DRAFT
DRAFT

DRAFT
DRAFT

[image: BC Logo Min of Ed]Area of Learning: CORE FRENCH	Grade 5
	
BIG IDEAS
	Listening and viewing with intent helps us begin to understand French.
	
	Both verbal and non-verbal cues contribute meaning in language.
	
	With simple French, we can describe ourselves and our interests.
	
	Reciprocal communication in French is possible using high-frequency vocabulary and sentence structures.
	
	Stories help us to acquire language.
	
	Each culture has traditions and ways of celebrating.

Learning Standards
	Curricular Competencies
	Content

	Students are expected to be able to do the following:
Thinking and communicating
Comprehend key information in slow, clear speech and other simple texts
Comprehend simple stories
Interpret non-verbal cues to increase comprehension
Use various strategies to support communication
Seek clarification of meaning
Recognize the relationships between intonation and meaning
Respond to simple commands and instructions
Participate, with support, in simple interactions involving everyday situations
Express themselves and comprehend others through various modes
of presentation
Personal and social awareness
Identify Francophone communities across Canada
Demonstrate awareness of connections between First Peoples communities and the French language
Identify a Francophone cultural festival or celebration in Canada
	Students are expected to know the following:
French alphabet
French phonemes
gender and number
common, high-frequency vocabulary and sentence structures for communicating meaning:
common questions
greetings and introductions
basic information about themselves and others
[bookmark: _GoBack]likes, dislikes, preferences, and interests
simple descriptions
common elements of cultural festivals
and celebrations
communities where French is spoken across Canada
a Francophone cultural festival or celebration
in Canada
ethics of cultural appropriation and plagiarism

	
	CORE FRENCH
Big Ideas – Elaborations	Grade 5

	non-verbal cues: for example, gestures, facial expressions, pictures, props
Reciprocal: involving back-and-forth participation
Stories: Stories are narrative texts that can be oral, written, or visual. Stories can be simple or complex and may be derived from real or imagined experiences. They can be used to seek and impart knowledge, entertain, share history, and strengthen a sense of identity. Examples are indigenous oral histories, personal stories, skits, series of pictures, songs, student-created stories.

		CORE FRENCH
Curricular Competencies – Elaborations	Grade 5

	texts: “Text” refers to all forms of oral, written, visual, and digital communication, including authentic or adapted texts (e.g., advertisements, articles, biographies, blogs, brochures, cartoons, charts, conversations, diagrams, emails, essays, films, forms, graphs, indigenous oral histories, instructions, interviews, invitations, letters, narratives, news reports, novels, nursery rhymes, online profiles, paintings, photographs, picture books, poems, presentations, songs, speeches, stories, surveys, text messages).
Comprehend: understand key information and events in stories
strategies to support communication:
include strategies to comprehend and express meaning
will vary depending on the context and the individual student
for example, interpreting body language; listening to intonation and expression; paraphrasing, reformulating, reiterating, and repeating; substituting words; using cognates, context, images, parts of speech, prior knowledge, reference tools, similar words in first language,
and text features
Seek clarification: using common statements and questions, as well as gestures (e.g., Je ne comprends pas; Répétez, s’il vous plaît; Répète,
s’il te plaît; Comment dit-on…?)
intonation and meaning: for example, recognizing whether someone is making a statement or asking a question and how it relates to their message; noticing and practising cadence of spoken French
modes of presentation: making use of those best suited to their own and others’ diverse abilities (e.g., digital, visual, and verbal modes; students may make use of aids such as charts, graphics, illustrations, music, organizers, photographs, tables, and videos)
First Peoples communities and the French language: for example, First Nations, Métis, and Inuit communities in Canada where French is spoken (e.g., Huron Wendake Nation, Innu Nation, Micmac Nation, and Mohawk Nation in Quebec; Métis communities in Baie St. Paul, MB, Fort Nelson, BC, and Île-à-la-Crosse, SK)

		CORE FRENCH
Content – Elaborations	Grade 5

	phonemes:
individual sounds for consonants and vowels, including diphthongs (e.g., au, eu, oi, ou, ui) and nasal vowels (e.g., an, ain, en, im, on, un)
distinguishing similar phonemes (e.g., u versus ou, e versus eu, s versus z)
gender and number: introduction to:
masculine and feminine forms of words (gender) (e.g., the determiners le, la, un, une)
singular and plural forms of words (number) (e.g., the determiners un/une versus des, and le/la versus les)
questions: for example, Est-ce que…?; Où…?; Quand…?; Quel…?; Qu’est-ce que…?; Qui…?
greetings and introductions: common expressions used in greetings, salutations, and getting to know others (e.g., Bonjour; Bon après-midi; Bonsoir; Comment ça va?; À plus tard; Bonne journée!)
information: common expressions used to share information about one another (e.g., Comment vas-tu?; Quel âge as-tu?; Je m’appelle…;
J’ai ____ ans; Je suis…)
likes, dislikes, preferences, and interests: for example, J’aime…; J’adore…; Je n’aime pas…; Je déteste…; Je préfère…
descriptions: using descriptive words, such as numbers, colours, sizes, and words for other physical attributes
common elements of cultural festivals and celebrations: for example, activities, clothing, dance, decorations, First Peoples regalia, food, music, parades, sports
communities where French is spoken: for example, les Acadiens, les Franco-Albertains, les Franco-Colombiens, les Fransaskois, les Québécois; Métis communities in Baie St. Paul, MB, Fort Nelson, BC, and Île-à-la-Crosse, SK
Francophone cultural festival or celebration:
for example, le Carnaval de Québec, le Festival Acadien de Caraquet, le Festival de la francophonie de Victoria, le Festival du Voyageur,
le Festival du Bois, Métis Fest
could include information about activities, clothing, dance, decorations, First Peoples regalia, food, music, parades, sports
cultural appropriation: use of a cultural motif, theme, “voice,” image, knowledge, story, song, or drama, shared without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn

[image: BC Logo Min of Ed]Area of Learning: CORE FRENCH	Grade 6
	
BIG IDEAS
	Listening and viewing with intent helps us understand French.
	
	Using various strategies helps us understand and acquire language.
	
	With simple French, we can describe others and their interests.
	
	Reciprocal communication in French is possible using high-frequency vocabulary and sentence structures.
	
	Stories help us to acquire language and understand the world around us.
	
	Learning about Francophone communities helps us develop cultural awareness.

Learning Standards
	Curricular Competencies
	Content

	Students are expected to be able to do the following:
Thinking and communicating
Begin to recognize the relationships between French letter patterns
and pronunciation
Comprehend key information and some details in slow, clear speech
and other simple texts
Comprehend simple stories
Use various strategies to support communication
Seek clarification of meaning
Recognize the relationships between intonation and meaning
Respond to questions, simple commands, and instructions
Exchange ideas and information using complete sentences, both orally
and in writing
Express themselves and comprehend others through various modes
of presentation
Personal and social awareness
Explore Francophone communities across Canada
Explore connections between First Peoples communities and the
French language
Explore a Francophone cultural festival or celebration in Canada
	Students are expected to know the following:
French phonemes
French letter patterns
common, high-frequency vocabulary and sentence structures for communicating meaning:
common questions
descriptions of people and items
hobbies and topics of interest
reasons for likes, dislikes, and preferences
common emotions and physical states
basic information about events
cultural aspects of communities
communities where French is spoken across Canada
a Francophone cultural festival or celebration in Canada
ethics of cultural appropriation and plagiarism

	
	CORE FRENCH
Big Ideas – Elaborations	Grade 6

	Reciprocal: involving back-and-forth participation
Stories: Stories are narrative texts that can be oral, written, or visual. Stories can be simple or complex and may be derived from real or imagined experiences. They can be used to seek and impart knowledge, entertain, share history, and strengthen a sense of identity. Examples are indigenous oral histories, personal stories, skits, series of pictures, songs, student-created stories.
understand the world: exploring, for example, thoughts, feelings, knowledge, culture, and identity

		CORE FRENCH
Curricular Competencies – Elaborations	Grade 6

	letter patterns and pronunciation: Begin to identify groupings of letters that make the same sound (e.g., au, aux, eau, ô, os), rhyming words,
and letter patterns that have consistent pronunciations (e.g., ai, -ille, -ment, -tion).
key information and some details: for example, answers to questions such as qui, qu’est-ce que, où, quand, pourquoi
texts: “Text” refers to all forms of oral, written, visual, and digital communication, including authentic or adapted texts (e.g., advertisements, articles, biographies, blogs, brochures, cartoons, charts, conversations, diagrams, emails, essays, films, forms, graphs, indigenous oral histories, instructions, interviews, invitations, letters, narratives, news reports, novels, nursery rhymes, online profiles, paintings, photographs, picture books, poems, presentations, songs, speeches, stories, surveys, text messages).
Comprehend: understand key information and events in stories
strategies to support communication:
include strategies to comprehend and express meaning
will vary depending on the context and the individual student
for example, interpreting body language; listening to intonation and expression; paraphrasing, reformulating, reiterating, and repeating; substituting words; using cognates, context, images, parts of speech, prior knowledge, reference tools, similar words in first language,
and text features
Seek clarification: using common statements and questions, as well as gestures (e.g., Je ne comprends pas; Répétez, s’il vous plaît; Répète,
s’il te plaît; Comment dit-on…?)
intonation and meaning: for example, recognizing whether someone is making a statement or asking a question and how it relates to their message; noticing and practising cadence of spoken French
modes of presentation: making use of those best suited to their own and others’ diverse abilities (e.g., digital, visual, and verbal modes; students may make use of aids such as charts, graphics, illustrations, music, organizers, photographs, tables, and videos)
First Peoples communities and the French language: for example, First Nations, Métis, and Inuit communities in Canada where French is spoken (e.g., Huron Wendake Nation, Innu Nation, Micmac Nation, and Mohawk Nation in Quebec; Métis communities in Baie St. Paul, MB, Fort Nelson, BC, and Île-à-la-Crosse, SK)

		CORE FRENCH
Content – Elaborations	Grade 6

	phonemes:
individual sounds for consonants and vowels, including diphthongs (e.g., au, eu, oi, ou, ui) and nasal vowels (e.g., an, ain, en, im, on, un)
distinguishing similar phonemes (e.g., u versus ou, e versus eu, s versus z)
letter patterns: such as groupings of letters that make the same sound (e.g., au, aux, eau, ô, os), rhyming words, and letter patterns that have consistent pronunciations (e.g., ai, -ille, -ment, -tion)
questions: for example, Est-ce que…?; Où…?; Quand…?; Quel…?; Qu’est-ce que…?; Qui…?
descriptions: describing, for example, family, pets, friends, community members; objects in the classroom or in their backpack, desk, locker,
home (e.g., Il/Elle/On est…; Il/Elle/On a…; Il/Elle/On aime…)
hobbies and topics of interest: for example, Je joue au/à la…; J’aime…
likes, dislikes, and preferences: for example, J’aime…parce que…; J’adore…parce que…; Je n’aime pas…parce que…; Je déteste…parce que…; Je préfère…parce que…
emotions and physical states: for example, Je suis triste; Je suis contente; J’ai mal à la tête; J’ai mal au dos
events: for example, in the form of posters or invitations, including information such as what the event is and where and when it will take place
cultural aspects: for example, activities, celebrations, clothing, First Peoples regalia, festivals, food, land, music, practices, protocol, traditions
communities where French is spoken:
for example, les Acadiens, les Franco-Albertains, les Franco-Colombiens, les Fransaskois, les Québécois; Métis communities in
Baie St. Paul, MB, Fort Nelson, BC, and Île-à-la-Crosse, SK
could include information about celebrations, festivals, food, geography, history, population, territory, traditions
Francophone cultural festival or celebration:
for example, le Carnaval de Québec, le Festival Acadien de Caraquet, le Festival de la francophonie de Victoria, le Festival du Voyageur,
le Festival du Bois, Métis Fest
could include information about activities, clothing, dance, decorations, First Peoples regalia, food, music, parades, sports
cultural appropriation: use of a cultural motif, theme, “voice,” image, knowledge, story, song, or drama, shared without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn

[image: BC Logo Min of Ed]Area of Learning: CORE FRENCH	Grade 7
	
BIG IDEAS
	Listening and viewing with intent helps us increase our understanding of French.
	
	Using various strategies helps us understand and acquire language.
	
	With simple French, we can discuss our interests.
	
	Reciprocal interactions are possible even with limited French.
	
	Stories help us to acquire language and understand the world around us.
	
	Deepening our knowledge of Francophone communities helps us develop cultural awareness.

Learning Standards
	Curricular Competencies
	Content

	Students are expected to be able to do the following:
Thinking and communicating
Recognize the relationships between French letter patterns and pronunciation
Comprehend key information and supporting details in slow, clear speech and other simple texts
Comprehend simple stories
Use various strategies to support communication
Seek clarification of meaning
Use intonation and tone effectively to communicate meaning
Follow instructions to complete a task
Exchange ideas and information using complete sentences, both orally and in writing
Express themselves and comprehend others through various modes of presentation
Personal and social awareness
Explore and share information about Francophone communities across Canada and around the world
Explore and share information about connections between First Peoples communities and the French language
Describe cultural aspects of Francophone communities
	Students are expected to know the following:
French letter patterns
common, high-frequency vocabulary and sentence structures for communicating meaning:
a variety of questions
descriptions of others
locations and directions
reasons for likes, dislikes, and preferences
simple comparisons
cultural aspects of communities
common elements of stories
communities where French is spoken
across Canada
communities where French is spoken around
the world
cultural aspects of Francophone communities
ethics of cultural appropriation and plagiarism

	
	CORE FRENCH
Big Ideas – Elaborations	Grade 7

	Reciprocal: involving back-and-forth participation
Stories: Stories are narrative texts that can be oral, written, or visual. Stories can be simple or complex and may be derived from real or imagined experiences. They can be used to seek and impart knowledge, entertain, share history, and strengthen a sense of identity. Examples are indigenous oral histories, personal stories, skits, series of pictures, songs, student-created stories.
understand the world: exploring, for example, thoughts, feelings, knowledge, culture, and identity

		CORE FRENCH
Curricular Competencies – Elaborations	Grade 7

	letter patterns and pronunciation: Identify groupings of letters that make the same sound (e.g., au, aux, eau, ô, os), rhyming words, letter patterns that have consistent pronunciations (e.g., ai, -ille, -ment, –tion), and silent letters.
key information and supporting details: answers to questions such as qui, qu’est-ce que, où, quand, combien, comment, pourquoi
texts: “Text” refers to all forms of oral, written, visual, and digital communication, including authentic or adapted texts (e.g., advertisements, articles, biographies, blogs, brochures, cartoons, charts, conversations, diagrams, emails, essays, films, forms, graphs, indigenous oral histories, instructions, interviews, invitations, letters, narratives, news reports, novels, nursery rhymes, online profiles, paintings, photographs, picture books, poems, presentations, songs, speeches, stories, surveys, text messages).
Comprehend: understand key information and events in stories
strategies to support communication:
include strategies to comprehend and express meaning
will vary depending on the context and the individual student
for example, interpreting body language; listening to intonation and expression; paraphrasing, reformulating, reiterating, and repeating; substituting words; using cognates, context, images, parts of speech, prior knowledge, reference tools, similar words in first language,
and text features
Seek clarification: using a variety of statements and questions (e.g., Je ne comprends pas; Répétez, s’il vous plaît; Répète, s’il te plaît;
Peux-tu répéter?; Que veut dire…?; Comment dit-on…?; Comment écrit-on…?)
intonation and tone: for example, using question and statement intonation patterns, using tone to express different emotions, practising cadence
of spoken French
modes of presentation: making use of those best suited to their own and others’ diverse abilities (e.g., digital, visual, and verbal modes;
students may make use of aids such as charts, graphics, illustrations, music, organizers, photographs, tables, and videos)
First Peoples communities and the French language: for example, First Nations, Métis, and Inuit communities in Canada where French is spoken (e.g., Huron Wendake Nation, Innu Nation, Micmac Nation, and Mohawk Nation in Quebec; Métis communities in Baie St. Paul, MB, Fort Nelson, BC, and Île-à-la-Crosse, SK)

		CORE FRENCH
Content – Elaborations	Grade 7

	letter patterns: such as groupings of letters that make the same sound (e.g., au, aux, eau, ô, os), rhyming words, and letter patterns that have consistent pronunciations (e.g., ai, -ille, -ment, -tion)
questions: for example, Combien…?; Comment…?; Est-ce que…?; Où…?; Pourquoi…?; Quand…?; Quel…?; Qu’est-ce que…?; Qui…?
descriptions: describing, for example, family members, Elders, friends, teachers, heroes, characters in texts (e.g., Mon père est enseignant.
Il est grand. Il aime les chiens. Il joue au tennis.)
locations and directions:
for example, à gauche, au parc, sur la table
Students may also use gestures to enhance communication.
likes, dislikes, and preferences: for example, J’aime…parce que…; J’adore…parce que…; Je n’aime pas…parce que…; Je déteste…parce que…; Je préfère…parce que…
comparisons: for example, J’aime les pommes, mais je préfère les bananes; Elle joue au basketball, mais je joue au soccer
cultural aspects: for example, activities, celebrations, clothing, First Peoples regalia, festivals, food, land, music, practices, protocol, traditions
common elements of stories: place, characters, setting, plot
across Canada:
for example, les Acadiens, les Franco-Albertains, les Franco-Colombiens, les Fransaskois, les Québécois; Métis communities
in Baie St. Paul, MB, Fort Nelson, BC, and Île-à-la-Crosse, SK
could include information about celebrations, festivals, food, geography, history, population, territory, traditions
around the world: locations of some Francophone communities around the world (e.g., Belgium, France, Haiti, Morocco, Republic of Côte d’Ivoire, Senegal, Switzerland, Vietnam)
cultural appropriation: use of a cultural motif, theme, “voice,” image, knowledge, story, song, or drama, shared without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn

[image: BC Logo Min of Ed]Area of Learning: CORE FRENCH	Grade 8
	
BIG IDEAS
	Listening and viewing with intent supports our acquisition and understanding of French.
	
	We can express ourselves and talk about the world around us in French.
	
	With increasing fluency in French, we can participate more actively in reciprocal interactions.
	
	We can share our experiences and perspective through stories.
	
	We can experience authentic Francophone cultures through creative works.
	
	Our understanding of culture is influenced by the languages we speak and the communities with which we engage.

Learning Standards
	Curricular Competencies
	Content

	Students are expected to be able to do the following:
Thinking and communicating
Recognize the relationships between French letter patterns and pronunciation
Comprehend key information and supporting details in texts
Use various strategies to support communication
Seek clarification of meaning
Exchange ideas and information using complete sentences, both orally and
in writing
Comprehend and retell stories
Narrate simple stories
Personal and social awareness
Explore and share information about Francophone communities around the world
Explore and share information about connections between indigenous communities and the French language
Explore ways in which Francophone cultures are expressed through creative works
Describe cultural aspects of Francophone communities
Explore ways to engage in experiences with Francophone communities and people
	Students are expected to know the following:
French letter patterns
common, high-frequency vocabulary and sentence structures for communication in past, present, and future time frames:
a variety of questions
time and frequency
descriptions of items, people, and personal interests
comparisons and contrasts
reasons for preferences, emotions, and
physical states
beliefs and opinions
cultural aspects of communities
common elements of stories
Francophone communities around the world
cultural aspects of Francophone communities
ethics of cultural appropriation and plagiarism

	
	CORE FRENCH
Big Ideas – Elaborations	Grade 8

	reciprocal: involving back-and-forth participation
stories: Stories are narrative texts that can be oral, written, or visual. Stories can be simple or complex and may be derived from real or imagined experiences. They can be used to seek and impart knowledge, entertain, share history, and strengthen a sense of identity. Examples are indigenous oral histories, personal stories, skits, series of pictures, songs, student-created stories.
creative works: works of artistic expression that represent the experience of the people from whose culture they are drawn (e.g., architecture, dance, filmmaking, musical composition, painting, poetry and prose, sculpture, theatre)

		CORE FRENCH
Curricular Competencies – Elaborations	Grade 8

	letter patterns and pronunciation: Identify, predict, and pronounce groupings of letters that make the same sound (e.g., au, aux, eau, ô, os), rhyming words, letter patterns that have consistent pronunciations (e.g., ai, gn, -ille, -ment, oi, th, -tion, ui), silent letters, les liaisons, and les élisions.
key information and supporting details: answers to questions such as qui, qu’est-ce que, où, quand, combien, comment, pourquoi
texts: “Text” refers to all forms of oral, written, visual, and digital communication, including authentic or adapted texts (e.g., advertisements, articles, biographies, blogs, brochures, cartoons, charts, conversations, diagrams, emails, essays, films, forms, graphs, indigenous oral histories, instructions, interviews, invitations, letters, narratives, news reports, novels, nursery rhymes, online profiles, paintings, photographs, picture books, poems, presentations, songs, speeches, stories, surveys, text messages).
strategies to support communication:
include strategies to comprehend and express meaning
will vary depending on the context and the individual student
for example, interpreting body language; listening to intonation and expression; paraphrasing, reformulating, reiterating, and repeating; substituting words; using cognates, context, images, parts of speech, prior knowledge, reference tools, similar words in first language, and text features
Seek clarification: using a variety of statements and questions (e.g., Je ne comprends pas; Répétez, s’il vous plaît; Répète, s’il te plaît;
Peux-tu répéter?; Que veut dire…?; Comment dit-on…?; Comment écrit-on…?)
Comprehend and retell: understand key information and events in oral and written stories and retell stories orally or in writing
Narrate: using common expressions of time to show logical progression
indigenous communities and the French language:
for example, First Nations, Métis, and Inuit communities where French is spoken, in Canada (e.g., Huron Wendake Nation, Innu Nation,
Micmac Nation, and Mohawk Nation in Quebec; Métis communities in Baie St. Paul, MB, Fort Nelson, BC, and Île-à-la-Crosse, SK); indigenous communities where French is spoken, around the world (e.g., communities in Gabonese Republic, Guiana, and Republic of Côte d’Ivoire)
Discussion could include the fact that First Peoples writers in Quebec, such as those from the Innu Nation, have used the French language through prose and poetry to bring attention to the negative effects of colonization on their families and communities.
ways to engage: for example, blogs, classroom and school visits (including virtual/online visits), clubs, concerts, courses, exchanges, festivals, films, pen-pal letters, magazines, newspapers, plays, social media and other online resources, stores/restaurants with service in French

		CORE FRENCH
Content – Elaborations	Grade 8

	letter patterns: such as groupings of letters that make the same sound (e.g., au, aux, eau, ô, os), rhyming words, letter patterns that have
consistent pronunciations (e.g., ai, gn, -ille, -ment, oi, th, -tion, ui)
past, present, and future: Sentences change according to when events occur (i.e., a change in time frame requires a change in wording);
for example, J’ai étudié pour mon test hier soir; Elles ne sont pas à l’école aujourd’hui; Nous allons regarder un film demain.
questions: for example, Combien…?; Comment…?; Est-ce que…?; Où…?; Pourquoi…?; Quand…?; Quel…?; Qu’est-ce que…?; Qui…?
time and frequency: for example, aujourd’hui, hier, demain, chaque jour, toujours, parfois, jamais
comparisons and contrasts: using expressions such as aussi, mais, plus que, aussi que, moins que (e.g., Sarah est plus jeune que Nicole)
preferences, emotions, and physical states: for example, Je préfère…parce que…; J’ai peur parce que…; Elle est fatiguée parce que…
beliefs and opinions: for example, À mon avis…; Je pense que…; Selon moi…
cultural aspects: for example, activities, celebrations, clothing, dance, First Peoples regalia, festivals, food, history, land, music, practices,
protocol, rituals, traditions
common elements of stories: place, characters, setting, plot
around the world:
for example, Belgium, France, Haiti, Morocco, Republic of Côte d’Ivoire, Senegal, Switzerland, Vietnam
could include information about celebrations, festivals, food, geography, history, population, territory, traditions
cultural appropriation: use of a cultural motif, theme, “voice,” image, knowledge, story, song, or drama, shared without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn

[image: BC Logo Min of Ed]Area of Learning: CORE FRENCH	Grade 9
	
BIG IDEAS
	Listening and viewing with intent supports our acquisition and understanding of French.
	
	We can have meaningful conversations in French about things that are important to us.
	
	We can share our experiences and perspectives through stories.
	
	Francophone creative works are expressions of Francophone cultures.
	
	Acquiring French provides opportunities to explore our own cultural identity from a new perspective.

Learning Standards
	Curricular Competencies
	Content

	Students are expected to be able to do the following:
Thinking and communicating
Recognize the relationships between French letter patterns and pronunciation
Derive meaning from a variety of texts
Use a range of strategies to support communication
Seek clarification of meaning
Engage in conversations about familiar topics
Exchange ideas and information using complete sentences, both orally and in writing
Narrate stories
Personal and social awareness
Explore and share information about connections between indigenous communities and the French language
Explore ways in which Francophone cultures are expressed through creative works
Explore cultural practices and traditions in various Francophone regions, and their role in identity
Describe similarities and differences between their own cultural practices and traditions and those of Francophone communities in various regions
Explore the importance of story in personal, family, and community identity
Engage in experiences with Francophone communities and people
	Students are expected to know the following:
French letter patterns
commonly used vocabulary and sentence structures
for communication in past, present, and future time frames:
various types of questions
descriptions of items, people, places,
and personal interests
comparisons and contrasts
sequences of events
simple needs
opinions about familiar topics
cultural aspects of communities
elements of common types of texts
common elements of stories
traditions and other cultural practices in various Francophone regions
ethics of cultural appropriation and plagiarism

	
	CORE FRENCH
Big Ideas – Elaborations	Grade 9

	stories: Stories are narrative texts that can be oral, written, or visual. Stories can be simple or complex and may be derived from real or imagined experiences. They can be used to seek and impart knowledge, entertain, share history, and strengthen a sense of identity. Examples are indigenous oral histories, personal stories, skits, series of pictures, songs, student-created stories.
creative works: works of artistic expression that represent the experience of the people from whose culture they are drawn (e.g., architecture, dance, filmmaking, musical composition, painting, poetry and prose, sculpture, theatre)

		CORE FRENCH
Curricular Competencies – Elaborations	Grade 9

	letter patterns and pronunciation: Identify, predict, and pronounce groupings of letters that make the same sound (e.g., au, aux, eau, ô, os), rhyming words, letter patterns that have consistent pronunciations (e.g., ai, gn, -ille, -ment, oi, th, -tion, ui), silent letters, les liaisons and les élisions.
Derive meaning: understand key elements, supporting details, time, place
texts: “Text” refers to all forms of oral, written, visual, and digital communication, including authentic or adapted texts (e.g., advertisements, articles, biographies, blogs, brochures, cartoons, charts, conversations, diagrams, emails, essays, films, forms, graphs, indigenous oral histories, instructions, interviews, invitations, letters, narratives, news reports, novels, nursery rhymes, online profiles, paintings, photographs, picture books, poems, presentations, songs, speeches, stories, surveys, text messages).
strategies to support communication:
include strategies to comprehend and express meaning
will vary depending on the context and the individual student
for example, interpreting body language; listening to intonation and expression; paraphrasing, reformulating, reiterating, and repeating; substituting words; using cognates, context, images, parts of speech, prior knowledge, reference tools, similar words in first language, and text features
Seek clarification: using a variety of statements and questions (e.g., Je ne comprends pas; Répétez, s’il vous plaît; Répète, s’il te plaît;
Peux-tu répéter?; Que veut dire…?; Comment dit-on…?; Comment écrit-on…?)
conversations: virtual, online, and/or face-to-face; with peers, teachers, and members of the wider community
familiar topics: can include personal, local, regional, national, and global topics of interest
Narrate: using common expressions of time and transitional words to show logical progression using past, present, and future time frames
indigenous communities and the French language:
for example, First Nations, Métis, and Inuit communities where French is spoken, in Canada (e.g., Huron Wendake Nation, Innu Nation,
Micmac Nation, and Mohawk Nation in Quebec; Métis communities in Baie St. Paul, MB, Fort Nelson, BC, and Île-à-la-Crosse, SK); indigenous communities where French is spoken, around the world (e.g., communities in Gabonese Republic, Guiana, and Republic of Côte d’Ivoire)
Discussion could include the fact that First Peoples writers in Quebec, such as those from the Innu Nation, have used the French language through prose and poetry to bring attention to the negative effects of colonization on their families and communities.
Describe similarities and differences: including the purpose of activities, celebrations, customs, holidays, and traditions
importance of story: Stories are an important way to seek and impart knowledge, beliefs, customs, perspectives, traditions, values, and worldviews. In doing so, they can share history and strengthen a sense of identity.
Engage: through, for example, blogs, classroom and school visits (including virtual/online visits), clubs, concerts, courses, exchanges, festivals, films, pen-pal letters, magazines, newspapers, plays, social media and other online resources, stores/restaurants with service in French

		CORE FRENCH
Content – Elaborations	Grade 9

	letter patterns: such as groupings of letters that make the same sound (e.g., au, aux, eau, ô, os), rhyming words, letter patterns that have consistent pronunciations (e.g., ai, gn, -ille, -ment, oi, th, -tion, ui)
past, present, and future: Students should know that sentences change according to when events occur (i.e., a change in time frame requires a change in wording); for example, J’ai étudié pour mon test hier soir; Elles ne sont pas à l’école aujourd’hui; Nous allons regarder un film demain.
questions:
intonated questions (e.g., Tu as faim?)
Est-ce que questions (e.g., Est-ce que tu as faim?)
inversion questions (e.g., As-tu faim?)
questions using different interrogative words, (e.g., Comment…?; Où…?; Pourquoi…?)
comparisons and contrasts: using expressions such as aussi, mais, plus que, aussi que, moins que, plus de, autant de, moins de
sequences: using words that indicate sequence (e.g., premièrement, deuxièmement, après, ensuite, troisièmement, finalement)
cultural aspects: for example, activities, celebrations, clothing, dance, First Peoples regalia, festivals, food, history, land, music, practices,
protocol, rituals, traditions
elements of common types of text: for example, format (letter versus email message), language, context, audience, register (formal versus informal), purpose
common elements of stories: for example, place, characters, setting, plot, problem and resolution
traditions and other cultural practices: relating to celebrations, holidays, festivals, and other events (e.g., Le Tour de France, Noël, le Mardi gras,
le poisson d’avril, la St-Jean Baptiste) and the idiomatic use of language
cultural appropriation: use of a cultural motif, theme, “voice,” image, knowledge, story, song, or drama, shared without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn

[image: BC Logo Min of Ed]Area of Learning: CORE FRENCH	Grade 10
	
BIG IDEAS
	Listening and viewing with intent supports our acquisition and understanding of French.
	
	Expressing ourselves and engaging in conversation in French involves courage, risk taking, and perseverance.
	
	Acquiring a new language can shape our perspective
and identity.
	
	Cultural expression can take many different forms.
	
	Acquiring French allows us to interact with the Francophone world.
	
	Acquiring French allows us to explore diverse opportunities.

Learning Standards
	Curricular Competencies
	Content

	Students are expected to be able to do the following:
Thinking and communicating
Explore and derive meaning from a variety of texts
Use a range of strategies to support communication
Seek clarification of meaning
Make word choices to convey meaning
Engage in conversations about familiar topics
Express themselves with increasing fluency, both orally and in writing
Narrate stories, both orally and in writing
Personal and social awareness
Explore regional variations in French
Explore Francophone cultural expression
Recognize connections between language and culture
Recognize that language and culture have been influenced by the interactions of First Peoples and Francophone communities in Canada
Explore the lives and contributions of Francophone Canadians
Explore the importance of story in personal, family, and community identity
Engage in experiences with Francophone communities and people
	Students are expected to know the following:
commonly used vocabulary and sentence structures for communication in past, present, and future time frames:
various types of questions
sequences of events
degrees of likes and dislikes
hopes, dreams, desires, and ambitions
opinions about familiar topics
elements of a variety of types of texts
common elements of stories
idiomatic expressions from across la francophonie
lives of Francophone Canadians and their contributions
to society
ethics of cultural appropriation and plagiarism

	
	CORE FRENCH
Big Ideas – Elaborations	Grade 10

	Cultural expression: Forms of cultural expression represent the experience of the people from whose culture they are drawn; for example, customs, folklore, language use, traditions, ways of celebrating, and creative works (e.g., architecture, dance, filmmaking, musical composition, painting, poetry and prose, sculpture, theatre).
opportunities: for example, educational, personal, professional, social, and travel opportunities

		CORE FRENCH
Curricular Competencies – Elaborations	Grade 10

	derive meaning: comprehend key elements, supporting details, time, place
texts: “Text” refers to all forms of oral, written, visual, and digital communication, including authentic or adapted texts (e.g., advertisements, articles, biographies, blogs, brochures, cartoons, charts, conversations, diagrams, emails, essays, films, forms, graphs, indigenous oral histories, instructions, interviews, invitations, letters, narratives, news reports, novels, nursery rhymes, online profiles, paintings, photographs, picture books, poems, presentations, songs, speeches, stories, surveys, text messages).
strategies to support communication:
include strategies to comprehend and express meaning
will vary depending on the context and the individual student
for example, interpreting body language; listening to intonation and expression; paraphrasing, reformulating, reiterating, and repeating; substituting words; using cognates, context, images, parts of speech, prior knowledge, reference tools, similar words in first language,
and text features
Seek clarification: using a variety of statements and questions (e.g., Je ne comprends pas; Répétez, s’il vous plaît; Répète, s’il te plaît;
Peux-tu répéter?; Que veut dire…?; Comment dit-on…?; Comment écrit-on…?)
word choices: for example, nuances of different verb forms (e.g., J’avais peur versus J’ai eu peur), pronouns (on versus nous), word placement within a sentence (e.g., ma propre chambre versus ma chambre propre), words with close but not identical meanings (e.g., les chaussures versus
les souliers; retourner versus revenir; sortir versus partir)
conversations: virtual, online, and/or face-to-face; with peers, teachers, and members of the wider community
familiar topics: can include personal, local, regional, national, and global topics of interest
Narrate: using common expressions of time and transitional words to show logical progression using past, present, and future time frames
stories: Stories are narrative texts that can be oral, written, or visual. Stories can be simple or complex and may be derived from real or imagined experiences. They can be used to seek and impart knowledge, entertain, share history, and strengthen a sense of identity. Examples are indigenous oral histories, personal stories, skits, series of pictures, songs, student-created stories.
regional variations: for example, accents, idiomatic expressions, slang, other vocabulary
language and culture: as expressed through, for example, regional dialects, historical origins of words, idiomatic expressions, and creative works (e.g., architecture, dance, filmmaking, musical composition, painting, poetry and prose, sculpture, and theatre)
interactions of First Peoples and Francophone communities: for example:
the Michif language, which includes First Nations and French vocabulary and structures and expresses a distinctive Métis culture
Chinook Jargon, which was used for trading along the West Coast
the fact that First Peoples writers in Quebec, such as those from the Innu Nation, have used the French language through prose and poetry to bring attention to the negative effects of colonization on their families and communities
importance of story: Stories are an important way to seek and impart knowledge, beliefs, customs, perspectives, traditions, values, and worldviews. In doing so, they can share history and strengthen a sense of identity.
Engage: through, for example, blogs, classroom and school visits (including virtual/online visits), clubs, concerts, courses, exchanges, festivals, films, pen-pal letters, magazines, newspapers, plays, social media and other online resources, stores/restaurants with service in French

		CORE FRENCH
Content – Elaborations	Grade 10

	past, present, and future: for example, J’ai étudié pour mon test hier soir; Il faisait des sports quand il était jeune; Elles ne sont pas à l’école aujourd’hui; Nous allons regarder un film demain
questions: for example:
intonated questions (e.g., Tu as faim?)
Est-ce que questions (e.g., Est-ce que tu as faim?)
inversion questions (e.g., As-tu faim?)
questions using different interrogative words (e.g., Comment…?; Où…?; Pourquoi…?)
sequences: using words that indicate sequence (e.g., premièrement, en premier, tout d’abord, deuxièmement, après, ensuite, troisièmement, finalement, dernièrement, enfin)
likes and dislikes: for example, J’aime…; J’aime bien…; J’adore…; Je n’aime pas…; Je n’aime pas du tout…; Je déteste…
hopes, dreams, desires, and ambitions: for example, Je veux…; J’aimerais…; Je vais…; J’aurai…; Je finirai…
elements of a variety of types of text: for example, format (e.g., letter versus email message), language, context, audience, register
(e.g., formal versus informal), purpose
common elements of stories: for example, place, characters, setting, plot, problem and resolution
idiomatic expressions: for example:
expressions using avoir, faire, être (e.g., avoir besoin de, faire beau, être d’accord)
expressions from l’argot (e.g., jaser for bavarder)
other expressions (e.g., coûter les yeux de la tête, c’est dommage, un coup de foudre)
Francophone Canadians: including First Nations, Métis, and Inuit people; immigrants to Canada; and Canadians of diverse backgrounds
cultural appropriation: use of a cultural motif, theme, “voice,” image, knowledge, story, song, or drama, shared without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn

March 2018	www.curriculum.gov.bc.ca	© Province of British Columbia	•	13
image1.emf

