French Revision Pack

Easter Holidays
[image: image1.jpg]


Contents:

	Page
	Contents
	Exam and exam date

	1
	Explanation


	ORAL (13/14th May)

	2-3
	Roleplay helpsheets


	ORAL (13/14th May)

	4-7
	Roleplay practice sheets


	ORAL (13/14th May)

	8-9
	Questions and Answer section
	ORAL (13/14th May)

	10
	Listening advice
	LISTENING 

(15th / 16th May)

	10
	Reading advice and papers
	READING (6th June)

	
	Must Know lists
	READING (6th June)

	
	Writing advice and practice
	WRITING (6th June)


EXPLANATION:

Lots of useful stuff on: http://jocovmfl.synthasite.com/CE.php
You should try and make sure you revise for all four skills that you will be examined on: 

SPEAKING: 

Roleplay  - look at your roleplay rules and then do some practices. 

Speeches – makes sure you know them really well.

Questions – make sure you understand all the questions that you will be asked and have a good answer. Think about which tense you should be answering in. Give as much detail as you can.

LISTENING:

Go on to the following websites to practise your listening skills:

http://www.bbc.co.uk/schools/gcsebitesize/french/
Work through the Foundation questions (they are of a similar level to CE questions) 

http://www.linguastars.com (username: orwell   password: orwell)

Work through the topics and listen to the roleplays.

http://www.bbc.co.uk/languages/french/tv/index.shtml
Watch some French tv online to help get your ear tuned in!

Make sure you note down any new words that you come across and learn them. 

READING:

Have a go at some of the practice papers in this pack. Look up and learn any new words you come across (you can use www.wordreference.com to look up any words.)

Learn your vocab: ideally try and learn or revise 3- 5 words a day

Look at the Must Know Lists in this pack and test yourself. 

Go on the linguascope website and run through the vocab sets on there.

WRITING:

Practise some of the writing papers you’ve been given in this pack.  

Think about some different topics you might be asked to write about and what tenses you will write in.

ROLEPLAY HELP: Question word rules

…à quelle heure 

".......A  QUELLE  HEURE"  is used to ask at what time something is happening.

When you are learning how to use A QUELLE  HEURE,  it is easiest if you put it right at the end of the sentence  

Combien

"COMBIEN" usually means "HOW  MUCH?"  or  "HOW  MANY"

When you are learning how to use COMBIEN, it is easiest if you put COMBIEN immediately after the verb.  

Comment

COMMENT has the following meanings, depending on the sentence

· "WHAT" (as in "WHAT is your name)

· "WHAT IS IT LIKE"  (as in  "WHAT IS your bedroom LIKE?)

"HOW"  (as in "HOW do you travel when you go on holiday")

Est-ce que

· EST-CE  QUE  does not really have a meaning in English on its own.  It is always used at the beginning of a sentence.

· EST-CE  QUE  turns a statement into a question

EST-CE  QUE  is shortened to EST-CE  QU' if it is followed by a vowell.  For example - "Est-ce  qu'il  y  a....."

Où

· "OÙ" means "WHERE"

· When you are learning how to use OÙ, it is usually easiest if you put OÙ right at the beginning of the sentence.  

Sometimes, you must follow OÙ with EST-CE QUE

Pour aller à

· "POUR  ALLER  À is used when you want to ask the way to somewhere

· When you are learning how to use POUR  ALLER  À..., it is easiest if you put it right at the beginning of the sentence. There are 4 versions of POUR  ALLER  À.     You need to choose the correct version according to the noun which follows it.  The 4 versions are:-

· Pour  aller  au  café, s'il  vous  plaît?  (use this when it is followed by a masculine singular noun like "café")

(Can you tell me the way to the café please?)

· Pour  aller  à  la  gare, s'il  vous  plaît?  (use this when it is followed by a feminine singular noun like "café")

(Can you tell me the way to the station please?)

· Pour  aller  à  l'hôpital, s'il  vous  plaît?  (use this when it is followed by a noun beginning with a vowell or a silent "h")

(Can you tell me the way to the station please?)

· Pour  aller  aux  toilettes, s'il  vous  plaît?  (use this when it is followed by a plural noun)

(Can you tell me the way to the toilets please?)

Quand

· "QUAND" means "WHEN"

· When you are learning how to use QUAND, it is easiest if you put QUAND immediately after the verb.  

Alternatively, you can sometimes put QUAND at the beginning of the sentence and follow it with EST-CE QUE

Quel

· "QUEL" can mean any of the following, depending on the sentence

· "WHAT" as in "WHAT is the weather like?" or "WHAT is the time?" or "WHAT is your favourite subject?"

· "WHICH" as in "WHICH FLAVOUR would you like?"

· "HOW" as in "HOW old are you?"

When you are learning how to use QUEL, most of the time, you put it at the beginning of the sentence.

Qu’est-ce que

· "QU'EST-CE  QUE" means "WHAT"

· When you are learning how to use QU'EST-CE  QUE, you usually put it right at the beginning of the sentence.  

· QU'EST-CE  QUE  is shortened to QU'EST-CE  QU' if it is followed by a vowell.  For example - "Qu'est-ce  qu'il  y  a.."

Very occasionally, you may be asked to say something which needs just QUE instead of QU'EST-CE  QUE.  

e.g que fait ton père? – What does your dad do (for a job?)

Now have a go at some of the roleplays on the following pages. Remember, there are 3 marks given for the quality of language. 6 marks are given for communication. Try and get your message across and well!

Speeches and Question section
1) Make sure you know your speeches REALLY well. If you need help with pronunciation you can type in words on http://www.acapela-group.com/text-to-speech-interactive-demo.html and it will say the word for you. Otherwise, try and ask your teacher or a French speaker before you start learning your speeches!

2) Can you answer the following questions:

House / Home / Daily Routine (Parle Moi de Chez Toi)

Tu habites dans une maison ou dans un appartement?

Où habites tu?

Fais une description de ta maison! (Quelles pieces y a-t-il dans ta maison?)

Qu’est-ce qu’il y a dans ta chambre?

Oui habite ta maison?

Est-ce qu’il y a un jardin chez toi? Fais une description de ton jardin!

Est-ce que tu aimes ta maison? Pourquoi (pas)?

Décris-moi un peu ta maison idéale!

Décris une journée typique chez toi!

Qu’est-ce que tu aimes faire quand tu es à la maison?

Qu’est-ce tu fais (normalement) pour aider tes parents?

Qu’est-ce que tu vas faire à la maison le weekend prochain?

Qu’est-ce que tu vas faire à la maison pendant  les grandes vacances?

Qu’est-ce que tu as fait à la maison le weekend dernier?

Qu’est-ce que tu as fait à la maison pendant les vacances dernières?

Qu’est-ce que tu as fait récemment pour aider tes parents?

Personal Description (Parle Moi de Toi)

Quel âge as-tu?

Quelle est la date de ton anniversaire?

Où habites-tu?

Décris ta famille!

As-tu des frères et des soeurs?  

Comment est ton frère / ta soeur / etc….?

Que fait ton père / ta mère comme métier?

Qu'est-ce que tu fais quand tu es avec ta famille?

(Décris un / une de tes amis / amies!)

Qu'est-ce que tu aimes faire quand tu es avec tes copains / copines?

As-tu des animaux à la maison (Est-ce que tu as des animaux à la maison?)

Quel est ton animal préféré?  Pourquoi?

Qu’est-ce que tu vas faire ce weekend avec tes amis?

En quelle année es-tu né?
Qu'est-ce que tu as fait le weekend dernier avec tes copains / copines!

Tu voudrais un animal?  Lequel?  Pourquoi?

School (Parle Moi de Ton Ecole)

Fais une description de ton école.

Décris une journée typique à l’école.

Est-ce que tu aimes ton école? Pourquoi (pas)?  Two answers…

Quelles matières aimes-tu? Quelles matières n’aimes-tu pas? Pourquoi (pas)

Qu’est-ce que tu fais pendant la récréation?

Qu’est-ce tu fais pendant ton temps libre?

Quels sports pratiques-tu à l’école?

Qu’est-ce que tu aimes faire à l’école (quand tu n’as pas de cours)?

Qu’est-ce que tu n’aimes pas faire à l’école?

Décris ton uniforme scolaire!

Es-tu pour ou contre l’uniforme scolaire?

Qu’est-ce que tu as fait hier à l’école?

Qu’est-ce que tu vas faire après cet examen?
Freetime and Holiday Activities (Parle Moi de tes Vacances)
Qu’est-ce que tu fais quand tu es en vacances?

Qu’est-ce que tu aimes faire à la maison?

Qu’est-ce que tu fais pendant ton temps libre?

Décris une journée typique pendant les vacances?

Comment est ton weekend ideal?

D’habitude, où passes-tu les vacances?

Quels sports fais-tu?

Quelle sorte de musique préfères-tu et pourquoi?

Est-ce que tu préfères le cinéma ou la télévision?  Pourquoi?

Qu’est-ce que tu aimes faire dans une grande ville?

Qu'est-ce que tu vas faire pendant les grandes vacances?

Qu’est-ce que tu vas faire le weekend prochain?

Qu'est-ce que tu as fait pendant les vacances de Paques?

Qu’est-ce que tu as fait le weekend dernier?

Give yourself a practice oral: Do a roleplay. Say a speech and answer 4 questions from the same section as your speech. 

LISTENING

Go on to the following websites to practise your listening skills:

http://www.bbc.co.uk/schools/gcsebitesize/french/
Work through the Foundation questions (they are of a similar level to CE questions) 

http://www.linguastars.com (username: orwell   password: orwell)

Work through the topics and listen to the roleplays.

http://www.bbc.co.uk/languages/french/tv/index.shtml
Watch some French tv online to help get your ear tuned in!

Make sure you note down any new words that you come across and learn them. 

Learning the Must Know Lists will also help!

READING
Have a go at some of the practice papers in this pack. Look up and learn any new words you come across (you can use www.wordreference.com to look up any words.)

Learn your vocab: ideally try and learn or revise 3- 5 words a day

Look at the Must Know Lists in this pack and test yourself. 

Go on the linguascope website and run through the vocab sets on there.

PAGE  
10

