

Year 8

Les Vacances de mes Rêves (My Dream Holiday)

Autumn 2

Level Ladder

All students are expected to master at least the Level 4 or Level 5 content by the end of the half term.

Students are assessed in the four key skills of Listening, Reading, Writing and Speaking. Below are examples of written or spoken phrases that students are expected to produce.

Check Arbor or ask your child what their current working and target level is in French.

EG:

4A - mastered all of the Level 4 content

4B - mastered some of the Level 4 content

4C - mastered all of the Level 3 content and beginning to master some Level 4 content

3

Write/say sentences about their dream trip with some help or by adapting a model. **Develop ideas and give opinions** on holiday activities.

- Comment tu te prepares? (How do you get ready?)
 - Je me douche et je me brosse les cheveux. (I get showered and brush my hair.)

4

Write/say 3/4 phrases about their dream trip from memory with accuracy and use their own words or phrases including connectives and opinions and reasons.

[Mostly correct from memory] Normalement nous allons en France et nous allons au restaurant. Pour me préparer, je me douche, je m'habille et je me brosse les cheveux. J'aime la France parce que c'est intéressant et nous visitons les monuments différents.

(Normally we go to France and we go to a restaurant. To get ready, I shower, I get dressed and I brush my hair. I like France because it's interesting and we visit different monuments.)

5

Write/say short passages about sportspeople using the present tense as well as either the past or future tense and write/express opinions with reasons.

[Mostly correct from memory] Normalement nous allons en France et nous allons au restaurant. J'aime la France parce que c'est intéressant et nous visitons les monuments différents. L'année prochaine, je vais aller au Canada parce que c'est chouette. Je vais aller à la montagne et je vais faire du ski. Ce sera très amusant parce que j'adore la neige et je vais avec mes cousins.

(Normally we go to France and we go to a restaurant. I like France because it's interesting and we visit different monuments. Next year, I'm going to go to Canada because it's great. I'm going to go to the mountains and I'm going to go skiing. It will be really fun because I love the snow and I'm going with my cousins.)

6

Write in paragraphs/speak with confidence at length using a variety of language & vocabulary and at least 3 tenses.

[Mostly correct from memory]

L'année dernière, je suis allée en Espagne avec ma famille et nous sommes allés à Barcelone, c'était extra! J'aime bien Barcelone parce qu'il fait beau.

L'année prochaine, je vais aller au Canada parce que c'est chouette. Je vais aller à la montagne et je vais faire du ski. J'adore la neige parce que c'est amusant. Aussi, je voudrais rencontrer mon acteur préféré, Jim Carrey, car a mon avis il est très marrant. En plus, je voudrais boire un chocolat chaud parce que c'est vraiment délicieux. Je ne voudrais pas rester en Angleterre parce que c'est ennuyeux et je voudrais voyager.

(Last year, I went to Spain with my family and we went to Barcelona. It was great I really like Spain because the weather is nice.

Next year, I'm going to go to Canada because it's great. I'm going to go to the mountains and I'm going to go skiing. I love the snow because it's fun. Also, I would like to meet my favourite actor, Jim Carrey, because in my opinion he is funny. Also, I would like to drink a hot chocolate because it's really delicious. I would not like to stay in England because it's boring and I would like to travel.)