CONTENTS OF FRENCHTEACHER

Year 7/Primary Updated 28th February 2022

10 PAGE HOME STUDY PACK
Readings, guided translation, grammar
As above, with answers - thanks to Dawn Hale
POWERPOINTS
Each presentation has a built-in teaching structure, but you can adapt and use as you wish.
Numbers 0-20
Colours (with animals and adjectival agreement)
Kim's game (with fruit and veggies)
Kim's game (places in town)
Kim's game (pets)
Kim's game (classroom)
Kim’s game (wild animals)
Kim’s game (bedroom vocabulary)
Sport
Free time
Marcus Rashford
Greta Thunberg
Around town
Spotty goes to town
Spotty goes shopping
What is Spotty going to do?
What is Spotty not doing? (negatives)
Asking for directions
School subjects with days of the week
Where is Spotty? (simple prepositions)
Telling the time
Rooms in the house
Where is Spotty? Rooms in the house
Means of transport
Transport with opinions plus sentence builder
School subjects
Weather
Likes and dislikes (with food)
Want/Don't want
Likes and dislikes (with pastimes)
Animals
Holidays
Marcus Rashford
Lewis Hamilton
School subjects and opinions
“Dans ma trousse”
Phonics (vowel sounds and spellings)
Phonics (consonant sounds and spellings)
How to pronounce a few difficult sounds
Near future (Je vais...) with holidays
Near future (On va...) with holidays
Near future (Je vais...) with pastimes
What's Spotty doing? (-er verbs)
What are Spotty and Fifi doing (nous form -er verbs)
What are Spotty and Fifi doing/ (ils form -er verbs)
What are Fifi and Spotty going to do? (1st plural)
What are Fifi and Spotty going to do? (3rd singular)
What does Spotty like doing? (two verbs together)
What does Spotty want to do?
Spotty goes on holiday (aimer + infinitive)
Using -er verbs lesson(first person)
Using -er verbs lesson(all persons)
Immediate future lesson (first person)
Immediate future lesson (third person)

TARSIA PUZZLES
How to use Tarsia puzzles guidance sheet.
Il y a plus classroom objects
Pets and colours with mon/ma and notre
Simple QA
Talking about family
Going places around town
Pastimes
Weather
My bedroom
My home
SENTENCE BUILDER FRAMES
Taking sentence builders further
Sentence stealers game to be used with the resources below
How are you?
Moi
Basic classroom vocabulary and introducing the ideas of masculine, feminine and plural.
Pets
Six slides of pets. Read three brief descriptions of each photo. Which one matches the picture?
Places in town
My family
Where are you going? Why?
Favourite means of transport
Using regarder and écouter
Pastimes
Favourite subjects
Going places (near future)
Going places (present)
When am I going to do things tomorrow
What time do you do things?
Which animals do you like and why? (masculine)
Which animals do you like and why? (masculine and feminine)
Food and drink preferences
Which sports do you like?
Weather
My town
My house/home
My bedroom
Describing a house
Favourite ice creams
Sentence chaose reading aloud game – easy sentences

ALPHABET
Alphabet games
Alphabet grid game
NUMBERS, DAYS, MONTHS
Numbers wordsearch - which number is missing?
Variations on number bingo
Numbers 1-60 - arithmetic sheet
Numbers 1-50 dominoes
Numbers 1-100 dominoes
Numbers 1-100 crossword
Days and months wordsearch
Months of the year + dates
FAMILY AND PETS
Information gap task - family tree
Easy text and exercises on Peppa Pig - good for whiteboard too
Easy text and exercises on the Simpsons - good for whiteboard too
Easy texts and exercises
Family tree with questions
Family crossword + mon/ma/mes
Family wordsearch + mon/ma/mes - add hyphens svp
Pets crossword + articles
Animals crossword - French to English
Pets reading and drawing task
Animals song
PARALLEL READING
You could make these into booklets for extension work or just to keep in class.
Whole indexed booklet of texts below
Front page for a booklet
Meerkats
Kangaroos
Eiffel Tower
Channel Tunnel
European Union
Vampires
Ladybirds
Becoming a vet
Simple family poem
Brazil
Dolphins
My dog
My house
Cinderella
Planets
Weather forecast
The boy who cried wolf
Asking directions
Spiders
Sharks
Daily routine
My friend (male)
My friend (female)
My mum
The blue whale
Asterix
Marie Curie

VERBS and GRAMMAR
Practising être
Practising avoir
Practising aller
Practising faire
Practising jouer
Practising manger
Practising regarder
Practising parler
Practising -er verbs
Practising -er verbs
Practising -er verbs drill
-er verbs - battleships game
-er verbs crossword
-er verbs sentence translation
-er verbs grid to complete
Link to my Blockbusters game (Flash required)
Simple daily routine
Using the verb s'appeler
Prepositions - picture and exercises
Prepositions - translation
Prepositions - crossword
Resource and lesson plan on prepositions (display/worksheet)
Prepositions - Où est le chat? (display/worksheet)
je vais + au/à la/à l')
Using subject pronouns il/elle/ils/elles
Ils or Elles? (1)
Ils or Elles? (2)
WEATHER
Weather
Weather (2)
Weather dominoes
Weather crossword
Weather crossword (2)
Weather forecast - parallel reading
Battleships game (with points of the compass)

VIDEO LISTENING
Beginner conversation
My bedroom – Alain Le Lait video with exercises
Trotro fait un gâteau
Trotro joue à cache-cache
La famille Berrow (BBC)
Classroom vocabulary
Ma chambre – video listening sing-along

GUIDED TRANSLATION INTO ENGLISH
Mon chien
Ma maison
Weather forecast
Ma maman
Daily routine
Free time
My town
Shopping

GUIDED TRANSLATION INTO FRENCH
My dog
My cat
My town
Me

TIME
Time (1) – hours and half past
Time (2) – quarter past and to
Time (3) – minutes past and to
Time (4) – mixed
Telling the time worksheet
Where and when.
Using aller plus time.
Time matching task

TOWN
Battleships game for places in town (can be adapted for other grammar or vocab areas)
Another battleships game
Directions
Link to my Blockbusters game (Flash required)
Code breaking
Crossword
Crossword with definitions
In town – wordsearch
Dominoes
Vocab matching
Pour aller…..
Transport
Shops (oral/written drill)

HOME
La maison de la famille Leblanc
House for sale advert
In the house
In the house crossword
In the house (2)
Link to my Blockbusters quiz
Rooms in the house
Ma chambre
Dans ma chambre – wordsearch
Battleships game

CLASSROOM
Classroom vocabulary – code breaking
Classroom vocabulary list
Classroom vocabulary – link to my Blockbusters game
Classroom vocabulary dominoes
Il n’y a pas de…(ppt)
School subjects
Classroom vocab – crossword Eng-Fr
Classroom vocab – crossword Fr-Eng
Classroom vocab with indefinite articles- crossword (pdf)
Authentic classroom items list
Classroom wordsearch
Classroom vocabulary anagrams
Answers for the above
Classroom items strip bingo game

ADJECTIVES
Adjective agreement crossword
Adjectifs possessifs (1)
Adjectifs possessifs (2)
Adjectives gap fill
Top Secret! (descriptions)

CHRISTMAS
Christmas vocabulary
Link to my Blockbusters game
Christmas crossword
Christmas strip bingo game
Christmas code breaking
Christmas wordsearch
FOOD AND DRINK
Fruit and veg crossword Fr-Eng
Link to my Blockbusters game
Food strip bingo game
Fruit and veg wordsearch
Fruit and veg – code breaking

LESSON PLANS
Teaching with flashcards sequence
Teaching ne… pas
Family resource and lesson plan
Teaching school subjects
Marie-Hélène talks about herself – text with lesson plan

MISCELLANEOUS
“A good student” poster
Teacher phrases for the classroom
Stick-in vocab lists
Strip bingo vocabulary game
A question-answer fluency game
Strip bingo game with full sentences
A set of 25 ‘likely/unlikely’ sentences in with common present tense verbs
Four simple gapped dictations
Fridge sheet – stick on fridge for revision
Place mat with classroom expressions
KS3 Record and Self-Evaluation Sheet for British teachers (edit online)
Pupil survey sheet – good for self-evaluation!(edit online)
Questionnaire for new pupils – adapted from Juliet Casey’s
Conversation questions board game
Parts of the body strip bingo game
Clothing strip bingo game
Clothing strip bingo (2) – extra words
Pair work interview slips
Word re-ordering for revision
What is the question?
General revision questions

Year 8
HOME STUDY BOOKLET
POWERPOINTS
Aller + infinitive (with sports)
Aller + infinitive (with various activities)
Perfect tense (with sports)
Buying meat, fish and dairy products
Perfect tense intro - regular -er verbs with avoir
Perfect tense various verbs
Buying fruit and veg - with partitives
Shops
Clothing
Kim's game - clothing
Simple comparatives
Daily routine lesson
Present and perfect tense lesson
Ordering drinks - with partitives
Saying what you had or didn't have to drink - with partitives
Saying what you can do on holiday (On peut..)
Musical instruments
Parts of the body
Aches and pains
Household furniture and items
Countries in Europe
Languages spoken in Europe
What did you do in the holidays?

GRAMMAR
PRESENT TENSE
Prendre, apprendre, comprendre
Dire/lire/écrire
Finir
Regular -er verbs crossword
Regular -ir verbs crossword
Regular -re verbs crossword
Present tense crossword (regular and irregular)
Present tense crossword - guess the verb
Stick-in or display on regular present tenses
Present tense summary and practice sheet
Irregular present tense verb gap fill
Paired dictation - jumbled words, present tense
Paired dictation (2) - jumbled words, present tense
Pairwork - present tense verb test
Questions using present tense
Using on peut + infinitive
Display - simple train timetable for practising 24 hour clock and verbs partir and arriver in present or past
NEAR FUTURE
Aller + infinitive (1)
Aller + infinitive (2)
Aller + infinitive (3)
Aller + infinitive (4)
Aller + infinitive battleships
Aller + infinitive crossword
Battleships game with chunks
Sentence chaos reading aloud game
Sentence chaose reading game – next weekend

PERFECT TENSE (Passé composé)
See the sentence builder frames below on the right for more perfect tense practice.
Battleships game for Perfect Tense (can be adapted online for other grammar or vocab areas)
Present - perfect tense oral/writing drill (avoir reg)
Present - perfect Tense oral/oral/writing drill (avoir irregular)
Present - perfect tense oral/writing drill (avoir reg and irreg)
Present - Perfect tense oral/writing drill (être verbs)
Sentence chaos reading aloud games
A "Spot the nonsense" activity called "Possible, impossible ou peu probable"
Simple transformation drill – positive to negative
A "translate and transform" grammar drill sheet regular -er verbs
Irregular avoir verbs (easy)
être verbs (easy)
Reflexive verbs (easy)
Journey notes for oral exploitation - perf être verbs
Questions to practise perfect tense être verbs
Present - perfect tense oral/writing drill (reflexive verbs)
Present - perfect tense writing passage (mixed)
Worksheet for oral and written practice - avoir and être verbs
Irregular past participles - kinaesthetic game
Labels for game above
Questions in perfect tense
Various translation into French exercises
Perfect tense battleships - regular avoir verbs
Perfect tense battleships - irregular avoir verbs
Perfect tense battleships - être verbs
Perfect tense battleships - reflexive verbs
Perfect tense battleships - mixed verbs
Le weekend dernier battleships - regular -er verbs
Le weekend dernier battleships - mixed verbs
Paired dictation perfect - être verbs
Perfect tense: être verb pairwork
Negatives - perfect tense (hard)
Display - notes for describing a journey in the past
Pair work task to go with above - liste de vacances
Story - gingerbread man (by Jo Wallace)

OTHER GRAMMAR
Adjective agreements
Etre + adjectives
Adjective agreements crossword
Du, de la, des, de
A dialogue to practise du/de la/des/de
POWERPOINT with sentence builder - comparing dogs 22.4.20
Prepositions before towns and countries
Comparatives - comparing animals
Comparatives (2)
Direct object pronouns
Direct object pronouns drills
Direct object pronouns drills (2)
Food quantities
Ce, cette, ces
Au Café - mixed tenses and vocabulary

LESSON PLANS
Parts of the body
Lesson plan based on a simple train timetable
A lesson plan with accompanying PowerPoint and sentence builder to practise comparatives. Quel chien préfères-tu?
GRAMMAR NOTES FOR HANDING OUT
Perfect tense - regular avoir
Perfect tense - irregular avoir
Perfect tense - être verbs
Direct object pronouns
Problems with du/de la/des and le/la/les
Aller + infinitive
VIDEO LISTENING
School – from Youtube
Daily routine – from Youtube
Passé composé song – from Alain Le Lait
Petit Ours Brun et le bébé – from YouTube
Petit Ours Brun joue à la dînette – from YouTube
Petit Ours Brun se lève tôt – from YouTube
Petit Ours Brun a perdu son doudou – from YouTube
Petit Ours Brun fait de la luge – from YouTube
Trotro fait un bonhomme de neige – from YouTube
Trotro a un beau cartable – from YouTube
Daily routine – from Youtube
Peppa pig fait les courses – from Youtube
Buying groceries – from Youtube
PARALLEL TEXTS
Robots
Cinderella story
Tour de France
Minecraft (gapped translation)

VOCABULARY
Baccalaureat vocab game
Stick-in vocab lists – print off and cut out!
Cyber-shopping at Auchan!
Excel sheet instead of above. Calculates the bill for you.
Common fruit and veg worksheet
Shops dominoes
Shops wordsearch
Food crossword.
Fruit and veg wordsearch.
Fruit and veg dominoes.
Protein food dominoes.
Drinks crossword.
Shops crossword
Railways crossword
Railways wordsearch
Railways dominoes
Code breaker on restaurant vocab
Quel pays?
Draw a monster – parts of the body
Parts of the body crossword
Parts of the body wordsearch
Physical descriptions wordsearch etc
Clothes wordsearch
Questions about food
‘Climb the wall’ listening game – shops vocabulary

EASY SITUATIONAL DIALOGUES
These can be used with adults and older pupils too
Restaurant dialogue and notes
Hotel dialogue and vocabulary
Campsite dialogue and vocabulary
Baker’s dialogue and vocabulary
Café dialogue and vocabulary
Butcher’s dialogue and vocabulary
Tourist office dialogue and vocabulary
Fishmonger’s dialogue and vocabulary
Greengrocery dialogue and vocabulary
Car hire dialogue and vocabulary
Train ticket office dialogue and vocabulary
Last weekend dialogue and notes
Next weekend dialogue and notes
Post office dialogue and notes
Holidays dialogue to read and adapt

EASY SENTENCE BUILDER FRAMES

Taking sentence builders further
Sentence stealers game to be used with the resources below
Weekend (present tense)
Future holiday plans
Perfect tense (être verbs)
En France, on peut…
Perfect tense irregular avoir verbs ending in u
Perfect tense irregular avoir verbs ending in s and t
Daily routine
Finding directions
What I wear at home and at school
A trip to the beach
Using faire with silly sentences
Using faire (present)
Using faire (past)
Using jouer with silly sentences
Using jouer in the past
Using écouter and regarder (past)
Going places (using perfect tense)
Saying what you like and don’t like doing
Saying what you can do in your town
Saying what you want to do
Saying what you can (know how to) do
What we do as a family (1st plural)
What my friends and I do (1st plural)
What my friend likes to do
Asking about a friend’s interests
Perfect tense (reflexive verbs)
Films and TV series
Last weekend
Technology
Next weekend
School
Pastimes
Holidays – present and past
Holidays – future plans
Meals
Describing a friend
Describing a mother
Household chores
Visit to Paris (past)
Visit to Paris (‘nous/on’ form - past)
Visit to Paris (near future)
Visit to a theme park

EASY NARROW READING TASKS
These can be used in conjunction with the sentence builder frames above. The language used in these texts is largely from the sentence builders.
Typical weekend
Lost cats
A journey – perfect tense être verbs
My daily routine
What we do as a family
What my friends and I do
Films and TV series
Technology
School
Pastimes
Holidays
Next weekend
My best friend
Meals
OTHER
A sentence swapping game
Revision questions for the start of year
Daily routine board game
Daily routine lesson plan
School board game
Food board game
Lesson plan on D-Day landings
General conversation questions
Questions about school for oral and written work
Pupil survey sheet – good for self-evaluation!
Speaking test questions
Fill in the vowels – written accuracy
Ecole – gapfill/writing frame
Tricolore Total Louis Laloupe worksheet
Tricolore Total – Les sandwichs de M. Corot
Text and exercises on homework

Template for interviews with assistants

Year 9

HOME STUDY BOOKLET
Selected from this page
GRAMMAR
PERFECT TENSE (passé composé)
See also the Year 8 page for many other perfect tense exercises.
AVOIR VERBS
POWERPOINT - regular -er verbs
POWERPOINT - irregular past participles
Perfect tense
Perfect tense avoir drill 1
Perfect tense avoir drill 2
Perfect tense être drill (gap-fill) 1
Perfect tense être drill (gap-fill) 2
Passage completion (avoir and être)
Revision (avoir verbs)
(avoir) - insert the right verb
(avoir) - insert the right verb (2)
Regular -er (avoir) - translation sentences
Regular -ir/re (avoir) - translation sentences
Irregular(avoir) - translation sentences
Sentence builder frame - irregular pps ending in u
Sentence builder frame - irregular pps ending in s and t
ETRE VERBS
Sentence builder frame
Questions to practise perfect tense (être)
Perfect tense (être)
Perfect tense (être) - translation sentences
Perfect tense (être) - agreements correction exercise
REFLEXIVES
Perfect Tense POWERPOINT introduction
Sentence builder frame
Worksheet
A 'sentence chaos' memory game using reflexive verbs in the perfect tense, first person
Translation sentences

MIXED
POWERPOINT - various verbs
POWERPOINT - describing a holiday
POWERPOINT - a weekend in Paris
‘Sentence chaos' reading aloud game ‘Last weekend@
Sentence chaos game: ‘a visit to Paris’

Perfect tense (avoir and être) - agreements correction exercise
Perfect tense (various) - board game
Crossword - mixed verbs
Crossword - gap fill - mixed past participles
Crossword - mixed verbs gap fill
Answers to the above crossword
Crossword - phrases to translate
Perfect tense - mixed - translation sentences
Perfect tense - visit to Paris pictures
Perfect tense (avoir/être) info gap task
Paired dictation (avoir/être)
Questions in perfect tense
Questions in perfect tense with est-ce que
Oral drill to practise negatives and perfect tense
FUTURE TENSE
(futur)
POWERPOINT: regular future
POWERPOINT: describing a holiday
POWERPOINT lesson: present contrasted with future
Sentence builder frame - regular stems
Sentence builder frame - irregular stems
Future tense questions
Paired dictation - future tense
Future tense sentences - insert the right verb
Moi en 2080 (Future)
Crossword
Crossword (regulars)
Battleships grid - regular future
Battleships grid - irregular stem future
Battleships grid - mixed future
Battleships grid: Next weekend - aller and jouer in whole sentences
Battleships grid: Holidays - various verbs in whole sentences
Next weekend battleships- mixed future
Graded translation sentences Eng-Fr
IMPERFECT TENSE
(imparfait)
POWERPOINT introduction
POWERPOINT lesson - present v imperfect
Sentence builder frame
Imperfect Tense - drill
Imperfect tense - drill (2)
Imperfect tense gapfill
Imperfect tense gapfill (harder)
Ecole primaire - imperfect tense model
Imperfect tense crossword
Imperfect tense text and exercises
Imperfect tense homework task
Worksheet for oral and written practice
3 TENSES TOGETHER
POWERPOINT - 3 tenses together
Tarsia puzzle
Simple stick-in tense guide
Past, present and future tenses (1)
Past, present and future Tenses (2)
Past, Present and Future Tenses (3)
Three tenses crossword
Past, Present and future with daily routine
Battleships grid for present, perfect, imperfect, near future and future
Easy dominoes for perfect, present and future tenses
OTHER GRAMMAR
POWERPOINT il faut/il ne faut pas with school rules.
Sentence builder frame il faut/il ne faut pas with school rules.
Graded aller + infinitive translation sentences.
Superlatives
Superlatives crossword
Present tense
Negatives - present tense
Negatives - perfect tense
Yes/no game to practise negation
Info gap task using the near future.
GRAMMAR NOTES FOR HANDING OUT
Irregular present tense verbs table
Imperfect tense
Future tense tense
Venir de + infinitive
VIDEO LISTENING
Clémence talks about her upcoming trip to Belgium
Clémence talks about her upcoming trip to Cambodia
Clémence talks about her five favourite objects.
Portrait of a child – Hass Srey from Cambodia
Portrait of a child – Zico from Libya
Portrait of a child – Oumou from Mali
Peppa Pig – Polly va en vacances
Peppa Pig – La soirée pyjama
Peppa Pig video – La fête de l’école
Peppa Pig – Maman travaille
Peppa Pig – A la plage
Peppa Pig – Le grand aquarium
Trotro – Trotro fait de la peinture
Trotro – Trotro part en vacances
Guided tour of Lyon
Describing a film – DekiruFrench/Youtube
Funny talking animals

PARALLEL READING
Girl abandoned at motorway services
Why can’t kangaroos walk?
Fair trade
Migrants to Europe
Surfing
Heroic charity walk
Drunk man falls from third floor balcony

NARROW LISTENING WITH EXERCISES

Future plans
My school trip
Environment
Future holiday plans
Pastimes
School
Healthy living
Social media
TV/streaming

NARROW READING WITH EXERCISES
Eiffel Tower Tripadvisor comments
Parc Astérix Tripadvisor comments
Mont St Michel Tripadvisor-style comments
Futuroscope comments
Pets for sale
Talking about holidays (easy)
Talking about pastimes (easy)
Talking about a best friend (easy)
Talking about healthy lifestyle (easy)
Talking about fashion (easy)
Talking about school (easy)
Talking about my future (easy)
Talking about where I live (easy)
What I did yesterday (easy)
What I did last weekend (easy)
Next weekend (easy)

TEXTS WITH EXERCISES
These texts and exercises have been chosen or adapted to suit lower intermediate students. They are usually short and contain many cognate words.
The three little pigs
The three little pigs – easier sheet
Meerkats
The Camargue
Are Christmas trees bad for the planet?
Ariana Grande
The basenji: a dog which doesn’t bark
An amazing archeological discovery
Taskmagic gap fill on above
Forum post from momes.net
Guy Fawkes and bonfire night
Lionel Messi
Gareth Bale
DNA – questions in English
Greenhouse effect
Astronomy – super-Earths!
Taxi-bikes in Nantes
Healthy eating
Oceans under threat
Global warming
Men’s beards containing bacteria!
Chat rooms
Becoming a vet

VOCABULARY
Stick-in vocab – just print off and cut out!
Baccalaureat vocab game
Vacances – déchiffrez le code
Valise de vacances – déchiffrez le code
Shopping online for a walking holiday
Weather crossword
Inventaire de cuisine – déchiffrez le code
Restaurant crossword
Dans la cuisine – définitions
Hobbies crossword
Sports crossword
Physical descriptions – powerpoint
Quel métier?
Quel métier? (2)
Jobs crossword
Character adjectives
Guess the job pair game

LESSON PLANS

Translate-Transcribe: La Rochelle. This is an example from my book 50 Lesson Plans for French Teachers.

OTHER
POWERPOINT – The Price is Right game
20 reasons to learn a language
Tennis pairwork game
Web task: hiring a gîte
10 standby dictations
Y9 oral questions for old NC levels
Hotel reservation role-play
Pupil survey sheet – good for self-evaluation!
Ecole – gapfill/writing frame
Restaurant dialogue and notes
Describing my school template
Campsite dialogue and vocabulary
En vacances – template for written and oral work

Year 10-11
GCSE HOME STUDY PACKS FOR SCHOOL CLOSURES

These two 40-50 page study packs contain resources for listening, reading, speaking and writing, together with answers. You can edit them as you wish. For teachers outside England and Wales, the level is about 3-4 years of teaching for Foundation, 5-6 years for Higher (depending on your syllabi).
Foundation Tier
Higher Tier
The pack below is a bridging pack from GCSE Higher to A-level for students intending to continue French
Bridging pack
GRAMMAR
See the Year 8 and 9 sections for more grammar exercises if the ones below are too hard. These worksheets may also be useful for revision at A-level.
5 sets of pairwork verb revision tests (Perfect Tense)
3 sets of pairwork verb revision tests (Conditional tense)
Tense recognition
Tense revision
Definite articles and partitives
Depuis and ça fait... que..
Perfect tense info gap oral task
Present to perfect tense exercise
Vacances aux Etats-Unis - perfect tense lesson plan
Passage to write in perfect tense from infinitives
Imperfect tense - crossword
Perfect and Imperfect Tenses (translation)
Perfect and Imperfect Tenses
Pluperfect
Pluperfect (2)
Present participles
Present participles crossword
Adverbs
Adverbs crossword
Adverbs gap fill
Various tenses - battleships
Negative oral drills ne... pas
More negative oral drills - ne... plus/jamais/rien/personne
Negatives with the imperfect tense
Game to practise jamais with perfect tense
Two verbs together (PowerPoint lesson)
Two verbs together (2)
Two verbs together (3)
"Après avoir" structure
"Avant de + infinitive" structure
Conditional mood
Conditional mood (2)
Si clauses - Imperfect + conditional
Si clauses - Imperfect + conditional (2)
Conditional perfect tense
Verb tenses crossword - pres, perf, fut, imp, cond
Possessive pronouns
Articles and partitives
Adjectives
Present tense
Direct object pronouns
Direct and indirect pronouns
Relative pronoun que - PowerPoint lesson
Relative pronouns
Using ce qui and ce que

EASY SENTENCE BUILDER FRAMES
These allow students to build up utterances using comprehensible chunks of language. They could be used in preparation for speaking and writing tests. Each one has a suggested teaching sequence and a gapped version of the frame for scaffolding/self-testing purposes.
Digital technology
A disastrous holiday
Accidents (using present participles)
Holiday jobs (using present participles)
Protecting the environment (using present participles)
Healthy lifestyle
Cinema and TV
Sport
Music
Friends
Family
What do you do with your family?
Typical school day
Life at school
Future plans
Volunteering
Pastimes in four tenses
Food preferences
My town
Poverty

TRANSLATION CROSSWORDS
Environment
Travel
To make more like these go to armoredpenguin.com
GRAMMAR NOTES FOR HANDING OUT
Using pour, pendant and depuis
Negatives
Adjectives
Adverbs
Conditional tense
Conditional perfect tense
Relative pronouns qui and que
Asking questions
Using dont
Indirect object pronouns
Adverbial pronouns y and en
Pluperfect tense
Future perfect tense
TRANSLATIONS INTO FRENCH
Easy translations
Google Translate beaters - parallel gapped translations
8 harder translations
8 harder gapped translations
100 foundation tier sentences (AQA standard)
100 higher tier sentences (AQA standard)
TEXTS WITH EXERCISES
Teacher's guide to using texts with exercises
PARALLEL READING
You could make these into a booklet for independent reading
Zombies
Online media habits
Superheroes
Weird hotel complaints
Phobias
Rescued fishermen story
Islamic State
Maglev trains
A heroic deed
Dogs who can detect cancer
TEXTS WITH QUESTIONS IN ENGLISH, JIGSAW READING AND GAPFILL
Is it better to be an only child?
A black boy brought up in Nazi Germany
An act of heroism
Migrant smuggling in Calais
Dolphins
Elephants (being like humans)
Malala Yousafzai
Gapfill on above
Jigsaw reading on above
Locavores - people who only eat local food
Gapfill on above
TM3 jigsaw reading on above
Interview with an astronaut
Gapfill on above
Jigsaw reading on above
Smiling
Gapfill on above
Jigsaw reading on above
Giant pandas
Gapfill on above
Jigsaw reading on above
Polar ice melt and sea level rise
Gapfill on above
Jigsaw reading on above
Driverless cars
Air guitar
Louis Braille
Interview with an airline pilot
Interview with a TGV driver
Coca-cola
The secularism charter in French schools
Fear of flying course (Could be used with Cabrel song J'ai peur de l'avion)
SCIENCE, ENVIRONMENT, TECHNOLOGY
Tripadvisor - visiting the Cité des Sciences
Polar bears under threat of extinction (see video listening on same)
Biodiversity
Dolphins threatened by pollution
Lions
Shale gas
Are GM foods dangerous?
Ozone pollution
Journée mondiale sans portable
Antibiotic pollution of rivers
HOLIDAYS
Visiting the Eiffel Tower
Holiday gîte - Tripadvisor
A holiday in Charente Maritime
Visiting Futuroscope
Skiing holidays
Gap fill for the above
Matching task for the above
The Pont du Gard
Fastest roller coaster in the world
HEALTH, WELL-BEING, SPORT
How well do you sleep? - narrow reading
Stress in teenagers
Alcohol and health in France
Healthy eating - sugar
Locavores - people who like local food
Eating meat and the environment
Healthy fats
Vegetarianism
Healthy eating habits
Pets living longer
Healthy living campaign
SOCIAL ISSUES
Syrian refugee family in Belgium
Government plan for the homeless
Poverty in France (2016)
Poverty in France (2018)
Pocket money
Child labour
Betting in France
Charity set up by teenagers

EDUCATION
Texts and translation on school (7 pages)
School uniform - for or against
Gap fill for above
Paying children for good marks
LITERARY TEXTS
Booklet of 10 extracts with questions for GCSE higher tier
Lesson plan and worksheet on a poem about Alzheimer's
Déjeuner du matin poem
Cinderella story
L'Etranger passage
Le Petit prince passage
Le Petit prince passage (2)
MISCELLANEOUS
Greta Thunberg crosses the Atlantic by yacht (2019)
Tongan rescue story
What are social media influencers?
Tattoos
Board games
Why do girls do better than boys at school?
Canadian vet from Quebec talking about her job
The eruption of Mont Pelée in 1902
Favourite lifestyle YouTube channels
Three weird animal news items
Favourite TV series
Interesting facts about dogs
Ariana Grande
J K Rowling
Harry Kane
Taylor Swift
Super heroes
Ma meilleure amie
Sting - won't bequeath his fortune to children
Remarkable war story
Interview with a Dutch immigrant to France
Interview with a French GP
Curious fait divers
Fait divers - attack in Corsica (passive)
La francophonie
Stephen Fry
Orangutan fait divers
Why do people steal?
What would you do with one hour to live? (Conditional practice)
TV programmes matching task (updated 2017)
Homer Simpson
Daily routine + past/present/future
10 standby dictations
Pair work tennis game
Silly Tommy Cooper jokes to translate back into English
Questions on food
Vanilla cookies recipe
Pairwork miming task on leisure
New Year resolutions task
Work experience sheet
Word doc by Tracie to support the above
Holidays text for paired dictation
J'ai peur de l'avion (Cabrel song gapfill)
For display - notes on Adele + easy oral/written exercises
Road accident picture for creative story-telling
Health and fitness questions
Health questions writing task
Food and health counter game - thanks to Delyth Preston
Worksheets to go with Le Café des Rêves (BBC) (by Felicity Stevens)
Idea for lesson with French assistante
20 questions about "la rentrée des classes"
Matching listening or reading task on environment
Online food shopping with Ooshop.fr
Daily routine interview
Holidays gap fill
20 questions game
Interdit ou permis?
Bulletin scolaire
Geography crossword
Transports - pour et contre
Job application letter

LISTENING ACTIVITY TYPES
Checklist of gap-fill exercise types you could do with listening texts
Checklist of dictation tasks
30 MINUTE LISTENING
These instant tasks are to be read aloud or recorded by the teacher. Each one should take no more than 30 minutes, including correcting.
HIGHER TIER
Describing a TV series (Mr Robot)
Environment
Volunteering
Data protection online
Poverty in France
Ideal family
Horse-riding
Healthy living
Cinema – describing a film (Interstellar)
Listening + translation bingo game on the environment
Influencers

FOUNDATION TIER
Healthy living
Cinema – describing a film (Lion)
Describing a holiday
Environment
Describing a family
Describing a house
My school

AUDIO LISTENING
These worksheets are linked to the website Audio Lingua (now on Free samples page)
HIGHER TIER (harder)

My food diet
Aurore: Holiday in Corsica
Pauline: 7 weeks of lockdown
Travel – visiting towns
Mountain recipes
Holiday on the Ile de Ré
A house in Normandy
Having a baby (imperfect tense focus)
Charities in France
Recycling at home
Tattoos
Primary school (focus on imperfect)
Voluntary work
Work experience
Vegetariansim

FOUNDATION TIER (easier)
Pastimes
My house
Things to do in town
Sport
Corsica
My town: Versailles
My town: Poissy
My town: Nice
My family
Daily routine
Homework

PAIR LISTENING
Aural gap-fill tasks
DICTATION TASKS
Greta Thunberg crossing the Atlantic
Opinions

VIDEO LISTENING
These sheets link to online videos. Print off the sheet and use in class or provide students with URL and they can work alone. Please do not share frenchteacher login with students.Always check that links work and that videos work on mobile devices.
Future tense – song Octobre by Francis Cabrel
Animal rights
Reducing cancer risk through organic food?
[bookmark: _Hlk63008523]Daily routine - Portrait of a child – Satriniavo from Madagascar
Daily routine - Portrait of a child – Vishwa from India
Daily routine - Portrait of a child – Sarah from Haiti
Aya from Tunisia – Portrait of a child
The Blue Jackal story
Conditional tense – song –Mourir demain – Pascal Obispo
Environment – eating meat
Environment – what are fossil fuels?
Environment – plastic waste in the ocean
Environment – plastic waste in the ocean (2) – same source as above, different task
Environment – plastic waste in the seas (3)
Environment – polar bears under threat (see written text on same)
Environment – zero waste
Environment – climate change explanation (hard!)
Bullying in school
Sustainable development
Film trailer for Bonobos (nice!)
Why learn French?
The French-speaking world
The French-speaking world (2)
Cycling holiday in the Loire
Health – making vegetable soup
Technology – Ariane rocket
Migrants
Jobs – cartoon short film
Health/sport – roller blading in Paris
Health – What’s in a cigarette?
Health/sport – Papa Cochon fait de l’exercice
Home life/food – Peppa Pig – les crêpes
Home life – Peppa Pig – Noël
Home life/DIY – Papa Pig accroche une photo
Home life – Peppa Pig – une chasse au trésor
Home life – Peppa Pig – les avions en papier
Peppa Pig – first day of snow
Home life – Philippe describes his daily routine
Perfect tense/holidays – silly song Si t’as été à Tahiti
Peppa Pig goes camping
Holidays – Visit to Venice Holidays – Balade à Porquerolles
Holidays – a French camp site Hobbies – tags and graffiti

LESSON PLANS
Task-based activity – sédentaire ou actif?
Task-based activity – find out about Paris < Task-based activity – find out about tourism in France
Task-based activity – find out about F1 driver Charles Leclerc
Storytelling pair game (Perfect and Imperfect tenses)
DIALOGUES
Lesson plan for using the dialogues below
Talking about a friend
Buying a house
TV
Films
Reading
Part-time jobs
Sport
Social networks
Theme parks
Music
Paris
Food
Holiday plans
School
Computer games

VOCABULARY
Numbers lesson plan – The Price is Right
Listening vocabulary game – Climb the wall
Tricolore Total 4 Unit 1 Vocab quiz
Tricolore Total 4 Unit 2 Vocab quiz
Tricolore Total 4 Unit 3 Vocab quiz
Tricolore Total 4 Unit 4 Vocab quiz
Tricolore Total 4 Unit 5 Vocab quiz
Environment vocab
Men’s clothes vocab – web task
Environment crossword
Answers to the above
Town vocab
Reading – vocab
Car vocab
Car vocab (2)
Car vocab crossword
Airport vocab crossword
Transport vocab
Transport vocab crossword
Sport definitions crossword
Rugby terminology crossword
Time expressions crossword
Sentence chaos game - pastimes
TV and radio vocab
TV programme types
TV in France
Cinema vocab
School vocab
At school
School crossword
Computing terms crossword
Easy Fr-Eng translations on food
Countries and nationalities – code breaker
Countries and continents crossword
Nationalities and languages crossword
Countryside vocab crossword
Holidays crossword
In town – code breaker
Clothes crossword
Furniture crossword
Expressing opinions
Household chores – for display
Household chores – sondage
Lost property
Vocab list for dumb customer game (see Games that Work)
Find the cheapest product at But – web task
Pairwork task on “argot”
Household objects – pairwork games
Baccalaureat vocab game
Personality adjectives – code breaker
Personality adjectives – crossword
Christmas presents

GCSE from 2018
See the Adult Students page for set of situational dialogues + vocabulary. These can support your work on role-plays.
Foundation Tier
Knowledge organiser (for speaking and writing)
Knowledge organiser (for speaking and writing) – alternative version
Booklet of 17 sentence builders for speaking and writing revision
AQA-style role-plays
AQA-style photo card conversations
Photo card conversations
Photo card conversations (2)
AQA GCSE general conversation questions
AQA conversation questions as boardgames 1
00 translation sentences into French(with answers)
Reading exam (1)
Reading exam (2)
Reading exam (3)
Reading exam (4)
10 Foundation Tier translations into English (with answers)
How to write a good Foundation Tier essay (ppt)
How to write a good Foundation Tier essay (Word)

Higher Tier
Listening revision booklet
Knowledge organiser (for speaking and writing)
Booklet of 17 sentence builders for speaking and writing revision
AQA-style GCSE 2016 role-plays
AQA-style photo card conversations (Higher tier)
AQA-style GCSE photo card conversations (Higher tier) (2)
AQA general conversation questions
AQA conversation questions as boardgames
20 Higher Tier translations into French (with answers)
10 Higher Tier translations into English (with answers)
A reading to writing task for essay writing (holidays)
Reading exam (Higher tier)
How to write a good Higher Tier essay (ppt)
Stick-in writing strips
How to write a good Higher Tier essay (Word)
Help sheet for developing range in essays
Set of 10 reading comp gapfills for GCSE/IGCSE.
Further set of 10 gapfills for GCSE/IGCSE (different format).
Higher GCSE style gapfill tasks Identifying attitudes – 100 statements.
Reading tasks for GCSE revision
Common written errors at GCSE

Pre 2018 GCSE
50 French signs to explain- low intermediate to intermediate (Y9-11) (Word doc) (1).
50 French signs to explain – low intermediate to intermediate (Y9-11)(Word doc) (2). 5
0 French signs to explain (3) – low intermediate to intermediate (Y9-11)(Word doc).
50 French signs to explain (4) – low intermediate to intermediate (Y9-11)(Word doc).
50 French signs to explain (5)- low intermediate to intermediate (Y9-11)(Word doc).
Signs dominoes game
Powerpoint(1) of the second set of 50 signs.
Powerpoint (2) of another 50 signs.
Powerpoint (3) of another 50 signs.
Powerpoint (4) of another 50 signs.
Powerpoint (5) of yet another 50 signs.
Conversation game (thanks to MGS online)
Listening tasks based on Encore Tricolore 4
Help sheet for developing range in written CAs
GCSE written error checking exercise Record and Self Evaluation sheet for British teachers (edit online)
Easy guide to writing a basic exam essay
Tips for GCSE Writing – stick in sheet

DOMINOES
Healthy living Holidays Free time

A-level
HOME LEARNING PACK (35 pages)
Contains 6 listening and 6 reading/writing resources from this page

GRAMMAR
GRAMMAR EXERCISES
See the Y10-11 page for more grammar exercises which may be useful for A-level revision.
AS grammar booklet
This booklet of 14 cloze and multi-choice exercises replaces all the separate sheets which were displayed here separately. All answers supplied. Low advanced level (AS).
Working out gender
Present tense irregulars crossword (1)
Present tense irregulars crossword (2)
Time expressions
Using infinitives
Tense revision - Eng-French translation
More verb tenses
Negatives
General grammar revision
P.D.O. agreements
Prepositions
Perfect and imperfect tenses together
Depuis, pendant, pour, il y a
SI clauses
SI clauses crossword
More tense practice
Passive voice
Passive voice (with faits divers)
Direct and Indirect Speech
Relative pronouns
Using dont
Auquel, duquel etc
Prepositions
Conditional
Rough guide to modal verbs
A-level grammar revision sentences to translate
Answers to the above sentences.
A-level grammar revision sentences to translate (harder ones)
Passive
SUBJUNCTIVE
Subjunctive lesson plan by Sarah Shaw (Aspirelanguages)
Resources for the above lesson plan (some cutting out needed for student cards)
Part 1: Summary of triggers for the subjunctive (PowerPoint slide)
Conjunctions (PowerPoint slide)
Part 1 and 3-1. Triggers and Conjugated Verbs
Part 4: Infinitive verbs
Part 5: Reading activity>
Present subjunctive - regular
Present subjunctive - irregular
Je veux que.. il ne faut pas que..
Subjunctive oral/written drills
Subjunctive oral/written drills (2)
Subjunctive or not?
Subjunctive crossword
Subjunctive dominoes
Subjunctive sentences to translate
Subjunctive exercises
GRAMMAR NOTES FOR HANDING OUT
Subjunctive - formation and uses
Passive voice
Past historic tense
TRANSLATIONS
These are aimed at A-level (Year 2) students (age 17-18).
English - French
Water poverty
Benefits and challenges of free movement of labour in the EU
Benefits of immigration
Deaths from air pollution
Nelson Mandela
Jules et Jim 1
Jules et Jim 2

French - English
Extract from Candide, ou l'optimisme
Multiculturalism and integration
The cartoon book market in France
Slow Food
Jules et Jim
Volunteering (see parallel gapped version below)
Rationing during the occupation
Internet (see parallel gapped version below)
Poverty in France
Music industry in France
Prisons in France (see gapped version below)
Parallel gapped translations
Volunteering
Internet
Prisons
Stories of divorce

ENGLAND AND WALES A-LEVEL EXAM PREPARATION
New AS/A-level
AS-level (Year 1 of A-level course)
82 page revision booklet (AQA listening and reading)
57 page revision booklet (Edexcel listening and reading)
64 page revision booklet (Eduqas/WJEC listening and reading)
AQA vocab and oral questions booklet
Edexcel vocab and oral questions booklet
Eduqas/WJEC vocab and oral questions booklet
Note that the above three booklets have been significantly changed from earlier versions to take greater account of the new oral requirements, i.e. AO4 - cultural knowledge.
Vocabulary booklet for the AQA specification (Year 1)
Vocabulary booklet for the Pearson Edexcel specification (Year 1)
Vocabulary booklet for the Eduqas/WJEC specification (Year 1)
Six translations into French with stimulus texts
Essay writing guide (AQA)
Essay writing guide (Pearson Edexcel)
Essay language
Two model summary tasks
Vocab list on statistics and comparisons
A-level (Year 2 of A-level course)
IRP ideas (Individual Research Project)
56 page revision booklet (AQA listening and reading)
49 page revision booklet (Edexcel listening and reading)
Vocabulary booklet (AQA)
Vocabulary booklet for the Pearson Edexcel specification
Vocabulary booklet (Eduqas/WJEC)
Sub-theme conversation booklet (AQA)
Sub-theme conversation booklet (Edexcel)
Sub-theme conversation booklet (Eduqas/WJEC)
Booklet of 10 stimulus cards (AQA
AO4 Knowledge portfolio (AQA)
AO4 Knowledge portfolio (Edexcel)
AO4 Knowledge portfolio (Eduqas/WJEC)
Eduqas/WJEC Q4 gap-fill - booklet of 5
A-Z list of jobs
Booklet of 10 translations into English with answers (AQA)
Booklet of 10 translations into English with answers (Edexcel)
Booklet of 10 translations into English with answers (Eduqas/WJEC)
A-level (Year 2) Eng-French 100 translation sentences
A-level (Year 2) Eng-French 100 more translation sentences
A-level (Year 2) Eng-French 50 (hard) translation sentences
A-level (Year 2) translation sentences.
Improving summary technique.
Verbs to nouns crossword (1)
Verbs to nouns crossword (2)
Adjectives to nouns crossword
Word relationships (1)
Word relationships (2)
Word relationships (3)
Word relationships (4)
Verb revision task
Proverbs and sayings task
Developing richer language for AO3
Worksheet on paraphrasing skills
Better verbs for essays
A-level vocab list
List of essay phrases and other vocab
Proverbs and sayings task
Record and Self-Evaluation Sheet for UK teachers (edit online)
A concise reference list of phrases which can be used in A-level film and literature essays.
IRISH LEAVING CERTIFICATE (Higher)
The decline of marriage
Homelessness
Becoming an entrepreneur

TEXTS WITH EXERCISES
Teacher's guide to using texts with exercises
FAMILY
Family life after divorce (AS)
Population and family in 2020 (AS)
Being a single mum, but in a couple (AS)
Effect of digital tech on families (A)
Abuse against women in France (A)
Family breakdown in the UK (AS)
Violence in the home in France (AS)
Household chores (AS)
Household chores and divorce rates (AS)
Living alone (AS)
Secrets of a successful marriage (AS)
The decline of marriage in France (AS)
Marriage and health (AS)
Gay marriage - 2013 article

INTERNET
A project to counter cyberbullying, sexting etc Quebec (AS/A)
Bullying at school (AS/A)
Fake news sites in France (AS/A)
Banning mobiles in school(AS)
Banning mobiles in school in France(A)
2017 survey of social media use in France(AS/A)
Using mobile phones behind the wheel (AS)
Internet shopping (AS)
Internet use in France (AS)
Facebook - pros and cons (2) (AS)
Facebook - pros and cons (AS)
Gap fill for above
Reordering for above
Twitter abuse (AS)
Online bullying (AS)
Reading task on web sites (AS)
Video games (AS)
Internet dating (AS)
Gap fill for above
Mobile phones in school (AS/A)

VOLUNTEERING
Voluntary work (AS)
Volunteer's story (AS/A)
CULTURAL HERITAGE AND TOURISM
5 passages for dictation or translation on places of interest
Life and heritage of Gustave Eiffel (A)
Puy du Fou - Tripadvisor (AS/A)
Angoulême cartoon book festival - Tripadvisor (AS/A)
Mémorial Acte slavery museum, Guadeloupe - Tripadvisor (AS/A)
The new Cité du Vin in Bordeaux
Tourism - pros and cons
Holidays quiz (AS)
Tourism in France (AS)
Which holiday destination? - matching task (AS)
Musée d'Orsay comprehension (AS)
Favourite food in France (AS)
9 UNESCO World Heritage sites in France

MUSIC
Three French singers (AS)
Stromae (AS)
Si jamais j’oublie, Zaz – translate and transcribe (A/AS)
French music industry (AS)
Music streaming (AS)
Music and personality/intelligence (AS)
Music industry and streaming in France (A)
Music sales in France (2020) (A)

CINEMA
Review of La Haine with questions (A)
La Haine – 25 years on. Review article with questions.
Gap fill summary of Au Revoir les Enfants by Louis Malle (AS)
Film review - Gravity (AS)
Interview + exercises with Kristen Stewart from the Twilight films (AS)
Film summaries and reviews - matching task (AS)
Top 10 sea movies - matching task and vocabulary (AS)
Why do sad films make us feel better? (AS)
New Wave French cinema (AS)
TELEVISION
TV or internet: what do people prefer? (AS)
TV and children's behaviour (AS)
Pros and cons of TV (AS)
Jigsaw reading on above - cut out and re-order (AS)
Gap fill for above
TV series or films - which do you prefer? (AS)
Binge watching (AS)
Forum reviews of TV series Les Revenants (AS)
TV and childhood obesity (AS)
WORKING LIFE
Work-related stress (AS)
Working time in France (AS/A)
Discrimination at job interviews (AS/A)
EDUCATION
Why are girls given better grades than boys? (AS)
The new bac (AS/A)
School uniform in France (AS)
French education system (AS)
Bullying in school (AS)
Bullying in school (AS)
Error correction exercise for bullying text (AS)
Exam revision and health (AS)
Stressed-out teachers (AS)
For or against private schools (AS)
Rythmes scolaires: new teaching week in France (AS)
Unhealthy French students (AS)
Listening task to go with above
Should teachers give zeros?
Social background and educational achievement
Redoublement
ADOLESCENCE AND PERSONAL IDENTITY
Survey of French teenagers (AS)
Teenage prostitution in France (A)
Stereotyping of boys and girls through toys (AS)
Young drivers getting better (AS)
Teenage fashions (AS)
Are branded clothes too expensive? (AS)
Gap fill 1 for above
Gap fill 2 for above
Gap fill 3 for above
Ordering task for above
Anorexia - sheet to accompany video clip (AS)
Bill to ban fashion houses from employing very thin models (AS)
Binge drinking - article in English
Binge drinking - article in French
An autistic boy's story
IMMIGRATION, INTEGRATION, DIVERSITY
A Belgian immigrant mum tells her story
The rise in recent years of reported homophobic incidents in France.
Identifying as trans
Charline – brought up by two mums
Attitudes to immigration in Quebec
Laïcité
Antisemitism and islamophobia
Rise in homophobic attacks in France
Diversity on TV
Homophobia - case histories
Reaction to Charlie Hebdo attack
Republican ideals under pressure
Reforms to combat Islamic radicalisation
Immigration and integration
Xenophobia in Europe
Integration
Personal accounts of African migrants
Refugees
Immigration
Benefits of immigration
Burqa law
Islamic veil
Niqab debate
Burkini
Fatima's story of discrimination
Violence in the banlieues
More violence in Amiens
Racist attack in the Gard
Racial discrimination
Travellers

POLITICAL ISSUES
Withdrawing benefits from families of juvenile delinquents
A proposal by a right-wing politician to use AI to catch offenders on trains in Paris. (A)
A food delivery service - précarité
Young people striking for the planet
Young people striking for the planet (2)
A gilet jaune gives her account
The rise of Emmanuel Macron
Demonstrations (1)
Demonstrations (2)
Young people's engagement with politics
Key dates in the history of the EU
Free movement across the EU
Migration - photo discussion and translation
French political system
Notes on French political system
Explaining left and right in politics
The rise of the far right in France
Food wastage
Gap fill for above
Unemployment
Human face of poverty
Poverty in France
Gap fill on above
Long gaps gap fill on above
Human rights in China
Fair trade
Eng-French summary on young French working in UK
Eng-French summary: what the EU has done for you
HOW CRIMINALS ARE TREATED
A prisoner's blog entry
Story of a female prison guard who became a criminal
Electronic ankle bracelets
Specific problems of women prisoners
Prisons in France
Prison crisis in France
Death penalty - for or against
Prison overcrowding 2018
Inequalities facing women in prison

POVERTY AND SOCIAL EXCLUSION
Homeless crisis
Homelesseness in Quebec
Living on the street
Food poverty in France
Using sports halls to house homeless in winter
A homeless woman's story
OCCUPATION AND RESISTANCE
Four women recall the occupation
The Marsoulas massacre
Collaborators during the occupation
Memories of the occupation
Resistance: key dates and events
The Oradour massacre (see video listening task too)

SCIENCE AND TECHNOLOGY
Facts and figures help sheet
HS2 - the new British high speed rail line
Electric cars - pros and cons
Genetic engineering - pros and cons
Genome research and artificial life
Bacterial resistance
Animal testing
Greenpeace on Tchernobyl
Space exploration
Space exploration (2)
Interview with a French astronaut
ENVIRONMENT
Paris climate change agreement 2015
State of the French environment in 2015
Arctic ice melt - latest trends
Acidification of the oceans
Climate change - French-Eng summary
Climate change - Eng - French summary
Climate change - effects of a +4 degrees temperature rise by 2060
Rain forests and global warming
Gap fill on above
Text matching task on above
Deforestation and reforestation
Carbon gas levels
Men and women - carbon footprint
Destruction of coral reefs
Pollution from air travel
Deaths from air pollution
Solar energy
Starter activity on energy
Nuclear energy
Nuclear energy - for and against
Gap fill for above
OTHER SOCIAL ISSUES
Universal national service (SNU)
Feeling abandoned in the suburbs
Stereotypes and prejudices
Lack of diversity on French TV (2020)
Interview with a fashion designer
Gambling in France
Ordinateur - masculin ou féminin?
Video surveillance - for or against
Abuse of the elderly
Gun control in the USA
Legalising euthanasia
Euthanasia

WOMEN
Women in France
Female genital mutilation
Women's rights - mini dossier
Casual sexism
Prostitution - a prostitute's account
Violence against women

HEALTHY LIVING, SPORT AND HOLIDAYS
Legalisation of c****bis
Holidays
Drug taking in sport
Olympic Games
Football terms crossword - not a text
The French and alcohol
The French and alcohol (2)
Health questionnaire task
The potato!
Risks of eating red meat
Stress - forum answers and comprehension
Smoking
Matching task for above
Listening task to go with above
E-cigarettes
Do overweight people live longer?
Organic products - pros and cons
The latest on AIDS
DEVELOPING WORLD
World poverty
World water shortage
Effects of climate change on poorer nations
Illiteracy
Child labour
World AIDS Day
ADVERTISING
Advertising
MISCELLANEOUS
AS level texts
Weird news items reading task
Origins of Christmas
Colour-blindness
Déjeuner du matin poem
Fast food in France
Faits divers with focus on passive
Faits divers headlines task + writing/oral work
Four strange news stories
Origins of Christmas
Ice-breaking activities
Interview with a pediatric surgeon
Gap fill song lyrics for Hors Saison by Francis Cabrel
Football vocab list - advanced!
Horoscope
Some faits divers with exercises on the passive
An interesting fait divers!
Père-noël.fr
Christmas presents
Ghosts and vampires
Haunted house story
Mexican fishermen story
Les DOM-TOMs
Gapfill task for comprehension and grammar (based on a fait divers)
A level texts
Anglicisms in French
A-Z of French grammar terminology
Lateral thinking stories for discussion
Reading task on exam howlers
30 MINUTE LISTENING
These can be read by the teacher or recorded. Each task should take about 30 minutes, including correcting. You could also use these as A-level paraphrase sources. Some are designed as lectures for note-taking on areas of cultural interest.
Mobile phones (AS)
Young people and politics (A)
Stromae (lecture) (A)
French Resistance (A)
Gap-fill version of the above (A)
Women living alone in France (A)
Impressionism (lecture) (A)
The Front national (Rassemblement national) (lecture) (A)
Living alone (A)
Gap-fill version of above
French new wave (lecture) (A)
Prisons in France (A)
[bookmark: Listening]Volunteering (AS)
Gap-fill version of the above.

AUDIO LISTENING
Worksheets linked to Audio Lingua, France Bienvenue, France Info and other authentic recordings
The right to strike in France (A)
French secularism (laïcité) (A)
A personal account of racism (A)
Wearing the veil at university (A)
Tablets and smartphones (AS)
National heritage days (AS/A)
Internet shopping (AS)
Internet shopping (2) (AS)
Tina and Laetitia talking about films (AS/A)
Seasonal jobs (AS)
Beach festival (AS)
The Puy du Fou (AS/A)
Corsican food (AS/A)

VIDEO LISTENING

FAMILY
Interviews about love and marriage – from Le Français Interactif (Texas Uni) (AS)
Law changes for single parent famiies (A)
Paternity leave – from 1jour1question (AS)
French families today – from BFM TV (AS)
Equal marriage – from Youtube/1jour1question
Reconstituted (blended) families in the Auvergne-Rhône-Alpes region (AS/A)
A ‘tzigane’ family (AS/A)
Life of a single mum in France (AS/A)

EDUCATION
Emmanuel Macron talks about bullying at school – from Youtube/Huffington Post (AS/A)
A military school (AS/A)
Student poverty (A)
The new grand oral in the baccalauréat
Bullying at school – from Youtube/1jour1question (AS)
NSU (National Service) – from Youtube/1jour1question (A)
The bac exam – from Vimeo/1jour1question (2015) (AS)
Home schooling – from Brut/France Info (AS)
The bac exam – from 1jour1question (2018) (AS)
Why continue with your education? – from Le Monde/YouTube (A)
Bullying at school – from Agircontreleharcelementalecole.gouv.fr
Interview with former military school student – from France Bienvenue/YouTube

ADOLESCENCE
Who decides which clothes are fashionable? – from Milanpresse/Vimeo (AS)
Tattoos – from Nicematin.com

CINEMA
Lumière brothers – invention of cinema – from ijour1question (AS)
Two students talking about films – from francebienvenu (AS)
Review of La Haine (AS/A)
Cinema data for 2017 – from France 2 (AS/A)
Christelle talks about a film – from France Bienvenue (no video) (AS)
Describing a film – from i-catcher-online/EMC Publishing (AS)
New wave of French cinema (AS/A)

MUSIC
La terre est ronde (Song by Orelsan) from Youtube (AS)
Johnny Halliday from 1jour1question (AS)
Je ne regrette rien (Song by Edith Piaf) from Youtube (AS)
Derniers Baisers – holidays topic (Song by Laurent Voulzy) from YouTube (AS)
Savoir aimer (song by Florent Pagny) – from YouTube (AS)
Hors saison (song by Francis Cabrel) – from YouTube (AS)
Frontières – song by Yannick Noah from YouTube (AS)
Aux Arbres Citoyens by Yannick Noah – from Vevo/Youtube
Bonne et heureuse année – from Youtube
La corrida (song by Francis Cabrel) – from YouTube – animal rights
Translate-transcribe task – Te ressembler by Francis Cabrel

VOLUNTEERING
Restos du coeur – from Youtube (AS)
An app called Entourage (AS)
La tente des glaneurs – collecting waste food from markets – from France Info TV (AS/A)
Restos du coeur (2) – from 1jour1question/YouTube (AS)
Restos du coeur (3) – from TV8Clermont/YouTube/
Voluntary work – from France Bienvenue/Youtube
Helping the homeless – from Youtube (AS)
Interview with a young volunteer – from Youtube (AS)
La Ligue contre le cancer – from La Ligue contre le cancer/Youtube
An app for linking volunteers with the elderly in Paris – from CNews/Youtube
Share Ami

INTERNET
Société connectée – a system for detecting falls in a residence for the elderly – from F3/Youtube
Internet safety – from Youtube (AS)
Actress Marion Séclin talks about cyber-bullying – from Youtube (A)

CULTURAL HERITAGE, FESTIVALS, TRADITIONS
The festival of Aïd (A)
The Elrow electronic music festival (AS/A)
Built cultural heritage (A)
The Eiffel Tower – from YouTube/Tout Paris en Vidéo (AS)
The musée de l’Homme in Paris – from France 24/YouTube/ (A)
The perfume industry in Grasse – from France 24/YouTube/ (A)
The Elixir rock festival – from YouTube/ (A)
Mémorial de Caen – from France 4/YouTube (A)
The tour Saint-Jacques in Paris – from YouTube/BFM TV
The Cannes Film Festival – from YouTube/Le Monde
Christmas in France – from Youtube/Nottingham High School (AS)

WORLD OF WORK and STRIKES
May 68 – from Euronews (A)
Unemployment figures – from Le Monde/YouTube (A/AS)
Béatrice talks about her job – from Dailymotion (AS)
Strikes – from 1jour1question (AS/A)
Wage inequalities – from FranceTV Education/YouTube (A)
Job interview advice – from YouTube Forensic pathology – from Universcience.tv (AS)

PRISONS
Prisons in France (A) (France 24/YouTube) (A)
Electronic tags (A)
Daily life of a prison warder (A)
Overcrowding at St Brieuc prison (A)
Prison reform – one initiative (A)

INTEGRATION AND DIVERSITY
Stereotypes – from Vimeo/1jour1actu (AS)
What is antisemitism? – from 1jour1question (A)
National stereotypes – from cédric-villain.info/YouTube
Homophobia – from GrandLille TV/YouTube
Racial discrimination in the workplace

POVERTY AND EXCLUSION
Poor housing for families – from France 2(A)
Poor housing for low paid workers – from France Info/Envoyé Spécial(A)
Interview with a spokesperson for the Fondation Abbé-Pierre – from 1jour1actu(audio only) (A)
Solidarity – from 1jour1actu (A)
Housing the homeless in Paris from France Info(A)
Helping young homeless back to work France Info (A)
Châtelet Les Halles – song by Florent Pagny – life in suburbs
Madame X – song about poverty by Francis Cabrel
C’est quoi, être pauvre? – from Vimeo/1jour1actu/France TV (A)
Un SDF raconte – from Youtube/BFM TV
A charity which collects waste food from markets to redistribute

OCCUPATION AND RESISTANCE
Origins of the armed resistance (A)
De Gaulle’s call to arms (A)
The Resistance (AS/A)
Why is de Gaulle considered a hero?(A)
A female resistance member’s story(A)
Lucie Aubrac – heroine of the Resistance(A)
The massacre of Oradour-sur-Glane(A)
Brief history of the Résistance(AS/A)

POLITICS AND IMMIGRATION
Young people’s political engagement – from Radio France/YouTube (A)
The right to vote (AS/A)
Migrants crossing from Italy into France over the Alps (A)
Brexit (A)
Racial discrimination at night club doors in Brussels- from RTBR.BE/Youtube (A)
Violence at demonstrations- from France 24/Youtube (A)
The National Front changes its name- from Euronews/Youtube (A)
Front (Rassemblement) national – from 1jour1question/YouTube I
ntroduction to politcs – from 1jour1question(A)
Role of the president – from 1jour1question(A)
What is democracy? – from TVSite(A)
What is laïcité? – from LCP/Youtube(A)
What is jihad? – from 1jour1question/YouTube (A)
Terrorist attack on Brussels – from Euronews/YouTube (A)
Terrorist attack on Charlie Hebdo – from Euronews/YouTube (A)
Freedom of expression (after Charlie hebdo attack) – from 1jour1actu (A)
Terrorism – from 1jour1question/Vimeo/(A)

WOMEN
Beauty pageants for girls – from BFMTV/Youtube(A)
Wage inequality between men and women from France 24/Youtube (A) I
International Women’s day – from Youtube

ENVIRONMENT
Fracking – from TV5Monde/Youtube
Greenwashing – environment song from Vevo/Youtube
Air pollution – the science – from AFP/Youtube
Deadly pollution in Italy- from AFP-Le Monde/Dailymotion
Alternative energy sources – from TVSite
Carbon capture and storage – from Universcience.tv

MISCELLANEOUS
Stag night style tradition – from Le FLE avec les Media (AS)
Selling mis-shapen fruit and veg – from Youtube
What is cana…is? – from Vimeo/Milan Presse
Why learn French? – from Youtube
Dangers of e-cigarettes – from RTBR.be
Pros and cons of legalising a well known substance – from France Soir/YouTube
Talking about a sport from France Bienvenue
Talking about weight training from France Bienvenue
What’s the point of sport? from 1jour1question
Holiday in Corsica – from France Bienvenue
Holiday plans – from France Bienvenue
Animal rights – from Canal+/Youtube
Humanoid robots – from Universcience.tv
Genetic Modification – from F3/YouTube
International Space Station – from AFP/YouTube
Short film – passé composé – from Vimeo
Economic growth explained – from Vimeo/1jour1actu/France TV
[bookmark: Discussions]Food waste – from Youtube/France TV

GAMES AND TASK-BASED DISCUSSIONS
Ask the Experts game – heritage
Ask the experts game – new baccalauréat
Ask the experts game – new wave of French cinema
Who’s coming to dinner? Collaborative task
Music discussion questions – good starter
Family life in 2019 – “Ask and move” task
Internet usage in 2018 – “Ask and move” task
Immigration – “Ask and move” task
Murder mystery discussion game
Call my bluff game
Truth or lie game
One-upmanship game
Algerian War
Pictures of famous
French people for whiteboard
Pairwork on French slang
Pictures for story telling
Scene for creative discussion
Prompts for creative discussion and writing – lots of conditionals
What is the state of the world now?
Pairwork tennis match
Cinderella story for pair work task
Talking about TV board game
Talking about new technologies board game
Talking about advertising board game
Talking about cinema board game T
Talking about music board game
Talking about fashion board game
Talking about sport board game
Talking about health board game
Talking about holidays board game
Talking about family life board game
Talking about relationships board game
Talking about education board game
Snakes and ladders conversation game (thanks to Musselburgh G.S)
Record and Self-Evaluation Sheet for UK teachers (edit online)
End of term quiz questions
Listening task
Pros and cons of the internet
Environment
Carbon footprint
Cas de renvoi Cas de renvoi – ppt for above by Ludivine
Parent-child pairwork scenarios
Sentence starters for discussion
Discussion questions on cinema TV news programme
[bookmark: Cultural_topics]Dîner chez les Lavisse

FILM AND LITERATURE
CAMUS – L’ETRANGER
Worksheets on L’Etranger
Translation into French- Meursault

CAMUS – LA PESTE
La Peste worksheets
Questions for discussion
La Peste – qui aurait dit cela?

ROCHEFORT – LES PETITS ENFANTS DU SIECLE
Chapter 1 p.5-11
Chapter 1
Chapter 2
Chapter 3
Chapter 4
Chapter 5
Chapter 6 p.93-103
Chapter 6 p.103-111
Chapter 7 p.113-122
De qui parle-t-on?
Ecris des phrases
Qui est-ce?

TRUFFAUT – JULES ET JIM
Lyrics to Le Tourbillon de la Vie
Part 1 Chapters 1-3
Part 1 Chapters 4-11
Part 2 Chapters 1-4
Part 2 Chapters 5-9
Essay titles
Jules et Jim film scene summary
Exercises on characters
Questions for discussion and writing

ZOLA – GERMINAL by Virginie Passerat
Part 1 Part 2 Part 3 Part 4 Part 5 Part 6 Part 7 Vocab for Chapter 1 Vocab for Chapter 2
MAUPASSANT – BOULE DE SUIF by Virginie Passerat
Work booklet
Passerat Cover for the above

GRIMBERT – UN SECRET
Resource provided by Paul Haywood
SARTRE – LES MAINS SALES
Worksheets for tableaux 1 to 3
Worksheets tableaux 4 to 7
Key quotations on philosophical and political aspects

TRUFFAUT – LES 400 COUPS, LE DERNIER METRO, LA NUIT AMERICAINE
Questions to discuss on Les 400 Coups
MALLE – AU REVOIR LES ENFANTS – Sheets by Paul Haywood
Sheet 1 Sheet 2 Sheet 3 Sheet 4 Sheet 5
BERRI – JEAN DE FLORETTE, MANON DES SOURCES, GERMINAL, LUCIE AUBRAC
Jean de Florette résumé- gap fill
Manon des Sources résumé – gap fill
Eau des Collines résumé – matching task
Jean Cadoret – gap fill
Ugolin Soubeyran – gap fill
César Soubeyran- gap fill
Jean de Florette: characters
Just for fun: French and Saunders on Depardieu
Worksheet on the above interview
Résumé gap fill
Characters
Mining vocabulary
Germinal early scenes worksheet
Question sheet on history of mining in northern France
Germinal: industrial relations discussion task
Germinal: translation passage
Obituary of Lucie Aubrac for summary
Lucie Aubrac reviews plus exercises

Adult learners (some taken from other sections)

Near-beginner/intermediate resources

A basic conversation when you meet someone
Where we live
My family
Showing a visitor around your home
Useful mealtime phrases
Restaurant dialogue and notes
Tourist office dialogue and notes
Tourist office dialogue with vocab glossed
Hotel dialogue and vocabulary
Campsite dialogue and vocabulary
Baker's dialogue and vocabulary
Café dialogue and vocabulary
Butcher's dialogue and vocabulary
Fishmonger's dialogue and vocabulary
Greengrocery dialogue and vocabulary
Car hire dialogue and vocabulary
Train ticket office dialogue and vocabulary
Last weekend dialogue and notes
Post office dialogue and notes
Next weekend dialogue
Visit to a restaurant

Life in France and French-speaking countries
Advice for people moving to France
Recycling Christmas trees to protect the dunes
A wolf sighting in the Charente
History of French gastronomy
French geography crossword
Tea drinking in France - a quiet revolution
The French health care system for British expats
Web task - renting a gîte
Property vocabulary list A-Z
An official letter
Describing your job
Fast food in France
French political system
French political system - historical context (ppt) by Paul Smith.
French education system
Reading with discussion
Science and technology
HS2 - the new British high speed rail line
Electric cars - pros and cons
Genetic engineering - pros and cons
Bacterial resistance
Animal testing
Nuclear energy - for and against
Environment and climate change
Arctic ice melt - latest trends
Climate change - French-Eng summary
Climate change - effects of a +4 degrees temperature rise by 2060
Men and women - carbon footprint
Wind turbines - for or against
Deaths from air pollution
Immigration and integration
Xenophobia in France and Europe
Immigration and integration
Reaction to Charlie hebdo attack
Recent immigration figures and discussion
Integration
Republicanism under pressure>
Social issues
Stereotypes and prejudices
Stereotyping of boys and girls through toys
Using mobile phones behind the wheel
Video surveillance cameras - pros and cons
Family breakdown in the UK
Violence in the home in France
Abuse of the elderly
Prostitution - a prostitute's account
Gun control in the USA
Legalising euthanasia
Euthanasia
Secrets of a successful marriage
Healthy living
Legalisation of c****bis
The French and alcohol
The French and alcohol (2)
Risks of eating red meat
Confusing nutrition advice
Organic products - pros and cons
Holidays and heritage
5 texts for dictation or translation on places of interest
The Cité du Vin in Bordeaux
Tourism - pros and cons
Musée d'Orsay - Tripadvisor comprehension
Tourism in France
The Pont du Gard
Media
TV series or films - which do you prefer?
Binge watching
Film summaries and reviews - matching task
Why do sad films make us feel better?
New Wave French cinema
Internet dating
Miscellaneous
Anglicisms in French
Colour-blindness
Eng-Fr translation. Benefits and challenges of free movement of labour in the EU
A-Z of French grammar terminology
Déjeuner du matin poem
Lateral thinking stories for discussion
Interview with a fashion designer
Mexican fishermen story
Les DOM-TOMs (Droms)
Listening
I call these tasks “video listening”. The link to each video is provided on the worksheet. Please check that links are up to date before you use the sheet. Please let me know if any are dead. The teacher could show these videos from the front or students could do them at their own work station. DO NOT SHARE LOGIN DETAILS WITH STUDENTS.

The Eiffel Tower – from Youtube/Tout Paris en Vidéo
The tour Saint-Jacques in Paris – from Youtube/BFM TV
The Cannes Film Festival – from Youtube/Le Monde
Mémorial de Caen museum – from Youtube/France 4
Unemployment figures – from Youtube/Le Monde
20th anniversary of the Channel Tunnel – from AFP/Youtube
Brexit – from F2/Youtube
What is laïcité? – from LCP/Youtube
Role of the president – from 1jour1question/Youtube
Corsican food – from Audio-Lingua (audio only)
The Puy du Fou (audio only)
A stag night style tradition – from Le FLE par les media Environmental results of eating meat – from Energivores.tv
The reopened Zoo de Vincennes – from BFMTV/Youtube
Cycling in the Loire – from Youtube
The ISS – from AFP/Youtube
Terrorist attck on Charlie Hebdo – from Euronews/Youtube
Greenwashing – environment song – from Vevo/Youtube
Wage inequality between men and women from France 24/Youtube
Selling mis-shapen fruit and veg – Youtube
Food waste – – Youtube/France TV
Voluntary work – France Bienvenue
Who decides which clothes are fashionable? – Vimeo
Brilliant short film – passé composé – Vimeo
Béatrice talks about her job – from Dailymotion
Air pollution – from AFP/Youtube
The International Garden Festival, Chaumont-sur-Loire – from Truffaut
Monet’s garden in Giverny – from Youtube
Boeuf bourguignon recipe – from 750 grammes/Youtube
Comté salad recipe – from Auchan/Youtube
Appetiser recipe – from LeChefTV/Youtube
La Ligue contre le cancer – from La Ligue contre le cancer/Youtube
Dangers of e-cigarettes – from RTBR.be
Cinema – extract from Etre et avoir – from Vodcaster
National stereotypes – from cédric-villain.info/Youtube
Je ne regrette rien (Song by Edith Piaf) from Youtube
Derniers Baisers – holidays topic (Song by Laurent Voulzy) from Youtube
Describing a film – from i-catcher-online/EMC Publishing
Châtelet Les Halles – song by Florent Pagny – life in suburbs?
Beauty pageants for girls – from BFM TV/Youtube
Villes nouvelles – from BBC Learning Zone
Animal rights – from Canal+/Youtube
Fracking – from TV5Monde/Youtube
Extreme weather and climate change – from Arte/Youtube
Holidays – favourite holidays
Family – a mother describes her daughters (BBC)
Food – a “vinstub” restaurant in Strasbourg (BBC)
Restos du coeur – from TV8Clermont/Youtube/
DISCUSSIONS
Murder mystery game
Pictures for story telling
Scene for creative discussion
Prompts for creative discussion and writing – lots of conditionals
What is the state of the world now?
Pairwork tennis match
Talking about cinema board game
Talking about holidays board game
Parent-child pairwork scenarios
Dîner chez les Lavisse – discussion task

