

Language: French

Level:1a

Course book title: French1 Palgrave Foundations, by D.Bissar, H. Phillips and C.Tschirhart.

Palgrave Macmillan, 2001, 2008. ISBN 978-0230-55304-0

Week	Topic (and unit in book)	Objectives and language functions	Grammar and vocabulary	Additional activities
1	“Bonjour! Je suis...” (Unit 1)	<ul style="list-style-type: none"> Greeting people Introducing yourself Providing basic personal information about yourself (where you are from and your occupation) 	<ul style="list-style-type: none"> Verbs: “être” (to be) ‘faire’ (to do) Basic conjugations of the regular verbs in the present tense The alphabet Numbers 1-20 Greeting phrases Nationalities Questions and negatives 	
2	‘Toi et moi’ (Unit 1)	<ul style="list-style-type: none"> Asking/ answering personal questions 	<ul style="list-style-type: none"> Verbs ending in –er (regular form): <i>habiter, travailler</i> Asking questions Numbers 20-70 Occupations/studies Workplaces 	
3	Les autres (Unit 2)	<ul style="list-style-type: none"> Giving/understanding information about friends and family. 	<ul style="list-style-type: none"> Verbs: <i>avoir</i> Possessive adjectives Family Numbers 70-100 	
4	Tu veux un café? (Unit 2)	<ul style="list-style-type: none"> Ordering snacks and drinks 	<ul style="list-style-type: none"> Verbs: <i>vouloir; aimer;</i> More regular verbs ; <i>Un, le ou mon ?</i> Snacks and drinks 	

5	La routine (Unit 3)	<ul style="list-style-type: none"> Talking about everyday activities 	<ul style="list-style-type: none"> Regular verbs: the three groups; <i>aller; aimer</i>, followed by another verb Prepositions <i>à, de</i>, followed by <i>le/les</i> 	
6	Comment dire l'heure (Unit 3)	<ul style="list-style-type: none"> Asking for/ giving the time Explaining what you like/dislike/ have to do 	<ul style="list-style-type: none"> Days of the week; Verbs: <i>devoir</i>. Expressions of time Meals 	
7	Qu'est-ce que vous faites le week-end? (Unit 3)	<ul style="list-style-type: none"> Describing daily routine and leisure activities 	<ul style="list-style-type: none"> Daily routine, leisure activities Introduction to reflexive verbs 	
8	En ville (Unit 4)	<ul style="list-style-type: none"> Understanding street signs. Asking for directions Giving directions 	<ul style="list-style-type: none"> Verbs: imperative Directions and locations ; buildings and shops 	
9	La boulangerie est en face (Unit 4)	<ul style="list-style-type: none"> Describing where places are 	<ul style="list-style-type: none"> Prepositions of location Pronouns <i>le, la, les</i> 	
10	Au magasin de vêtements Au marché (Unit 4)	<ul style="list-style-type: none"> Shopping for clothes and food Expressing preferences 	<ul style="list-style-type: none"> Demonstrative adjectives Descriptive adjectives Article du Clothes; Colours Fruits and vegetables Food items 	