
UNIT 1 - WAY OF LIFE & TRADITIONS, CONTEMPORARY CUSTOMS
FR

EN
CH

 M
S 

3

September-December - 12 weeks

Differentiation incl. EAL

• Use of dictionaries as support
• Support lessons or additional 

explanations for those students 
who are struggling

Resources & ICT

• Le Kiosque 3 – handbook and 
exercise book – Hachette

• Grammaire progressive du français 
beginner level – CLE International

• Bescherelle conjugation handbook
• Magazine « C’est facile » - 

elimagazines
• Internet – Youtube, search for 

images and songs
• Past DELF A1 and A2 papers

Learning styles activities

• Reading
• Discussions
• Exercises
• Quizzes
• Tests
• Short presentations
• Posters

Cross curricular links

• History
• English
• Italian

Global citizenship, internationalism, local environment

• Use of the mother tongue for vocabulary and translation
• Reference to regional or local customs, or to those of the students’ home 

country

Types of assessment

• Notebook exercises
• Homework
• Vocabulary, grammar, conjugation 

and small writing tests
• Learning and acquisition 

assessment
• Oral comprehension
• Written comprehension
• Oral interrogation

Students to Know

• Comparison
• Expression of date, duration
• The past tense
• The comparative
• Pronouns used as objects (direct and indirect)

Students to Understand

• The expression of an estimate
• The description of past events and their location in time
• The meaning of a few important figures and events who left their mark on 

the history of France

Students to be able to Do

• Use the present perfect and past tenses
• Use the object pronouns (direct and indirect) with/without preposition
• Use the place phrase pronouns
• Use the comparative

Content

• Express comparison
• Express date and duration
• Historical eras (Middle ages, etc.)
• Comparison between two eras
• Tradition and change in society
• Description of past events and 

location in time

The distinctive Bigouden headdress, Brittany X
IIIf

ro
m

TO
KY

O
 / 

CC
 B

Y-
SA

 3
.0

www.brillantmont.ch

http://commons.wikimedia.org/wiki/File:FIL_2009_-_Coiffes_bretonnes_-_bigoud%C3%A8nes_-_cercle_ar_vro_vigoudenn.JPG
http://www.brillantmont.ch


UNIT 2 - PAST EVENTS, FUTURE PROJECTS
FR

EN
CH

 M
S 

3

January-March - 10 weeks

Resources & ICT

• Le Kiosque 3 – handbook and 
exercise book – Hachette

• Grammaire progressive du français 
beginner level – CLE International

• Bescherelle conjugation handbook
• Magazine « C’est facile » - 

elimagazines
• Internet – Youtube, search for 

images and songs
• Past DELF A1 and A2 papers

Cross curricular links

• History
• English
• Italian
• Art

Types of assessment

• Notebook exercises
• Homework
• Vocabulary, grammar, conjugation 

and small writing tests
• Learning and acquisition 

assessment
• Oral comprehension
• Written comprehension
• Oral interrogation

Students to Know

• Selection of the auxiliary with the present perfect tense
• Agreement of the past participle with the auxiliary “avoir”
• Use of the present perfect and past tenses
• Possessive pronouns; demonstrative pronouns
• Irregular verbs in the future tense
• Adverbs ending in “ment”

Students to Understand

• Expressions of condition and future hypothesis
• Vocabulary of biography and news items
• Designation of objects, their features and description
• Expressions used in order to put forward a hypothesis
• Rules governing accentuation

Students to be able to Do

• Speak and write, using the past tenses correctly
• Use connectors correctly
• Avoid repetitions by using object pronouns (direct and indirect)
• Describe the manner, make suggestions, recommend
• Express conditions, present important figures from the home country

Content

• Talk about the remarkable events 
of a life

• Talk about news items
• Express admiration, doubt, 

surprise
• Adjectives describing traits of 

character
• Describe objects
• Express a condition, a future 

hypothesis

Mint Saint-Michel G
us

ta
vo

 M
ot

ta
 / 

CC
 B

Y-
SA

 3
.0

Differentiation incl. EAL

• Use of dictionaries as support
• Support lessons or additional 

explanations for those students 
who are struggling

Learning styles activities

• Reading
• Discussions
• Exercises
• Quizzes
• Tests
• Short presentations
• Posters

Global citizenship, internationalism, local environment

• Use of the mother tongue for vocabulary and translation
• Reference to regional or local customs, or to those of the students’ home 

country

www.brillantmont.ch

http://commons.wikimedia.org/wiki/File:Mont_Saint_Michel_2009.JPG
http://www.brillantmont.ch


UNIT 3 - DREAMS, IMAGINARY FACTS & WISHES
FR

EN
CH

 M
S 

3

April-June - 9 weeks

Resources & ICT

• Le Kiosque 3 – handbook and 
exercise book – Hachette

• Grammaire progressive du français 
beginner level – CLE International

• Bescherelle conjugation handbook
• Magazine « C’est facile » - 

elimagazines
• Internet – Youtube, search for 

images and songs
• Past DELF A1 and A2 papers

Cross curricular links

• History
• English
• Italian
• Art

Types of assessment

• Notebook exercises
• Homework
• Vocabulary, grammar, conjugation 

and small writing tests
• Learning and acquisition 

assessment
• Oral comprehension
• Written comprehension
• Oral interrogation

Students to Know

• Conditional tense
• Construction of verbs with « à » or « de »
• Indirect object pronouns « en » and « y »
• Superlative; placement of adjectives
• Expressive intonation

Students to Understand

• Vocabulary of ecology
• Vocabulary of solidarity
• Expressions used to formulate a wish, an imaginary fact
• Expressions used to formulate advice, a polite request
• Expressions used to congratulate, encourage, warn

Students to be able to Do

• Use condition properly
• Speak and write, using the conditional tense correctly
• Use interrogative adjectives
• Avoid repetitions by using the pronouns “y” and “en”
• Re-rewrite a poem
• Show interest for other cultures

Content

• Suggest, advise
• Express emotions (fear, worry, 

aversion, anger)
• Express disappointment, hope
• Congratulate
• Approve, warn
• Features of a landscape, a climate

Te rerioa (The Dream), 1897 Pa
ul 

G
au

gu
in 

/ P
ub

lic
 d

om
ain

Differentiation incl. EAL

• Use of dictionaries as support
• Support lessons or additional 

explanations for those students 
who are struggling

Learning styles activities

• Reading
• Discussions
• Exercises
• Quizzes
• Tests
• Short presentations
• Posters

Global citizenship, internationalism, local environment

• Use of the mother tongue for vocabulary and translation
• Reference to regional or local customs, or to those of the students’ home 

country

www.brillantmont.ch

http://commons.wikimedia.org/wiki/File:Paul_Gauguin_037.jpg
http://www.brillantmont.ch

