

FRENCH (Code: 118)
CLASS – XI (2020-21)

Marks: 80+20

TOPICS

Marks

A) Comprehension/Reading:	20
• One passage from the prescribed book	10
• One unseen passage (Factual/Descriptive)	10
B) Writing Skills/Compositions:	20
▪ Writing a story based on outlines provided (about 120 words)	10
• Informal letter (about 80 words)	10
C) Applied Grammar	25

The following grammar topics will be tested through filling the blanks/
transformation of sentences/ sentence correction (not involving punctuation
and spelling)

- Prepositions
- Interrogative adjectives and pronouns
- Relative pronouns (simple and composed)
- Personal pronouns
- Tenses (excluding the passé simple)

D) Culture	15
• Prose (Lesson 1 to 12)	5 x 2 = 10
• Fill in the blanks based on general information in the lessons	5 x 1 = 5
E) Internal Assessment	20

It may be divided into two parts

- a. ASL – 10 marks [(Listening (5 marks) speaking (5 marks))]
- b. Project work – 10 marks

(It may be a power point presentation or an illustrated file) The project may be on one of the following themes:

1. A French/ francophone writer
2. A Francophone country
3. French cuisine
4. A French region

Prescribed Book:

Cours de Langue et de Civilisation Françaises – II by G. Mauger **Lessons 1-12**

Note : The Question paper has to include 33% internal choice.

EXAMINATION STRUCTURE CLASS – XI (2020-21)

Marks:80+20

The Question Paper will be divided into four sections:

Section A: Comprehension/Reading	20Marks
Section B: Writing Skills/Composition	20Marks
Section C: Applied Grammar	25Marks
Section D: Culture	15Marks

Section wise weightage:

Section	Details of Topics/Sections	Type of Questions
Section A (Understanding)	1 Unseen Prose Passage 1 Seen Passage	True or False Short answer questions Vocabulary Search: Fill in the blanks/nouns/verb forms/opposites/synonyms/ language expressions/adjectives/ adverbs
Section B (Creative Writing)	Writing Skills / Composition - Story writing based on outline - Informal letter	Creative long answers
Section C (Application)	Grammar (Any 5)	<ul style="list-style-type: none">• Prepositions• Interrogative adjectives and pronouns• Relative pronouns (simple and composed)• Personal pronouns• Tenses (excluding the passé simple) [These will be tested through filling the blanks/ transformation of sentences/ sentence correction (not involving punctuation and spelling)]
Section D (Remembering and analysing)	Culture (Lessons 1- 12)	<ul style="list-style-type: none">- Short answers based on the prescribed chapters from the textbook- Fill in the blanks based on general information in the lessons

FRENCH CODE (118)
CLASS – XII (2020-21)
(Session beginning September 2020)

Marks : 80 + 20

TOPICS

	Marks
A. Culture	16 Marks
• Prose (Lessons 18–23) Short answer questions	4 x2=08 Marks
• Fill in the blanks / True and False / etc. based on general information in the lessons	8x1=08 Marks
B. Writing Skills/Compositions:	20 Marks
• Completing a story	10 Marks
• Informal letter (about80words)	10 Marks
C. Applied Grammar	24 Marks
The following grammar topics will be tested through filling the blanks/ transformation of sentences/ sentence correction (not involving punctuation and spelling)	
• Prepositions	
• Interrogative adjectives and pronouns	
• Relative pronouns (simple and composed)	
• Personal pronouns	
• Tenses (excluding passé antérieur and <i>passé simple</i>)	
• Direct and reported speech	
D. Comprehension/Reading:	20 Marks
One passage from the prescribed book	10 Marks
One unseen passage(Factual/Descriptive)	10 Marks

Prescribed Book:

Cours de Langue et de Civilisation Françaises – II by G.Mauger, Lessons 18-23

E. Internal Assessment	20 Marks
It may be divided into two parts	
a. <u>ASL</u> – 10 marks [(Listening (5 marks) speaking(5marks))]	
b. <u>Project work</u> – 10marks	

(It may be a power point presentation or an illustrated file) The project may be on one of the following themes:

1. A French/ francophonewriter
2. A Francophonecountry
3. French cuisine
4. A French region

FRENCH (Code: 118) EXAMINATION STRUCTURE
CLASS – XII (2020-21)
(Session beginning September 2020)

Marks:40+40+2

There will be 2 Question Papers divided into four sections each:

Paper A: (Objective):

Section 1 Culture and civilisation	8 Marks
Section 2 Writing skills	10 Marks
Section 3 Grammar	12 Marks
Section 4 Comprehension (Seen)	10 Marks

PAPER A

Section	Details of Topics/ Sections	Type of questions/Sub-topics	Marks
Section 1 (Culture et civilisation)	L-18-23	Fill in the blanks / Vrai ou Faux/ One-word answer questions	8 8/12
Section 2 (Expression écrite)	Complétez l'histoire	Fill in the blanks	10 10/13
Section 3 (Application)	Grammar (4 topics: 3 out of 4 questions to be done in each topic)	1. Tenses (excluding passé antérieur) (passé simple to be deleted) 2. Prepositions 3. Interrogative adjectives and pronouns 4. Relative pronouns (simple and composed)	12 12/16
Section 4 (Comprehension)	Seen prose	One-word answers Vocabulary search Nouns, verbs...	10 10/ 13

Paper B: (Subjective):

Section 1 Culture and Civilisation	8 Marks
Section 2 Writing skills	10 Marks
Section 3 Grammar	12 Marks
Section 4 Comprehension (Unseen)	10 Marks

PAPER B

Section	Details of Topics/ Sections	Type of questions/Sub-topics	Marks
Section 1 (Culture et civilisation)	L-18-23	Short answer questions (4 x 2)	8 4/6
Section 2 (Expression écrite)	Long composition	Informal letter	10 1/3
Section 3 (Application)	Grammar (4 topics. 3 out of 4 questions in each topic)	1. Tenses (excluding passé antérieur and <i>passé simple</i>) 2. Relative pronouns (simple and composed) 3. Personal pronouns 4. Direct and reported speech	12 12/16
Section 4 (Comprehension)	Unseen prose	Text with short answers questions	10 5/7

Note : The Question paper has to include 33% internal choice.