Year 10 & 11 GCSE French Scheme of Work (last entry 2017)

	
	Topic
	Objectives
	Grammar

	Autumn Term 

Year 10
Lifestyle
	Key Stage 3 revision
	Numbers 1-20, ages, days of the week, months of the year, birthdays, time, weather, seasons, classroom equipment, colours, parts of the body, useful words, dates, numbers
	

	
	Health

(Key Stage 3 Revision)
	Food and drink

Family members and pets

Ailments and solutions
	

	
	Ce que je mange
	Discussing your diet
	Using –er verbs and boire

The partitive article: du, de la, de l’, des

	
	Le bien-être
	Discussing well-being


	Using the verbs faire and dormir

Using adverbs of frequency

	
	On parle de l’alcool et de la drogue
	Discussing smoking, alcohol and drugs

Giving opinions
	Making negative sentences

Using the present tense of avoir and être

	
	Relationships and Choices

La famille
	Talking about your family
	Using possessive adjectives: mon, ma, mes etc

Position and agreement of adjectives

	
	Les rapports avec les autres
	Discussing relationships
	Using reflexive verbs

Recognising silent endings

	
	L’avenir
	Talking about the future
	Using aller + infinitive

Asking questions

Expressing future intentions with je voudrais, j’aimerais, j’ai l’intention de + infinitive

	Spring Term 

Year 10
Lifestyle/ Leisure
	La pauvreté
	Discussing poverty
	Using –ir and –re verbs in the present tense

Modal verbs + infinitive: pouvoir, devoir, vouloir

	
	Free Time and the Media

(KS3 Revision)
	Sport and leisure; clothes; transport; places in town; simple directions
	

	
	Ce que j’ai fait chez moi
	Talking about leisure at home
	Using the perfect tense with avoir

Using time expressions

Forming questions in French: Est-ce que, qu’est-ce que, or intonation

	
	Les loisirs
	Talking about leisure activities outside the home
	Using the perfect tense with être

Using two tenses in one sentence

Forming negative perfect-tense sentences (singular)

	
	L’argent et le shopping
	Talking about money and shopping
	Using the perfect tense of irregular verbs

Using all three time frames

Demonstrative pronouns (ça and cela)

	
	La mode
	Discussing fashion
	Adjectives before nouns

Verbs of liking and disliking + infinitive

	
	Les nouvelles technologies
	Talking about new technology
	Comparative adjectives

Justifying your opinions

Using on in impersonal expressions, and to mean ‘we’

	
	Holidays

Vive les vacances
	Talking about holiday preferences


	Use of en, au, à etc with towns and countries

Recognising the imperfect tense (c’était, il y avait, il faisait)

	
	Des projets de vacances
	Discussing holiday plans
	Using past and future tenses

Using the superlative

	
	Que faire en vacances?
	Talking about holiday activities
	Time expressions in the past

Use of the singular imperative

	
	Les excursions
	Getting around

Telling people what to do
	Plural / polite imperative

Using the definite article correctly with à and de

	Summer Term
Year 10 
Home and Environment
	Home and Local Area

(Key Stage 3 Revision)
	Compass points; house types and locations; rooms in the house; furniture and prepositions.

Helping at home; daily routine; home activities.
	The perfect tense

	
	On fait la fête
	Special occasions celebrated in the home
	Combining imperfect and perfect tenses including negative expressions

Indefinite adjectives

	
	Ma maison
	Comparing homes
	Using depuis and pendant

Depuis + the present and imperfect tenses 
Using qualifiers and intensifiers
Using se trouver and être situé

	
	Là où j’habite
	Comparing neighbourhoods

Saying what you can and can’t do

	On peut and on ne peut pas + infinitive

Position and agreement of adjectives
Adjectives wth special forms

Using en as an object pronoun


	
	Des mondes différents
	Comparing geographical areas
	Using the passive voice and ‘on’

Percentages and fractions
Prepositions of place


	Autumn Term 

Year 11
Home and Environment
	Environment
La pollution
	Pollution 
	Using il faut +infinitive or subjunctive

Revise use of the definite article


	
	Planète en danger
	Global issues
	Common subjunctive expressions

Indefinite pronouns

	
	L’environnement et ma ville
	Local issues and action

	Expressions of sequence and duration

Emphatic pronouns

	
	CONTROLLED ASSESSMENTS AND MOCK EXAMS

	Spring Term 

Year 11
Work and Education
	School, college and future plans
(Key Stage 3 Revision)
	School buildings; rooms and equipment.

School subjects; jobs.
	

	
	Comment est ton college?
	What school/college is like
	Position of direct and indirect object pronouns

Demonstrative adjectives

	
	Des écoles différentes
	Comparing school life
	Relative pronouns: qui, que, où
Relative pronoun dont
Making complex sentences

	
	Problèmes scolaires
	Pressures and problems
	The pluperfect tense

Using il y a meaning ‘ago’

	
	Améliorer la vie scolaire
	Suggestions for improvement
	On pourrait/ on devrait …

Revise a range of question words

	
	Current and future jobs
Stages et petits jobs
	Student jobs and work experience
	Forming and using present participles

Object pronouns with negatives


	
	Je cherche un emploi
	Job search and application
	Using ‘vous’ (polite form)

Masculine and feminine forms of jobs

Demonstrative pronouns (celui and celle etc.)

	
	La vie commence
	Post-16 choices


	Interrogative forms

Using a range of tenses

Comparative and superlative adverbs

	
	Le monde du travail
	Comparing jobs and careers
	venir de and après avoir/être
Nouns without articles

	REVISION, CONTROLLED ASSESSMENTS, READING AND LISTENING EXAM SKILLS


