	[image: http://harmeetgabha.com/wp-content/uploads/2012/08/Eifel-Tower.jpg]

	A Level French

INFORMATION BOOKLET
&
[image: Image result for french quotes]INDEPENDENT SUMMER TASKS
CONTENT:
BIENVENUE À LA CLASSE DE FRANÇAIS À ARDEN ACADEMY………………P.2
INDEPENDENT SUMMER TASK INCLUDING USEFUL WEBSITES….……….P.3
MATERIAL AND RESOURCES………………………………………………………………..P.4
LESSONS AND LEARNING EXPECTATIONS…………………………………………….P.5
ORGANISING YOUR FOLDER AND OUTLINE OF THE COURSE ……………… P. 6
ASSESSMENTS & EXAMS DESCRIPTION………… …………………………………..P.8
GETTING READY FOR THE COURSE INCLUDING TIPS OF HOMEWORK…. P.9
LIST OF KEY GRAMMAR TO BE COVERED AT A LEVEL……………..…………..P.10
KEY LANGUAGE FOR STRUCTURE………………………………………………………..P.11

Contacting the M.F.L department if you need more information:
Mr I.Edgington, Head of M.F.L, iedgington@arden.solihull.sch.uk

[image: Image result for french quotes]First of all we are delighted to see you here today to help you make the right choices for your A-Levels. An A-level in French is seen as a very desirable subject by universities.
Having an A-Level in a language shows you are a competent linguist and is sought-after by employers in all spheres of work. It is more than just a qualification though, and we hope that it will be the catalyst for exploring the language, culture and history of the French-speaking world.
There are more French-speaking countries (France, Belgium, Switzerland, Luxembourg, Monaco) in Europe than any other language and globally it is one of the most spoken languages. The French language, culture, law, politics, history and society have influenced the development of other societies around the world.
Learning a language at A-Level helps you really become an independent, confident language speaker. It is challenging, but speaking a language at this level will be a huge asset to you in whatever path you follow.
Bon courage!

INDEPENDENT PREPARATION FOR THE COURSE
Tasks for September are 1-3 below

0. Film Choices.
We are likely to be studying ‘Un Long Dimanche de Fiançailles’. Watch the film and try to summarise it in French.

0. Write a short text (100 – 150 words) in response to the following question: ‘Pourquoi as-tu choisi d’étudier le français?’ You could reflect on your previous experiences of studying French your hopes for the course and plans for the future. Check the accuracy of your work carefully and try to use a range of different language structures. Be as creative as you like!

0. [image:]Look at any 5 of the following useful websites to prepare for the A Level course in September:
Listening
www.euronews.net
Select language ‘français’ and then choose from a wide variety of News videos.
www.20minutes.fr/
fr.news.yahoo.com/
www.radiofrance.fr
http://www.zut.org.uk/advanced/year12.html
[image: Image result for french quotes]Grammar
www.swarthmore.edu
· French
· Links and resources
· Grammar
http://fog.ccsf.cc.ca.us/~creitan/grammar.htm
http://www.nelsonthornes.com/secondary/modern_lang/ap/default.html
· grammarNet
http://atschool.eduweb.co.uk/stpmlang/languages.htm
· interactive exercises
www.languagesonline.org.uk
http://www.columbia.edu/~ab410/drills.html

Reading
www.bbc.co.uk/languages/french/news
The best place to start is the BBC’s languages web-pages. Choose the “reportages” link to find articles with a variety of reading exercises. The articles are archived into topic areas that relate to the AS and A level syllabus.
Some of them include audio clips so you can base your listening task on the same topic.
www.lemonde.fr
French daily newspaper. The website gives you access to all of the day’s news articles.
www.lefigaro.fr
French daily newspaper. The website gives you access to the day’s news articles although you may require a subscription to view the majority of the articles in full.
fr.news.yahoo.com/

Vocabulary and Grammar: www.languageperfect.com

	MATERIALS AND RESROURCES

We recommend that you purchase the following resources for use during your A-Level.
· At Arden, we study using AQA Textbooks. We ask our students to purchase Year 1 book in Year 12 before starting in September. It is essential that students bring their textbook to every lesson. We have found very useful when students take notes or stick post-it notes in them. Students will also have the digital version Kerboodle.com and will be provided with a Username and Password at the start of the academic year.
· A Level and AS French – Grammar and Translation Workbook (Oxford by Steve Harrison). We will use this for the Flipped Learning schedule.
· Mot à Mot New Advanced French Vocabulary book (for vocab revision and consolidation)
· French Verb Wheel (to help you look up verbs and tenses more quickly)
· Collins Robert or Oxford Hachette French Dictionary
· A folder with file dividers (see p.1)

We will provide you with an exercise book, booklets for the film and book as well as specimen task booklets, a vocab and grammar book and a free Language Perfect account
[image: Image result for a level french kerboodle textbook]
YEAR 12										YEAR 13
	

[image: AQA A Level Year 2 French Student Book]

	

R 12YEAR 13

LESSONS AND LEARNING EXPECTATIONS
What are lessons like?
In lessons you will come across a wide range of activities which will test your developing language skills. You might give presentations, take part in debates and role plays as well as more complex listening and reading texts. Often you will be looking at how issues relate to society in France or a French-speaking country. Recent events that we have covered include ‘Les Gilets Jaunes’ and the rise of Marine Le Pen.
In addition to lessons you will also have opportunities to speak French 1 to 1 or in a very small group each week.
In 6th form you will be taking more initiative in organising your own studies. As well as set homework you will have self-study packs which we call “Flipped Learning” to help you with all your language skills, to broaden your general knowledge of Political and Cultural aspects of France and Francophone countries as well as developing ways to enrich your independent learning.

Use your private study time to develop your independent study skills (not just to complete homework!). Use online resources such as Kerboodle for explicit exam practice, or for more general information read French newspapers or blogs. Useful links can be found at the end of this document.

Learning outside of the Classroom
We offer debates competitions, Business Language Champions, European Young Translators Competition and other themed days in French It has proven to enhance and supplement any thinking and speaking skills. In addition we could help you to organise work experience in a French speaking country.
	[image:][image:]

	

ORGANISING YOURSELF AND YOUR STUDY FOLDER

A well organised file is the key to success at A-Level French. If you keep to these guidelines you will have no difficulty in keeping yourself prepared for lessons and keeping up with what is expected of you. Please label your file dividers as follows:

Topics to be covered in Year 12:
	
· i) Aspects of French-speaking society: current trends
· a) Family and relationships (marriage, partnerships, what is a ‘perfect parent’?)
· b) New Technology (how does technology help your life? Could you survive without the internet? Risks and dangers of our ‘cyber society’)
· c) Volunteering (Why help out? What’s in it for the volunteer?’)

· ii) Aspects of French-speaking society: current issues
· a) France and its culture – a country proud of its heritage)
· b) Contemporary music in France (how can we protect authentic French music? Why listen to French rap, rock and pop, Rn’B, dance?)
· c) Cinema – the ‘7th art’ (the importance of French cinema in the global world. What makes a great French film?)
iii) Grammar:
Each week you will be asked to do specific ‘flipped learning’ exercises for grammar or another skill from the A-Level French and AS Grammar and Translation Workbook’.
iv) Oral work & oral exam preparation
· When you are given hand outs, please ensure that they are filed in the appropriate section of your folder. If you miss a lesson for any reason, it is your responsibility to get a copy of anything handed out.
· It is essential that you bring your file to every lesson.
· [image: Image result for french quotes]It is your responsibility take good care of the text books you are given. They must be returned to school at the end of the course in the same state that they were given to you, so you may wish to cover them. The text book is:
· AS AQA French A Level Kerboodle– Year 1 & AS (Oxford)
· Your teacher will tell you which books you will need for each lesson. In general you will need the AS AQA book for every topic lesson, and the grammar and vocabulary books can be used at home, to supplement your class work.
· Use your private study time to develop your independent study skills (not just to complete homework!). Use online resources such as Kerboodle for explicit exam practice, or for more general information read French newspapers or blogs. Useful links can be found at the end of this document.
· My Kerboodle Log-in: ____________________
· My Kerboodle Password: __________________

Film and French Literature
In lessons, we will study a classic modern film –Un Long Dimanche de Fiançailles (2004)– in years 12 and 13 and a modern French novel – Delphine de Vigan ‘No Et Moi’-in year 13.
[image: Image result for un long dimanche de fianÃ§ailles film]

[image: Image result for no et moi delphine de vigan]

We will discuss the aspects of each pieces and relate it to topics that we learn during the 2 years. This is a great way to develop oral and written structured discussions.

What is my Point?
Where is my Evidence?
What is my Analysis?
Drawing conclusions from your arguments is a Key Skill for A-Level French.

 ASSESSMENTS:
We have a number of key assessments in French which will initially be in Listening, Reading, and Translation. You will be able to use your own headphones with a computer for the Listening, so that you can listen to the material as many times as you like within a specific time limit. Later on the year you will be expected to do speaking and written essays (based on the film).
You will be given feedback with strategies to improve for the next assessment.

EXAMS AND ASSESSMENTS
We will be taking all of our exams at the end of the two years, so at the end of Year 13.
These will consist of:

Paper 1: Listening, Reading and Writing (Reading, Listening and Translation paper covering all of the topics from the two years.)
Duration: 2 hours 30 minutes; total raw mark: 100

Paper 2: Writing (You write two essays on the film and book you have studied, as well as doing an English to French translation.)
Duration: 2 hours; total raw mark: 80

Paper 3: Speaking (discussions of 1 of the topics you have studied, entitled a Stimulus Card, as well as your Independent Research Project which you will undertake over the course of the two years.)
Duration: 21–23 minutes; total raw mark: 60

During Year 12 you will also have series of assessments and mock exams in order to prepare you and also ensure your progress. For the essay it is important to check for grammatical accuracy. The following ideas should be helpful.
Check verbs- tense & person + endings, check adjectival agreements and remember you want to try to include a variety of structures and tenses eg:
· En ce qui me concerne
· Impersonal ‘on’ and ‘il’ phrases, e.g. on peut dire que, on dit que, il faut dire que
· Adverbs : probablement
· Negative, e.g. ne…..pas, ne….jamais (never), ne….que (only), ne ……rien (nothing) , ne…..personne (nobody), ne…….ni…….ni (neither….nor), ne…..aucun(e) (not a single), ne……….guère (scarcely/hardly)
· Advanced opinions: Je dirais que, il va sans dire que, pour ma part, en ce qui me concerne
Check spellings and remember you are in control – it’s your opportunity to shine and show the progress you’ve made since GCSE– if you know something is incorrect –do not use it!

WHAT CAN I DO TO BE READY FOR THE COURSE AND SUBSEQUENT ASSESSMENTS?
· Revise key vocabulary from the topics covered throughout the year (see below) but it is also a good idea to look over GCSE vocabulary too.
· Revise verbs, tenses and grammar points covered for GCSE.
· All vocab is listed in Kerboodle and you will have a vocabulary booklet.
· Use useful revision sites (look at the sites listed at the end of this booklet)

TIPS ON HOMEWORK
WHAT CAN I DO TO REVISE?
· Revise key vocabulary from the topics covered throughout the year (see below) but it is also a good idea to look over GCSE vocabulary too.
· Look through previous Listening, Reading and Writing practice, especially past papers.
· Revise verbs, tenses and grammar points covered this year (see list below)
· Use your grammar notes
· Use useful revision sites (look at the sites listed at the end of this booklet)

11

IMPORTANT NOTE FOR HOMEWORK AND FLIPPED LEARNING

• All homework must be completed for the due date and all tasks completed/attempted.
· It must be referenced appropriately: student’s name, date, chapter title/grammar point studied, page and exercise number, name of teacher concerned.
· Once feedback has been given from teacher, action must be taken by students to correct their own mistakes (this must be done in a different colour pen).
· All homework must be filed appropriately in your French folder or written in your French exercise book.
· Independent learning must be completed regularly in your grammar workbook or filed in your French folder.
· All written work in French must be proof-read: Please check the following
 spellings
 accents
 adjectival agreements
 verb endings
 tenses
 word order
· Once feedback has been given from teacher, action must be taken by students to correct their own mistakes (this must be done in a different colour pen).

GRAMMAR
· Nouns
· Quantifiers/Intensifiers
· Adjectives
· Comparisons (plus….que/moins…que)
· Possessives (mon/ma/mes)
· Adverbs (plus vite)
· [bookmark: _GoBack]Pronouns (il/elle/je/on)
· Prepositions
(à côté de, en face de)
· Conjunctions
 (parce que/car/puis)
· Negatives (see list above)
· Subjunctive mood (bien que/il semble que)
· Verbs – regular, irregular, reflexives, perfect, future, conditional, imperfect, pluperfect and future perfect, future conditional, passive)

[image: MCj03391840000[1]]USEFUL ESSAY TERMINOLOGY

 INTRODUCTORY REMARKS
	D’abord
En premier lieu
Deuxièmement
Je vais/On va…… discuter
On va…… étudier/examiner
Le réalisateur, que j’ai étudié, s’appelle..
La question est donc de savoir...
Ce que je trouve le plus intéressant, c’est…
Il faut se demander si
On doit considérer deux aspects
Il faut considérer les avantages et les inconvénients
Il est bien connu que
	First of all
First(ly)
Secondly
I am going/ we are going to talk about/
We are going to examine/ study
The director I studied is called…
The question therefore is
What I find most interesting is…
We have to ask ourselves whether…
We have to consider two aspects
We have to weigh the pros and cons

It is well known, that…

 PERSONAL COMMENTS
	A mon avis/selon moi
En ce qui me concerne
Quant à moi/ Pour ma part
A mon sens
Il me semble que
Il semble que
J’estime que
Je soutiens que
Je suis d’avis que -
Je suis persuadé que/convaincu que
Je pense que/J’estime que
Je crois que
Je trouve que
Je suis certain/sûr que
Je dirais que
	In my opinion
As far as I am concerned
As for me
As I see it
It seems to me that (not subjunctive)
It seems that (+ subjunctive)
I consider that
I maintain that
I’m of the opinion that
I am convinced that
I think that
I believe that
I find (that)
I am sure that…
I would say that…

 IMPERSONAL EXPRESSIONS
	Mieux vaut faire X que de faire Y -
Il est évident que
Il est hors question que
C’est un argument de poids
 Il y a bien des mérites à faire -
	It is better to do X than to do Y
It is obvious that…
It is unquestionable that…
it’s a forceful argument
There's a lot to be said for

 CAUSE AND EFFECT RELATIONSHIPS
	Par conséquent
Donc
Pour cette raison
C’est à dire
D’ailleurs
puis
car
étant donné que
puisque
Cet exemple montre que
Il va sans dire que
Néanmoins/ quand même
(il) reste que
pour autant
quoi qu'il en soit
	Consequently
Therefore
For this reason
That is to say / namely
Besides
Then
For (in sense of because)
Given that
since (in sense of because)
This example proves that…
It goes without saying that…
Nevertheless
the fact remains that
for all that
be that as it may

 CONTRADICTING
	Mais
pourtant
par contre
De toute façon
D’une part
D’autre part
Bien que + subjunctive
malgré
en effet
comparé à/par rapport à
	But
However
On the contrary
Actually
On one hand…
On the other hand
Although
Despite …...
In fact
Compared to

 CONCLUSION
	Pour conclure/en conclusion
En guise de conclusion
Enfin
Bref
En somme
Comme j’ai expliqué
Comme j’ai noté
On peut conclure que
A la suite de
Cela revient à dire que...
	In conclusion
To sum up
Finally
In short
All things considered
As I have explained
As I have stated
We can conclude that…
As a result of
This boils down to saying that...

image4.png
“celui qui ne connait
pas les langues
étrangeres ne sait rien

sur lui-méme.”
oo

image5.jpeg
Fais de ta vie un réve,
et dun réve, une réalité.

Antsin do Sain Exapiry

image6.png

image7.jpeg

image8.jpeg
AQA French

ALEVEL
YEAR1

AND A\S//‘ n ,;r\

OXFORD

image9.jpeg

image10.emf

image11.emf

image12.png
na vie ce n'est pan

d'attendre que les
orages passent, c'est
d'apprendre a danser

L sous la pluie... J

image13.png

image14.jpeg

image15.wmf

image3.jpeg

