ALLIANCE FRANCAISE DE MELBOURNE

COURSES FOR HIGH SCHOOL STUDENTS - YEAR 7 TO YEAR 12

Our courses are structured to correspond with the Common European Frame of Reference for Languages as well as the Victorian curriculum. They are designed to allow students to build their language skills and eventually prepare for exams (VCE, IB and/or DELF).

Students will be immersed in the language and culture with our team of experienced, qualified and native-speaking French teachers. The material is innovative and dynamic to ensure classes are fun and engaging.

Please use the table below to self-assess. If there are any doubts, please <u>click here</u> or call us on (03) 9525 3463 to arrange a quick placement test.

Currently in	CEFRL level	Textbook
Year 7	A1	Adomania 1
Year 8	A1	Adomania 2
Year 9	A2	Adomania 2 and 3
Year 10	A2	Adomania 3
VCE 1&2	B1	Tailor-made material
VCE 3&4	B1	Tailor-made material
High School French extension – placement test required	B2	Tailor-made material

Year 7 A1 Discovery: LEARNING OBJECTIVES

A1 Step 1 is for High School students who are starting out learning French, either at school, or just with us at the Alliance Française. With our native speaking teachers, students explore French culture, and learn how to converse in French, count, talk about their likes and dislikes, their families and their hobbies and much more!

This program is designed to be taken over a full school year, so students can progress to the next step, Year 8 A1 the following year.

Textbook: Adomania 1

TERM 1 > Adomania 1 (Ed. Hachette Français Langue Etrangère). Unit 1 Lesson 1 to Unit 2 Lesson 2.

Communication	Language	Culture
Converse in French in the	Verbs "s'appeler" and "être"	The Internet
classroom	"-er" verbs	French and francophone music
Introduce yourself	Indefinite and definite articles	
Ask for/give personal information	Questions with "qu'est-ce que	
Spell your name	c'est?"	
Greet and say goodbye	Numbers 0-69	
Talk about your taste in music	Negative sentences	
Say what you prefer	Vocabulary: the identity, people,	
Talk about your activities	the Internet and politeness,	
	music instruments, hobbies	
	Pronunciation: the alphabet, the	
	liaison, the sound [a]	

Course Prerequisite: no prior knowledge of French is required as this course is designed form complete beginners.

TERM 2 > Adomania 1 (Ed. Hachette Français Langue Etrangère). Unit 2 Lesson 3 to Unit 4 Lesson 2.

Communication	Language	Culture
Ask personal questions with "est-	Verb "avoir", "faire" and "jouer"	French and francophone music
ce que"	Preposition "de"	French speaking countries
Ask and say your age	Possessive articles	Languages and cultures
Talk about your family	Adjectives (describing and	Being a teenager
relationship	nationalities)	France overseas
Describe someone's physical	Negative sentences	Sports
appearance and character	Indefinite pronoun "on"	
Talk about your nationalities and	Objective personal pronouns	
languages	Adverbs of frequency	
Talk about sports	Vocabulary: music and new	
Express frequency	technologies, family and	
	extended family, places,	
	personality, nationalities, colours,	
	people, sports, body parts	
	Pronunciation: varying the	
	intonation, the sound [ε̃], the	
	sonuq [ʀ]	

Course Prerequisite: This course is designed for students who have completed Term 1 of the Year 7 A1 program or have been assessed prior to enrolling.

TERM 3 > Adomania 1 (Ed. Hachette Français Langue Etrangère). Unit 4 Lesson 3 to Unit 6 Lesson 3.

Communication	Language	Culture
Introduce and describe famous	"C'est" vs "il est"	Famous French sportspeople
sportspeople	Using "il y a"	Street sports
Say the date	"Pourquoi" and "parce que"	High school in France
Talk about life in high school	Verb "aller" and "pouvoir"	School subjects in France
Say what there is and there is not	Questions with 'où" and "quand"	Extra-curricular activities in
in your school	Numbers 70-100	France
Describe your timetable	Demonstrative articles	Festivals and public holidays in
Ask for and give time	Definite and indefinite articles	France
Ask for and give an explanation	Questions with "combien" and	Fashion, clothes and accessories
Plan an event	"quel"	
Going out with friends	Vocabulary: sports, months and	
Talk about style, clothing and	seasons, places in school, school	
fashion	subjects, moments of the day,	
Purchases clothes, ask for and	time, clothes, accessories and	
give price	shopping	
Ask for styling advice	Pronunciation: sounds [b] and [v],	
	the liaison, sounds [y] et [u]	

Course Prerequisite: This course is designed for students who have completed Term 2 of the Year 7 A1 program or have been assessed prior to enrolling.

TERM 4 > Adomania 1 (Ed. Hachette Français Langue Etrangère). Unit 7 Lesson 1 to Unit 8 Lesson 3.

Communication	Language	Culture
Describe your home	Verb "venir" and "partir"	French housing and
Give advice	Prepositions of place	accommodation
Talk about your daily activities	Imperative	French geography
and morning routine	Reflexive and pronominal verbs	Typical days of a teenager in
Locate something	Preposition "chez"	France
Talk about the weather	Prepositions before countries	Quirky and different
Invite someone to your house	and cities	accommodation
Answer the phone	The near future	Travelling overseas
Say where you live	Vocabulary: daily activities,	
Talk about the trip of your	furniture and housing, countries,	
dreams	holiday activities, weather,	
Planning for a holiday	cardinal points	
	Pronunciation: the sounds [s] and	
	[z], and [ɔ̃], final consonants	

Course Prerequisite: This course is designed for students who have completed Term 3 of the Year 7 A1 program or have been assessed prior to enrolling.

Year 8 A1 Beginners: LEARNING OBJECTIVES

A1 Step 2 is for students that are in their second year of learning French. Building on their existing knowledge, students will learn how to talk about food and drinks, the news and historical events, plan activities with friends, whilst immersed in the French culture.

This program is designed to be taken over a full school year, so students can progress to the next step, Year 9 A2 the following year.

Textbook: Adomania 2

TERM 1 > Adomania 2 (Ed. Hachette Français Langue Etrangère). Unit 0 and Unit 1.

Communication	Language	Culture
Communicate in the classroom	Formal and informal language	France and the French speaking
Talk about yourself	Parts of speech	world
Talk about transport in the city	Verb "prendre" and "vouloir"	French cities and
Follow/give an itinerary	Prepositions of place	neighbourhoods
Go out with friends	Vocabulary: transports, places in	Going out in France
Go to the shopping centre	the city, shops	Street art
Imagine an ideal city	Pronunciation: the rhythm of	
	French	

Course Prerequisite: This course is designed for students who have completed Year 7 A1, or have been assessed prior to enrolling.

TERM 2 > Adomania 2 (Ed. Hachette Français Langue Etrangère). Unit 2 Lesson 1 to Unit 3 lesson 2.

Communication	Language	Culture
Talk about your eating habits	Adverbs of frequency	Food culture in France
Express frequency	Adverbs of quantity	French recipes
Plan a birthday party	Verbs ending in -ger	Healthy food
Express and ask about quantities	Partitive articles	Teenagers relationships
Talk about friendship	Questions with "combien"	
Describe someone's personality	Direct object pronouns	
Express sensations and feelings	Vocabulary: meals, food, drinks,	
	personality, feelings	
	Pronunciation: sound [w] and [q],	
	sounds [ʃ] and [ʒ], the letter "h",	
	the "elision" phenomenon	

Course Prerequisite: This course is designed for students who have completed Term 1 of the Year 8 A1 program or have been assessed prior to enrolling.

TERM 3 > Adomania 2 (Ed. Hachette Français Langue Etrangère). Unit 3 Lesson 3 to Unit 4 Lesson 3.

Communication	Language	Culture
Talk about health, first aid and	Verbs like "finir" and "choisir"	Get assistance and help in
solidarity	Past tense "passé composé"	France
Talk about press and the media	Question with the "inversion"	French NGOs
Give your opinion	method	News and current affairs
Relate past events	Negative imperative	The media
Express surprise	Vocabulary: health and first aid,	Internet and social media
Give advice	press and the media, internet	French TV shows
Ask formal questions	and social media	
	Pronunciation: the sounds [k] and	
	[g]	

Course Prerequisite: This course is designed for students who have completed Term 2 of the Year 8 A1 program or have been assessed prior to enrolling.

TERM 4 > Adomania 2 (Ed. Hachette Français Langue Etrangère). Unit 5.

Communication	Language	Culture
Talk about heroes and heroines,	Numbers until the infinite	Historical events
in real life and in fiction	Ordinal numbers	French historical figures
Relate someone's life	Indefinite pronouns quelque	Super-heroes
Relate past experiences	chose, rien, quelqu'un, personne	
	Past tense "passé composé"	
	Adverbs déjà, jamais, pas encore	
	Vocabulary: performing arts,	
	historical events	
	Pronunciation: sounds [e] and [ε]	

Course Prerequisite: This course is designed for students who have completed Term 3 of the Year 8 A1 program or have been assessed prior to enrolling.

Year 9 A2 Elementary: LEARNING OBJECTIVES

This course is designed for students who have been learning French for two to three years. Building on their existing knowledge, students will learn how to talk about their hopes, the past and the future, their hobbies, plans, friendships and goals.

This program is designed to be taken over a full school year, so students can progress to the next step, Year 10 A2 the following year.

Textbook: Adomania 2 (Terms 1 and 2) and Adomania 3 (Terms 3 and 4)

TERM 1 > Adomania 2 (Ed. Hachette Français Langue Etrangère). Unit 6 Lesson 1 to Unit 7 Lesson 2.

Communication	Language	Culture
Talk about the planet and the environment Express obligations and prohibitions Talk about pocket money and spending habits Describe an object (shape and function)	Verb "devoir" and "mettre" Si clauses in the present Continuous present Place of adjectives in the sentence	Sustainable development Environmental actions New energies Pocket money in France

Course Prerequisite: This course is designed for students who have completed Year 8 A1, or have been assessed prior to enrolling.

TERM 2 > Adomania 2 (Ed. Hachette Français Langue Etrangère). Unit 7 Lesson 3 to Unit 8 Lesson 3.

Communication	Language	Culture
Comparing spending habits	Indirect object pronouns	Spending habits in France
Talk about career plans	"plus" and "moins"	Chores
Talk about passions and qualities	Verbs "savoir"	Jean de La Fontaine's fables
Imagine the future	Masculine and feminine of	French school system
Express desires	professions	French artists
	Simple future	
	Vocabulary: school subjects, jobs	
	and professions	
	Pronunciation: the word "plus",	
	sounds [d] and [t]	

Course Prerequisite: This course is designed for students who have completed Term 1 of the Year 9 A2 program or have been assessed prior to enrolling.

Communication	Language	Culture
Express a wish	Tenses and conjugations	French cultural references
Ask questions	Agreement of adjectives	Activities in the city
Talk about yourself	Direct and indirect object	·
Talk about your hobbies	pronouns	
Say what you like and dislike	Cause and consequence	
Talk about friendship	Relative pronouns "qui" and "que"	
Express cause and consequence	Past tense "passé composé"	
Going out with friends	Vocabulary: words to describe	
	people, arts and crafts, sports and	
	cultural activities, games	
	Pronunciation: final consonants	

Course Prerequisite: This course is designed for students who have completed Term 2 of the Year 9 A2 program or have been assessed prior to enrolling.

TERM 4 > Adomania 3 (Ed. Hachette Français Langue Etrangère). Unit 2 Lesson 1 to Unit 3 Lesson 2.

Communication	Language	Culture
Describing objects of the past (function, material, shape and colour) Recall memories Comparing before and now Express goal and objectives Locate and describe places Write a friendly email	Time expressions Objects, colour, shape, material Imparfait tense Indefinite pronouns and adjectives Negative sentences with "plus", "rien", "jamais" and "personne" "depuis" and "il y a" Pronoun "y" Prepositions to indicate the origin Vocabulary: places in the world, landscapes Pronunciation of final consonants	New and old technologies Technologies in France Time travel World geography

Course Prerequisite: This course is designed for students who have completed Term 3 of the Year 9 A2 program or have been assessed prior to enrolling.

Year 10 A2 Intermediate: LEARNING OBJECTIVES

Year 10 A2 is designed for students who have been learning French for 3 or 4 years and may be doing VCE Units 1 and 2 French. Building on their existing knowledge, students will learn about French customs, how to talk about their community.

This program is designed to be taken over a full school year, so students can progress to the next course, VCE 1&2 B1, the following year.

Textbook: Adomania 3

TERM 1 > Adomania 3 (Ed. Hachette Français Langue Etrangère). Unit 3 Lesson 3 to Unit 4 Lesson 3.

Communication	Language	Culture
Talk about traditions and	Relative pronoun "où"	French traditions and customs
customs	Indefinite pronoun "on"	French adventurers, travellers
Give your opinion	Prepositions of place	and navigators
Tell a story	Adverb "pendant"	Museums and fine arts
Qualify your opinion	Adverbs of intensity Imparfait and passé composé Emphasising with « ce qui » and "ce que" Vocabulary: fine arts and genres, books, TV Pronunciation: sounds [ɔ], [o], [œ] and [ø]	TV series and books

Course Prerequisite: This course is designed for students who have completed Year 9 A2 or have been assessed prior to enrolling.

TERM 2 > Adomania 3 (Ed. Hachette Français Langue Etrangère). Unit 5 Lesson 1 to Unit 6 Lesson 1.

Communication	Language	Culture
Talk about your consumer habits	Verbs ending in "-dre"	Recycling
Congratulate and express	Recent past	The environment
disappointment	Near future	The zero-waste trend
Propose solutions	Si clauses in the present and the	French foods
Imagine an ideal future	future	
Talk about food and tastes	Vocabulary: consumption and	
	consumers, sustainable	
	development, food	
	Pronunciation: using intonation to	
	insist and emphasize	

Course Prerequisite: This course is designed for students who have completed Term 1 of the Year 10 A2 program or have been assessed prior to enrolling.

TERM 3 > Adomania 3 (Ed. Hachette Français Langue Etrangère). Unit 6 Lesson 2 to Unit 7 Lesson 2.

Communication	Language	Culture
Comparing restaurants and	Verbs like "servir" and "sentir"	Restaurants and etiquette
eating habits	Verb "boire"	French stereotypes and clichés
Ordering politely at a restaurant	Comparatives	Problems and wellbeing at school
Talk about mental health and	Object pronoun "en"	_
wellbeing	Prepositional verbs with "à" and	
Ask and say how you are feeling	"de"	
Talk about issues and find	Vocabulary: restaurants, dishes	
solutions	and food, the five senses,	
Ask for / give advice and reassure	wellbeing	
	Pronunciation: liaison with "en"	

Course Prerequisite: This course is designed for students who have completed Term 2 of the Year 9 A2 program or have been assessed prior to enrolling.

TERM 4 > Adomania 3 (Ed. Hachette Français Langue Etrangère). Unit 7 Lesson 3 to Unit 8 Lesson 3.

Communication	Language	Culture
Talk about your life experiences	Superlative	Stress at school
Talk about behaviours	Demonstrative pronouns	Public space and politeness
Express your discontentment	Adverbs ending in "ment"	
Talk about rules	Verbs "dire", "lire" and "écrire"	
Express prohibition, authorisation	Possessive pronouns	
and obligation	Vocabulary: daily chores	
Talk about your involvement in	Pronunciation: the elision	
your community		

Course Prerequisite: This course is designed for students who have completed Term 3 of the Year 9 A2 program or have been assessed prior to enrolling.

VCE 1&2 (B1): LEARNING OBJECTIVES

Course Prerequisite: This course is designed for students who have completed the Year 10 A2 program or have been assessed prior to enrolling.

TERM 1: In line with the new VCE Curriculum

Communication et culture	Langue	Préparation à l'examen
Famille et amis Routine, école et activités extrascolaires Vivre en France Echanges et année sabbatique Mode Gastronomie	Formation et place des adverbes Passé composé Imparfait Pronoms COD/COI Futur proche/futur simple	Journal intime / personnel Podcast / informatif

TERM 2: In line with the new VCE Curriculum

Communication et culture	Langue	Préparation à l'examen
Le cinéma et la musique francophone L'architecture Internet & réseaux sociaux Rapport aux écrans Sport, santé et bien-être	Pronoms relatifs simples et complexes Si + présent + futur simple Conditionnel présent Si + imparfait + conditionnel	Article / informatif Critique / argumentatif

TERM 3: In line with the new VCE Curriculum

Communication et culture	Langue	Préparation à l'examen
Petits boulots Carrière et métiers Le développement durable Effets de l'être humain sur l'environnement Espoirs et inquiétudes	Voix passive Plus-que-parfait Comparatifs et superlatifs Phrase nominale	Article / argumentatif Lettre formelle / persuasif

TERM 4: In line with the new VCE Curriculum

Communication et culture	Langue	Préparation à l'examen
Migrations Justice sociale Volontariat et associations L'apprentissage tout au long de la vie L'équilibre vie privée-vie professionnelle	Participe présent, gérondif Futur antérieur Accord du participe passé Conjonctions de coordination et de subordination	Discours / persuasif Histoire / imaginatif

VCE 3&4 (B1): LEARNING OBJECTIVES

Course Prerequisite: This course is designed for students who have completed the VCE 1&2 program or have been assessed prior to enrolling.

TERM 1: In line with the new VCE Curriculum

Communication et culture	Langue	Préparation à l'examen
Adolescence et différences générationnelles Amitiés en ligne et réseaux sociaux Questions de genre Droits et devoirs	L'imparfait et le passé composé Les verbes pronominaux Le subjonctif présent Le futur simple	Lettre informelle / personnel Article de blog / argumentatif

TERM 2: In line with the new VCE Curriculum

Communication et culture	Langue	Préparation à l'examen
Identité langagière et culturelle Les DROM-COM Evénements et figures historiques françaises L'Union Européenne et son influence Un monde idéal	Verbes et prépositions Subjonctif passé Si + imparfait + conditionnel Si + plus-que-parfait + conditionnel passé	Nouvelle / imaginatif Discours / persuasif

TERM 3: Focus on the format of the oral exam

n à l'examen	Préparation à l'	Langue	Communication et culture
	Compte-rendu / inf Pièce de théâtre / i	Subjonctif vs indicatif Concession, opposition Discours indirect (présent et	Recherche et innovations Société, science et technologies Littérature et théâtre francophones
format of the	Focus on the form	passé) Passé simple (découverte)	'
	oral exam	Passe simple (decouverte)	

TERM 4: Focus on the format of the written exam

Communication et culture	Langue	Préparation à l'examen	
Term 4 focuses on the format of the written exam. This course serves as a rehearsal based on			
previous exams. The teacher also provi	des grammatical reinforcement who	en needed.	

High School French Extension (B2): LEARNING OBJECTIVES

Course Prerequisite: This extension course is designed for students who already have advanced communication skills and have been assessed prior to enrolling.

TERM 1:

Communication	Langue	Culture
Tout au long de l'année :	Pronoms personnels	Ecrivains et écrivaines
renforcement et développement	compléments	francophones
des actes de parole de niveau B2	Pronoms démonstratifs	La/les liberté(s)
	Les noms collectifs (accord du	
	verbe)	et autres au choix de l'enseignant.e
	Mise en relief	et du groupe
	Adjectifs et pronoms indéfinis	
	(pour l'identité)	
	Lexique lié aux thèmes abordés	
	Phonétique selon les besoins	

TERM 2:

Communication	Langue	Culture
Tout au long de l'année : renforcement et développement des actes de parole de niveau B2	Accord du participe passé Passé simple (introduction) Adjectifs et pronoms indéfinis (pour la quantité) Le discours indirect libre C'est / il est Lexique lié aux thèmes abordés Phonétique selon les besoins	Le progrès, la science Internet et les nouvelles technologies et autres au choix de l'enseignant.e et du groupe

TERM 3:

Communication	Langue	Culture
Tout au long de l'année : renforcement et développement des actes de parole de niveau B2	Discours et interrogation indirecte Exprimer l'antériorité, la simultanéité et la postériorité Comparatifs et superlatifs L'hypothèse avec si Subjonctif ou indicatif Lexique lié aux thèmes abordés Phonétique selon les besoins	L'art du portrait : peinture, photographie, selfie L'argent et la richesse et autres au choix de l'enseignant.e et du groupe

TERM 4:

Langue	Culture
Adverbes de manière	Bonheur et bien-être
Opposition et concession Concordance des temps	Les crises économiques
Lexique lié aux thèmes abordés Phonétique selon les besoins	et autres au choix de l'enseignant.e et du groupe
	Adverbes de manière Opposition et concession Concordance des temps Lexique lié aux thèmes abordés