[image: image1.jpg]

[image: image2.jpg]

CARSON GRAHAM SECONDARY SCHOOL

2145 Jones Avenue North Vancouver BC V7N 2W7 Ph. 604-903-3555 Fax 604-903-3556 www.carsongraham.ca
Teachers: Ms. A. Pakalnis, Mr. L. Mann, Ms. L. Wilson,

Teacher Contact: apakalnis@sd44.ca
 Ms. C. Kossman
Homework: apaksclasses.weebly.com
Course Description:

French 10 develops the linguistic skills of students while incorporating the philosophy of the International Baccalaureate Middle Years Program. It is the goal of the program to help students develop all of the attributes of the IB MYP Learner Profile over the three years of study at Carson Graham. By the end of Grade 10 French students will have become increasingly Principled, Knowledgeable, Inquirers, and Thinkers. The three Fundamental Concepts of IB, Intercultural Awareness, Holistic Learning, and Communication, are also woven into the course content and daily classroom interactions.

French 10 continues to build upon the skills learned in previous years while expanding to include the ability to communicate in the past tense including the Imperfect. In Grade 10 several of the themes that students have studied in previous years are revisited. The level of linguistic skill attained will allow them to explore these themes in greater depth and on a more complex, mature and philosophical basis. Communication, reflection and analysis are vital parts of the class activities. Authentic communication in oral and written French takes precedence over mere understanding.
Methodology:

The DISCOVERING FRENCH NOUVEAU, program is organized around themes as well as grammatical points. The class routine will include listening activities, speaking activities in pairs and groups, whole class follow-up, writing activities, student presentations: projects and quizzes and tests. The textbook is supported by an excellent Audio CD and DVD program which greatly enhances the cultural component of the student experience. Throughout the year we will be working with the students their Approaches to Learning, helping them to discover how they as individuals best learn languages. This will include organizational and literacy skills, personal accountability, and self-reflection and analysis. A variety of techniques will be used to ensure that our classrooms are safe, welcoming, supportive environments where students feel comfortable and able to take linguistic risks. The Languages department also strives to recognize the importance of accommodating individual learning styles.

Classroom resources:

DISCOVERING FRENCH NOUVEAU BLANC (BOOK 2) TEXTBOOK

AUDIO CDS AND DVDS

DISCOVERING FRENCH NOUVEAU BLANC CAHIER (WORKBOOK)
Assessment:

Assessment is the on-going measurement of what the students know, are able to do, and are working toward. The majority of work will be assessed with criteria-based rubrics (will be uploaded to my homework site).

Term assessment strategies include:

Written/ Reading work

Quizzes/tests, assignments, compositions, projects, reading

Oral/ Listening work
Speaking and listening activities, presentations, interviews and dialogues

Final Exam

Speaking, Listening, Reading, Writing

At year end, the student will be given a final achievement level as a reflection of their cumulative language acquisition skill development.

I. IB MYP LANGUAGE B Phase 3 Objectives

A Comprehending spoken and visual text

At the end of phase 3, the student should be able to:

· show understanding of information, main ideas and supporting details, and draw conclusions

· have understanding of conventions

· engage with the spoken and visual text by identifying ideas, opinions and attitudes and by making a response to the text based on personal experiences and opinions

· show understanding of the content, context and concepts of the text as a whole.

B Comprehending written and visual text
At the end of phase 3, the student should be able to:
· show understanding of information, main ideas and supporting details, and draw conclusions
· understand basic conventions including aspects of format and style, and author’s purpose for writing
· engage with the written and visual text by identifying ideas, opinions and attitudes and by making a response to the text based on personal experiences and opinions
· show understanding of the content, context and concepts of the text as a whole.
C Communicating in response to spoken, written and visual text
At the end of phase 3, the student should be able to:

· respond appropriately to spoken, written and visual text

· interact in rehearsed and unrehearsed exchanges

· express ideas and feelings and communicate information in familiar and some unfamiliar situations; ideas are relevant and detailed

· communicate with a sense of audience and purpose.

D Using language in spoken and written form

At the end of phase 3, the student should be able to:
· write/speak making use of a range of vocabulary, grammatical structures and conventions, generally accurately
· speak using pronunciation and intonation with some errors, though these do not interfere with comprehensibility
· organize information and ideas, and use a range of cohesive devices accurately
· use language to suit the context.
II. PROVINCIAL STANDARDS

According to the BC Ministry of Education at the end of French 10 the student should be able to:
· Use a growing number of strategies to construct and negotiate meaning

· Recognize that choice of words affects meaning

· Locate and explore a variety of online media in French

· Construct meaning from a variety of texts

· Identify examples of regional idiomatic expressions in texts

· Identify cultural points of view in texts

· Narrate stories orally and in writing

· Participate in short conversations

· Express themselves with growing fluency orally and in writing:

· Ask and respond to a variety of questions

· Describe situations, day-to-day activities, and series of events

· Express the degree to which they like or dislike objects and activities

· Express hopes, dreams, desires, and ambitions

· Identify examples of how cultural identity is expressed through texts and creative works

· Identify contributions of Francophone Canadians to society

· Initiate a variety of connections with Francophone communities
Unité 1 : Qui Suis- Je? (Who Am I)
Unit Question:
Quels sont tes espoirs et tes rêves pour l’avenir ?

(What are your hopes and dreams for the future ?)
Content :Nationalities ; professions ; family & friends ; more expressions with “avoir & faire” ; questions with inversion; expressions with “être” ; more irregular adjectives ; “c’est vs il est”; aller + infinitive ; idiomatic expression “venir de + infinitive” ; depuis
IB MYP Areas of Interaction:

Approaches to Learning:

· Reflection

Environments

· Students write about and discuss how their childhoods and the environment in which they were raised have shaped their hopes and plans for their futures

Learner Profile Attribute: Reflective
Unité 2

Le Weekend Enfin (Weekend Activities)

Unit Question:
Quels événements passés ont influencé ta vie?

(Which past events have shaped your life?)
Content :Passé composé with “avoir” & “être”; irregular past participles, expressions of time past present &future; Quelqu’un/ne…personne, déjà/ ne… jamais, quelque chose/ ne… rien; expression “il y a”; irregular verbs prendre, mettre, voir sortir, partir, l’imparfait
IB MYP Areas of Interaction:

Approaches to Learning:

· Reflection

Health and Social Education

· Students write about and discuss how their childhoods and the events that have shaped their lives and principles.

Learner Profile Attribute: Principled
Unité 3

Bon Appétit ! (Food and Drinks)

Unit Question:
Quel était le meilleur repas de ta vie?

(What was the best meal of your life?)
Content :Shopping for food; meals; table settings; ordering in restaurants; partitive articles du/ de la/ des, expressions of quantity; adjective tout/ quel; expression “il faut”; irreg verbs vouloir, pouvoir, devoir, acheter, préférer, payer.
IB MYP Areas of Interaction:

Approaches to Learning:

· Communication

Community and Service

· Food drive.

Learner Profile Attribute: Knowledgeable

Unité 4

Les Loisirs & les Spectacles (Leisure & Shows)
Unit Question:
Comment est-ce que le film ou les arts réfléchissent la culture ?
(How do film and the arts reflect culture?)
Content :Shows and the cinema; pronoun complements me, te, le, la, nous, vous, les lui, leur; pronouns with the imperative, the infinitive, and the passé compose; order of pronouns; irregular verbs savoir/connaître and lire, dire, écrire.
IB MYP Areas of Interaction:

Approaches to Learning:

· Transfer

Human Ingenuity

· Francophone film project. Students explore how film expresses culture and values differently

Learner Profile Attribute: InquirerCH 10 IB MYP
Madame Anna Pakalnis

Email: apakalnis@sd44.ca

Class Expectations:

Homework: apaksclasses.weebly.com
Students are expected to:
· bring these materials to each class : 2” three-ring binder, loose-leaf paper (lined), unlined paper (5-6 sheets), 6 or more dividers, 2 pens (blue or black and red), highlighter, pencil, ruler, protective covering for borrowed materials from school (textbook and possibly workbook), and an agenda book. *Purchase of a French/English Dictionary is optional (recommend Collins-Robert or Harraps).
· arrive to class on time, ready and willing to learn.
· make a consistent effort to always speak French in class, use class time efficiently, and complete homework. My homework is posted in the classroom and also on my homework site (follow “Staff Info” link @ www.carsongraham.ca). I will also update this site with helpful links and PDF files.

· complete assignments on time.

· respect the cleanliness of the classroom and only drink water and eat small snacks, if needed.

· seek help when necessary. Email me at: apakalnis@sd44.ca or see me after class to set up an appointment. I am usually available for extra help in the mornings and by appointment at other times.

· take the initiative to inform yourself and catch up on missed work during an excused absence and PROMPTLY make up assignments, quizzes and tests. You must inform me of an upcoming absence (sports event, field trip, vacation etc…) and you accept responsibility to complete the work.

· respect the ideas and work of others by listening attentively and participating actively and appropriately during whole class activities.

· be an active and respectful participant during group sessions, contribute ideas and work, and are helpful to other members of the group. You do YOUR share!
Concerns:
1. If cell phones, etc. are brought to class and distract from the learning process, they will be confiscated and returned at a later time. The classroom is a working environment where you are encouraged to maximize your learning. Therefore, electronic devices must be maintained in the OFF/SILENT position AND PLACED IN BAG OR BACKPACK (unless I ask you specifically to use them).
2. Academic Integrity:
Please refer to your agenda book for the policy regarding cheating and plagiarism. In addition to the policy as outlined in the student handbook, you are expected to take note of the following procedures:
If a translation website or other methods of translation are used for an at-home assignment, students will be required to rewrite the assignment so that they can demonstrate their own abilities.

Helpful websites:
www.classzone.com/french.cfm
www.leconjugueur.com
www.laits.utexas.edu/fi/vp/?tense=1 http://fog.ccsf.cc.ca.us/~creitan/grammar.htm
Classroom Survival Language:

(After the first week of class you must say these things in French or I will answer –“Je ne comprends pas”)

May I go to the washroom? :

S’il vous plaît , puis-je aller aux toilettes?
May I go to my locker?:

S’il vous plaît, puis-je aller à mon casier pour… (mon livre, etc)?

May I go get a drink?:

S’il vous plaît , puis-je aller à la fontaine?
May I borrow…?:

S’il vous plaît , puis-je emprunter… (un stylo, un crayon, un dictionnaire?)
Thank-you:

Merci…
You’re welcome: Il n’y a pas de quoi or De rien

I don’t know:

Je ne sais pas.
I don’t understand: Je ne comprends pas

What does “formidable” mean ?:

Que veut dire… “formidable”?
How do you say “wonderful” in French?:
Comment dit-on… “wonderful…”en français?

Accents/Symbols on the computer:

You may already have an effective method for typing accents. Here are some other suggestions: (PC/MAC) go up into the top menu and select INSERT, scroll down to SYMBOL and select the menu on SYMBOL with the accents – usually called something like “Normal Text” OR “Latin”, then choose the letter with the appropriate accent. There are also these shortcuts:
	PC
	MAC

	é = ctrl +’(apostrophe)+e

	é =opt + e + e

	è = ctrl + `(top left of keyboard)+ e
	è = opt + `(top left of keyboard) + e

	ë= ctrl + shift +: + e
	ë = opt + u + e

	à = ctrl + `(top left of keyboard)+ a
	à = opt + `(top left of keyboard) + a

	â = ctrl +shift+^ (above 6) + a
	â = opt + i + a

	ç = ctrl + , (comma) + c
	ç = opt + c

	€ = ctrl + alt + e
	€ = opt + shift + @ (above 2)

(---------------------------- Please detach and submit to Madame Pakalnis --------------------------------

Parent contact information:

Parent(s)/ Guardian: Please acknowledge receipt of the following and indicate the best ways to contact you should the need arise.

______ I have read the Course Outline on Madame Pakalnis’ Homework site (follow “Staff Info” link at www.carsongraham.ca)

______ I have read “Madame Pakalnis’ Class Expectations” document

______ I have included the best contact information

______ *(only If applicable) My child lives at two different homes and I request that both parents be contacted about any concerns
Student’s Name: ____________________________
French _____ Block: ______

Parent 1/Guardian Name:__________________________

Signature:__________________________________

Email:__

Phone (daytime): _________________________
If applicable:

*Parent 2 Name: _____________________________

*Phone: ________________________________

*Email: _____________________________________
YEAR 5
COURSE OUTLINE FRENCH 10 IB MYP LANGUAGE ACQUISITION PHASE 3 2016-2017

9/7/2016

5

