EXAMINATION STRUCTURE FOR SUMMATIVE ASSESSMENT:

FIRST TERM (APRIL2010-SEPTEMBER 2010) SEPTEMBER 2010

FRENCH (CODE 018) : CLASS IX

The Question Paper will be divided into four sections:

Time: 3Hrs.

Section A: Reading Comprehension - 10 marks

Section B: Writing - 25 marks

Section C: Grammar - 30 marks

Section D: Literature - 15 marks

Scheme of Section and Weightage to content: (Including Non detailed Text Book) 10

	SECTION
	DETAILS OF TOPICS/SECTIONS
	TYPES OF QUESTIONS
	NO. OF QUES-TIONS
	MARKS

	Section A

	1 Unseen Prose Passage

(100-150 words)

	True or False MCQ

	04

08
	4 x 1/2 = 2

8 x 1= 8

Total =10

	Section B

	1 weather bulletin (with clues)

1 description of person (with picture and clues)
1 dialogue(re-ordering)

1 Message/invitation (30-35 words)

1 recipe (30-35 words)
	SA

	05

	1 X 5 = 5
1 X 5 = 5

1 X 5 = 5

1 X 5 = 5

1 X 5 = 5

Total = 25

	Section C

	GRAMMAR

	MCQ

	06

	06 X 5 = 30

Total= 30

	Section D

	LITERATURE

(Culture and Civilization)

(Lesson 0-4)

	MCQ

(including True or False & find the odd one)

SA
	05

05
	5 X 1 = 5

5 X 2 = 10

Total = 15

Total: 80 marks
SYLLABUS FOR SUMMATIVE ASSESSMENT

FIRST TERM (APRIL 2010-SEPTEMBER 2010) SEPTEMBER 2010

________French______(Code 018)
CLASS : IX

Time:3 hrs.

Marks:80

TOPICS

A) Reading Section:

10 marks
One unseen prose passage (factual/descriptive) (100-150 words)
B) Writing Section:

25 marks
Short compositions (dialogue, recipe, message, weather bulletin (with clues) (30-35 words), description of a person (with visual input and clues)
C) Grammar Section:

30 marks
Based on “Entre Jeunes”(Lessons 0-4) Articles, Adjecty possessif, Adjecty demonstrative, prepositions, verbs (present, future proche, future, passé compose, Imperatif)Pronominal Verbs: editing sentences, re-ordering sentences, question formation, qualifying adjectives
D) Literature Section: Text

15 marks

Prose- 1. Ls 0 – La France

2. Ls 1 – Au Lycee

 3. Ls 2
 - La Famille

4. Ls 3 – Une Journee bien regles

5. Ls 4 – Les saisons

Textbook Prescribed:

Entre Jeunes (CBSE)

1. Textbook Ls 0-4

2. Workbook Ls 0-4 (only grammar to be tested)
EXAMINATION STRUCTURE FOR SUMMATIVE ASSESSMENT:

SECOND TERM (OCTOBER2010-MARCH 2011) MARCH 2011

FRENCH (CODE 018) : CLASS IX

The Question Paper will be divided into four sections:

Time: 3Hrs.

Section A: Reading Comprehension - 10 marks

Section B: Writing - 25 marks

Section C: Grammar - 30 marks

Section D: Literature - 15 marks

Scheme of Section and Weightage to content:

	SECTION
	DETAILS OF TOPICS/SECTIONS
	TYPES OF QUESTIONS
	NO. OF QUES-TIONS
	MARKS

	Section A

	1 Unseen Prose Passage

(100-150 words)

	True or False MCQ

	04

08
	4 x 1/2 = 2

8 x 1= 8

Total =10

	Section B

	1 long composition (informal letter)

3 short compositions

(Message, Post Card, Dialogue, Recipe)
	LA

SA
	01

03

	1 X 10 = 10

1 X 5 = 5

1 X 5 = 5

1 X 5 = 5

Total = 25

	Section C

	GRAMMAR

	MCQ

	06

	06 X 5 = 30

Total= 30

	Section D

	LITERATURE

(Culture and Civilization)

(Lesson 5-10)

	MCQ

(including True or False & find the odd one)

SA
	05

05
	5 X 1 = 5

5 X 2 = 10

Total = 15

 Total=80 marks

 SYLLABUS FOR SUMMATIVE ASSESSMENT

SECOND TERM (OCTOBER 2010-MARCH 2011) March 2011

________French_______(Code 018)
CLASS : IX

Time:3 hrs.

Marks:80

TOPICS

A) Reading Section:

10 marks
One unseen prose passage (factual description) (100-150 words)
B) Writing Section:

25 marks
One long composition (Informal letter) 80 words

Short composition (dialogue, recipe (30-35 words) (message, post card)

C) Grammar Section:

30 marks
Based on “Entre Jeunes”(Lessons 0-10) Integrated questions (Articles, prepositions, Tenses of verbs done, editing sentences, re-ordering sentences, personal pronouns, negatives, degrees of adjectives, possessive adjectives, demonstrative adjectives, question formation, relative pronouns)
D) Literature Section: Text

15 marks

Prose- 1. Chapter 5 – Voyages

2. Chapter 6 – La Rentree
 3. Chapter 7 – L’argent de Poche

4. Chapter 8 – Faire des Achats

5. Chapter 9 – Les Loisire et las sports

6. Chapter 10 – Las Jetes

Textbook Prescribed:

Entre Jeunes -I

3. Textbook : Lessons 5-10

4. Workbook: Lessons 5-10 (only grammar to be tested)
 EXAMINATION STRUCTURE FOR SUMMATIVE ASSESSMENT:

 FIRST TERM (APRIL-SEPTEMBER 2011) SEPTEMBER 2011 AND

FIRST TERM (APRIL-SEPTEMBER 2010) SEPTEMBER 2010
___________French_____(CODE 018)_____ : CLASS : X

The Question Paper will be divided into four sections:

Section A: Reading Comprehension - 10marks

Section B: Writing - 25 marks

Section C: Grammar - 30 marks

Section D: Literature - 15 marks

Scheme of Section and Weightage to content:

	SECTION
	DETAILS OF TOPICS/

SECTIONS
	TYPES OF QUESTIONS
	NO. OF QUES-

TIONS
	MARKS

	Section A

	1 Unseen Prose Passage

(150-200 words)

	True or False MCQ

	04

08
	4 x 1/2 = 2

8 x 1= 8

Total =10

	Section B

	1 long composition (informal letter) (80 words)

3 short compositions

(Message, Recipe, Rearranging a text/ dialogue in logical sequence/or completing text with clues)
	LA

SA
	01

03

	1 X 10 = 10

1 X 5 = 5

1 X 5 = 5

1 X 5 = 5

Total = 25

	Section C

	GRAMMAR

	MCQ

	06

	06 X 5 = 30

Total= 30

	Section D

	Literature

(Culture and Civilization)

Ls 1-4
	MCQ
SA

	05

05

	5 X 1 = 5

5 X 2 =10
Total= 15

Total =80marks

 SYLLABUS FOR SUMMATIVE ASSESSMENT

FIRST TERM (APRIL 2011-SEPTEMBER 2011)SEPTEMBER 2011 AND

 FIRST TERM (APRIL 2010-SEPTEMBER 2010)SEPTEMBER 2010
______French______________(Code 018)
CLASS : X

Time : 3 hrs.

Marks:80
TOPICS

A) Reading Section:

10 marks
One unseen prose passage (factual/descriptive) (150-200 words)
B) Writing Section:

25 marks
One long composition(informal letter) (80 words)

Short compositions (30-35 words) (recipe, message, re-arranging a text/dialogue in logical sequence or completing a text with the help of clues provided)

C) Grammar Section:

30 marks
Revision of grammatical points done in class 9. Future Anterieur, Forme Nominal, Pronms Personnels, I, en, Pronom de’monstratif (simple/compose), cést ….qui, editing sentences, forming questions, jumbled sentences.
D) Literature Section: Text Ls 1-4

15 marks

1. Ls 1 – Retrouvons nos amis

 3. Ls 2
 - Apries le Bac

4. Ls 3 – Bon Appe’tit

5. Ls 4 – chacun ses gouts

Book Prescribed:

Entre Jeunes - 2

1. Textbook Lesson 1-4

Workbook Lesson 1-4 (only grammar to be tested)

EXAMINATION STRUCTURE FOR SUMMATIVE ASSESSMENT:
SECOND TERM (OCTOBER 2011 - MARCH 2012) MARCH 2012 AND

SECOND TERM (OCTOBER 2010 - MARCH 2011) MARCH 2011
__________French____(CODE 018)_____ : CLASS : X

The Question Paper will be divided into four sections: Time: 3 Hrs.

Section A: Reading Comprehension - 10marks

Section B: Writing - 25 marks

Section C: Grammar - 30 marks

Section D: Literature - 15 marks

Scheme of Section and Weightage to content:

	SECTION
	DETAILS OF TOPICS/

SECTIONS
	TYPES OF QUESTIONS
	NO. OF QUES-

TIONS
	MARKS

	Section A

	1 Unseen Prose Passage

(150-200 words)

	True or False MCQ

	04

08
	4 x 1/2 = 2

8 x 1= 8

Total =10

	Section B

	1 long composition (informal letter) (80 words)

3 short compositions

(Message, Recipe, Rearranging a text/ dialogue in logical sequence/or completing text with clues provided) (30-35 words)
	LA

SA
	01

03

	1 X 10 = 10

1 X 5 = 5

1 X 5 = 5

1 X 5 = 5

Total = 25

	Section C

	GRAMMAR

	MCQ

	06

	06 X 5 = 30

Total= 30

	Section D

	Literature

(Culture and Civilization)

Ls 5-10
	MCQ
SA

	05

05

	5 X 1 = 5

5 X 2 =10
Total= 15

 Total=80marks

 SYLLABUS FOR SUMMATIVE ASSESSMENT

SECOND TERM (OCTOBER 2011-MARCH 2012)MARCH 2012 and

SECOND TERM (OCTOBER 2010-MARCH 2011) MARCH 2011
_________French_______(Code 018)
CLASS : X

Time: 3 hrs.

Marks : 80

TOPICS

A) Reading Section:

10 marks
One unseen prose passage (factual/descriptive) (150-200 words)
B) Writing Section:

25 marks
One long composition (informal letter) (80 words)

Short compositions (recipe (30-35 words), Message (30-35 words), re-arranging a text/dialogue in logical sequence or completing a text with the help of clues provided)

C) Grammar Section:

30 marks
All grammar topics done in classes 9 and 10 with special emphasis to be laid on the following topics: be pronoms possessif, les pronoms, relatifs (simples et comoses) plus-que-parfait, conditionnel passe, gerondif, subjonctif.
D) Literature Section: Text Ls 5-10

15 marks

Prose- 1. Ls 5 – Chez le medicin

2. Ls 6 – Chercher du travail

 3. Ls 7
 - Le plaiser de lire

4. Ls 8 – Metro, boulol, dodo

5. Ls 9 – Vive la Republique

6. Ls 10 – Céat bon be progres

Book Prescribed:

Entre Jeunes - 2

2. Textbook Lesson 5-10

3. Workbook Lesson 5-10
FORMATIVE ASSESSMENT - Weightage = 10%

Suggested guidelines for conducting Formative Assessment in

French Language for Class IX/X

1)
Home Work/Class Work

20 marks

3 tasks to be given based on writing skills, culture and civilization and grammar. The tasks will be evaluated on the basis of regularity, neatness, content, accuracy, presentation creativity, etc.

2)
Activities

40 marks

i)
Oral activity

10 marks

Suggested topics: recitation, role-play, show and tell, quiz, skit, just-a-minute.

The tasks will be evaluated on the basis of pronunciation, fluency, confidence, content, presentation etc.

ii)
Group/Creative Activity

20 marks

Suggested tasks : collage making, project work in groups, power point presentation, quiz, skit, poster making

iii)
Vocabulary/comprehension worksheet

10 marks

Suggested tasks : opposites/noun forms/verb forms/synonyms/jumbled words/dictation/sentence completion

3)
Unit Test/Assignment

40 marks

Unit Test
Assignment

Section A
-
Comprehension

05

 05

Section B
-
Writing Skills

10

 10

Section C
-
Gram

20

 15

Section D
-
Culture and Civilization
05

 10

Suggested Syllabus

 IX

 X

Formative Assessment 1

-
0, 1, 2

1, 2

Formative Assessment 2

-
3, 4

3, 4

Formative Assessment 3

-
5, 6, 7 5, 6, 7

Formative Assessment 4

-
8, 9, 10

8, 9, 10
