais et français.

Ton ami, il s'appelle comment? Il s'appelle Pierre.

Tu travaille le lundi matin? Oui je travaille le lundi matin.

Explains how to give commands and make suggestions

Eg. Rendre des livres, Parlez à voix basse! Parler à voix basse, Croyez-moi!

Assessment and Evaluation

Developing the spoken discourse of language students need to be assessed from the very beginning. A similar attitude has to be adopted by the teacher in practicing spoken skills as much as developing the writing skills of the learner.

Thus, speech should be evaluated throughout the year in the form of formative evaluation by creating opportunities for the students to participate in activities where they can practice spoken French.

In addition to formative evaluation, spoken discourse should be a compulsory component of the summative evaluation conducted as school based assessments.

Annex

The CEFR in a few words: Learning, Teaching, Assessment

Beginner	A 1	Can recognise and use familiar words and simple phrases for concrete purposes. Can introduce himself or someone else. Can ask and answer basic questions about home, family, surroundings, etc. Can communicate in a basic way when the other person speaks slowly and clearly, and is ready to repeat or reformulate to help communication.
Elementary	A 2	Can understand isolated phrases and common expressions that relate to areas of high personal relevance (like personal or family information, shopping, immediate environment, work). Can communicate during easy or habitual tasks requiring a basic and direct information exchange on familiar subjects. Using simple words, can describe his or her surroundings and communicate immediate needs.
Intermediate	B1	Can understand the main points of clear standard speech on familiar subjects in work, school, leisure activities, etc. Can manage in most situations that come up when travelling in a region where the language is spoken. Can produce a simple and cohesive text on familiar subjects or subjects of personal interest. Can narrate an event, an experience or a dream; describe a desire or goal, and outline reasons or explanations behind a project or idea.
Upper Intermediate	B2	Can understand the main ideas of concrete or abstract topics in a complex text, including a technical article in the user's area of expertise. Can communicate with a degree of spontaneity and fluency during a conversation with a native speaker, in a way that is comfortable for everyone. Can speak in a clear, detailed way on a number of subjects; express an opinion on current affairs, giving the advantages and disadvantages of the various options.
Advanced	C1	Can understand a wide range of long and complex texts, including any subtextual or stylistic nuances. Can express him or herself freely and fluidly, without obviously fumbling for words. Can use the language effectively and fluently in a social, professional or academic context. Can speak in a clear, organised way about complex subjects, developing a well-structured argument.
Master or Proficient	C2	Can effortlessly understand almost everything he or she reads or hears. Capable of a coherent summary of events or arguments from oral or written sources. Can express him or herself precisely in a spontaneous, fluent way, conveying finer shades of meaning precisely.

http://www.france-langue.com/french-pedagogy/french-levels.html