

Ça Roule!

2

JUNIOR CYCLE FRENCH

GWYNNE DENNEHY
 MARIA FENTON

The Educational Company of Ireland

First published 2018

The Educational Company of Ireland
Ballymount Road
Walkinstown
Dublin 12
www.edco.ie
A member of the Smurfit Kappa Group plc

© Gwynne Dennehy, Maria Fenton, 2018

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without either the prior permission of the Publisher or a licence permitting restricted copying in Ireland issued by the Irish Copyright Licensing Agency, 63 Patrick Street, Dún Laoghaire, Co. Dublin.

ISBN: 978-1-84536-788-6

Development Editor: Úna Murray
Editorial Assistants: Shauna Kenneally and Martina Garvey
Design and Layout: Design Image
Cover Design: Design Image
Proofreaders: Véronique Gauthier and Diane Kennedy
Illustrators: Antony Evans, Laura McAuliffe and Linda Kavanagh
Studio: Sonic Recording Studios, Dublin
Video Interviewer: Diane Kennedy
Vlogs: Alison Kelly and Olivia Burns
Students: Enora Aspirot and Mikel Aspirot
Cameraman and Editor: Diarmuid O'Brien
Adult Speakers: Diane Kennedy, Cathy Pinel, Renaud Puyou, and Emmanuelle Toulliou
Student Speakers: Enora Aspirot, Mikel Aspirot, Vincent Gerbelot, Marilou Gerbelot, Juliette Kilcoyne, and Liam Ryan-Toulliou
Sound Engineer and Editor: Al Cowan
Images: Alamy, Getty Images, iStock, Shutterstock, Rex Features

While every care has been taken to trace and acknowledge copyright, the publishers tender their apologies for any accidental infringement where copyright has proved untraceable. They would be pleased to come to a suitable arrangement with the rightful owner in each case.

The publisher would like to thank the following for permission to reproduce the following material:

Page 5, Vincent Bregevin, 'La France qualifiée pour la Coupe du Monde', www.eurosport.fr, 10 octobre 2017; Page 284, "Breaking Bad" à la maison', www.parismatch.com, 11 septembre 2015; Page 303, L. R., 'Que font les adolescents de leur argent de poche?', www.20minutes.fr, 4 septembre 2012; Page 408, 'C'est quoi les DOM-TOM?', www.education.francetv.fr, 19 mai 2016. **Le Parisien/ www.leparisien.fr** – Page 102, Olivier Arandel, 'Drake détrône Ed Sheeran sur Spotify', 12 mars 2017; Page 252, 'Irlande: huit jeunes footballeurs sauvés de justesse de la noyade', 16 juillet 2017 ; Page 258, Marine Durand, Maguelone Bonnaud, 'Québec, Mexique, Maroc: trois idées de voyages pour la Toussaint', 1 septembre 2017; Page 278, Elsa Mari, 'Vacances: trois familles nous racontent leur séjour à la Grande-Motte', 14 août 2017; Page 337, Vincent Gautronneau, 'A Beauvais, les enfants peuvent fêter leur anniversaire... au musée!', 3 juillet 2017; Page 352, Florence Méréo, 'L'incroyable anniversaire de Kevin, enfant autiste', 15 août 2017; Page 364, 'Ouragan Irma: un mort et un disparu en Haïti', 11 septembre 2017; Page 411, Anne-Charlotte Dancourt, 'Prince Harry: Son discours sur l'importance de la santé mentale dans l'armée', 9 octobre 2017; Page 413, 'Manchester City: Sergio Agüero blessé dans un accident de voiture aux Pays-Bas', 29 septembre 2017; Page 443, 'Cinq Français d'une même famille tués dans un accident de la route en Espagne', 5 septembre 2017.

Web references in this book are intended as a guide for teachers. At the time of going to press, all web addresses were active and contained information relevant to the topics in this book. However, The Educational Company of Ireland and the authors do not accept responsibility for the views or information contained on these websites. Content and addresses may change beyond our control and pupils should be supervised when investigating websites.

Table de matières

Acknowledgements	viii
Preface	ix
Unité 1: Mon voyage linguistique jusqu'à maintenant	1
Unité 2: La rentrée	13
Unité 3: Faire le pont	59
Unité 4: Faire des projets	105
Unité 5: En route!	151
Unité 6: En vacances!	195
Unité 7: Que de souvenirs!	243
Unité 8: Mon petit boulot	289
Unité 9: Ça se fête!	331
Unité 10: Rendez-vous chez le médecin	371
Unité 11: La pratique est la clé du succès	417
CDs : La liste des pistes	454

Unité 1 : Mon voyage linguistique jusqu'à maintenant *Remember what you know about the French language and culture.* 1

1.1	Qu'est-ce que c'est le thème?	3	1.4	Parlons!	9
1.2	Comment dit-on...?	4	1.5	Mes connaissances	11
1.3	Je comprends!	6			

Unité 2 : La rentrée *Nicole is going back to school for a new school year with her exchange student, Katie.* 13

2.1	Le premier jour	15	2.7	La littérature	43
2.2	À la librairie-papeterie	21	2.8	La francophonie – La Belgique	48
2.3	Comment viens-tu à l'école?	25	2.9	On parle français en classe	51
2.4	Journée européenne des langues	30	2.10	Tu es prêt(e) à pratiquer? Allons-y!	53
2.5	Le site web	32		Classe tes connaissances	58
2.6	Ma routine	36			

La culture française	Le vocabulaire	La grammaire	Les tâches langagières
<ul style="list-style-type: none"> Le métro à Paris Les cris d'animaux La journée européenne des langues La littérature et Jules Verne Dossier francophone : La Belgique 	<ul style="list-style-type: none"> Dans la salle de classe Le règlement intérieur Ma routine 	<ul style="list-style-type: none"> L'adjectif interrogatif : quel Les verbes irréguliers : prendre et devoir L'adjectif interrogatif : quel Le comparatif Les verbes pronominaux L'adjectif : tout 	<ul style="list-style-type: none"> Write and perform a role-play taking place in a stationery shop Discuss language learning strategies Carry out a survey on transport Create a menu for the school week Interview a classmate about their daily routine Create an Instagram story on hobbies

Unité 3 : Faire le pont *Katie and her French friends plan activities for a long weekend.* 59

3.1	Que fait-on ce week-end?	61	3.5	La francophonie – la Suisse	83
3.2	Dans les montagnes	68	3.6	En ville	88
3.3	À la plage	72	3.7	Tu es prêt(e) à pratiquer? Allons-y!	97
3.4	Mon week-end sur Facebook!	79		Classe tes connaissances	103

La culture française	Le vocabulaire	La grammaire	Les tâches langagières
<ul style="list-style-type: none"> La carte de la France Les randonnées dans les Pyrénées Dossier francophone : La Suisse 	<ul style="list-style-type: none"> Le week-end Dans les montagnes À la plage Les nombres En ville 	<ul style="list-style-type: none"> Le futur proche Les verbes irréguliers : envoyer, savoir, connaître 	<ul style="list-style-type: none"> Find out about other classmates' weekend plans Describe an image Make a brochure/slideshow about your town/village Present the brochure/slideshow Interview a classmate about their town Give an opinion on different weekend activities

Unité 4 : Faire des projets *Katie books a flight home and Nicole's family plan a family holiday*

105

4.1 Réserver un vol	107	4.5 La francophonie - La Tunisie	133
4.2 À l'aéroport	111	4.6 Quel temps fait-il?	137
4.3 Parlons au futur!	118	4.7 Tu es prêt(e) à pratiquer? Allons-y!	145
4.4 Faire des réservations	125	Classe tes connaissances	150

La culture française	Le vocabulaire	La grammaire	Les tâches langagières
<ul style="list-style-type: none"> ● Dossier francophone : La Tunisie 	<ul style="list-style-type: none"> ● Réserver un vol ● A l'aéroport ● Dans un hôtel ● Réserver un camping ● Le temps 	<ul style="list-style-type: none"> ● Les verbes irréguliers : partir ● Le passé proche ● Le futur simple 	<ul style="list-style-type: none"> ● Write formal letters ● Write letters of reservation ● Write and perform a role-play set at reception in a hotel ● Make a set of online flashcards on the weather ● Create a weather forecast report for a French-speaking country ● Make a brochure for a hotel, campsite or youth hostel

Unité 5 : En route *Nicole and her family pack up their luggage and drive to Cannes*

151

5.1 Faire ses valises	153	5.5 Demander son chemin	181
5.2 La francophonie – L'Algérie	164	5.6 L'impératif	186
5.3 En route!	167	5.7 Tu es prêt(e) à pratiquer? Allons-y!	189
5.4 On bouge!	174	Classe tes connaissances	194

La culture française	Le vocabulaire	La grammaire	Les tâches langagières
<ul style="list-style-type: none"> ● Les soldes en France ● Les marques françaises ● Dossier francophone : L'Algérie ● Conduire en France ● Travelling by train in France 	<ul style="list-style-type: none"> ● Les expressions avec faire ● Les vêtements ● La voiture ● À la station-service ● À la gare ● Les directions ● Les prépositions ● Les nombres ordinaux 	<ul style="list-style-type: none"> ● Le superlative ● L'impératif 	<ul style="list-style-type: none"> ● Make a fashion poster ● Write and perform a role-play in a boutique ● Make an advertisement for a sale in a clothes shop ● Discuss your favourite look ● Create online flashcards ● Write and perform a role-play set at the ticket desk of a train station ● Make a treasure hunt

Unité 6 : En vacances! *Nicole and her family are staying at a campsite.*

195

6.1 Vive les vacances!	197	6.6 Miam miam!	218
6.2 Écrire des cartes postales	203	6.7 Au marché	228
6.3 Le Passé Composé	208	6.8 Tu es prêt(e) à pratiquer? Allons-y!	234
6.4 À la poste	213	Classe tes connaissances	242
6.5 La francophonie – La France	216		

La culture française	Le vocabulaire	La grammaire	Les tâches langagières
<ul style="list-style-type: none"> ● Dossier francophone : La France ● La France gourmande ● Dishes of French-Speaking countries 	<ul style="list-style-type: none"> ● Les sentiments ● La langue des textos ● Les expressions au passé ● À la poste ● Le couvert ● Au marché 	<ul style="list-style-type: none"> ● Le passé composé avec avoir 	<ul style="list-style-type: none"> ● Write a postcard ● Create a postcard for a French-speaking country ● Write and perform a role-play set at the post office ● Write and perform a role-play set at a restaurant ● Find a recipe online ● Discuss fruits and vegetables ● Describe an image

Unité 7 : Que de souvenirs ! *Nicole and her friends think back to what they did over the summer.*

243

7.1 Les grandes vacances sont finies ! Qu'as-tu fait ?	245	7.4 Je suis allé au zoo	267
7.2 La francophonie – Le Québec	257	7.5 Tu es prêt(e) à pratiquer ? Allons-y !	276
7.3 Le passé composé : verbes conjugués avec être	259	Classe tes connaissances	287

La culture française	Le vocabulaire	La grammaire	Les tâches langagières
<ul style="list-style-type: none"> ● Dossier francophone : Le Québec ● Parc Astérix ● Les personnages de Titeuf 	<ul style="list-style-type: none"> ● Au parc d'attractions ● Les animaux du zoo 	<ul style="list-style-type: none"> ● Les participes passés irréguliers ● Le passé composé avec être ● Le passé composé des verbes pronominaux 	<ul style="list-style-type: none"> ● Discuss what Benjamin did yesterday ● Record interviews and discuss them ● Discuss what Mélanie did yesterday ● Write an account of what you did yesterday

Unité 8 : Mon petit boulot *Christophe looks for a part-time job.*

289

8.1 Les tâches ménagères	291	8.5 La francophonie – République démocratique du Congo	315
8.2 L'argent de poche	298	8.6 L'entrevue	317
8.3 Les emplois	304	8.7 Tu es prêt(e) à pratiquer ? Allons-y !	324
8.4 Le conditionnel	311	Classe tes connaissances	330

La culture française	Le vocabulaire	La grammaire	Les tâches langagières
<ul style="list-style-type: none"> ● Les banques en France ● Dossier francophone : République démocratique du Congo 	<ul style="list-style-type: none"> ● Les tâches ménagères ● Produits d'entretien ● Les métiers 	<ul style="list-style-type: none"> ● Les adverbes négatifs ● Le conditionnel 	<ul style="list-style-type: none"> ● Carry out a survey on household chores ● Interview a classmate about housework ● Discuss future careers ● Write an email to apply for a job ● Write your CV ● Fill in a job application form

Unité 9 : Ça se fête ! *Nicole and Christophe help Élodie to organise her birthday party*

331

9.1 Tu viens à ma fête ?	333	9.5 Noël en France	355
9.2 On fait les courses	339	9.6 La francophonie – Haïti	362
9.3 Faire des préparatifs	344	9.7 Tu es prêt(e) à pratiquer ? Allons-y !	365
9.4 Bonne fête !	350	Classe tes connaissances	370

La culture française	Le vocabulaire	La grammaire	Les tâches langagières
<ul style="list-style-type: none"> ● Les jours fériés en France ● La chanson d'anniversaire québécoise ● Les soldes d'hiver ● Dossier francophone : Haïti 	<ul style="list-style-type: none"> ● Les invitations ● La liste des courses pour la fête ● Préparer la fête ● Les cadeaux ● Joyeux Noël 	<ul style="list-style-type: none"> ● Les pronoms objets directs et indirects ● Les faux amis 	<ul style="list-style-type: none"> ● Write and perform role-plays about invitations ● Write text messages ● Complete invitations ● Write a party shopping list ● Write an email about your birthday party ● Describe the image ● Write an email about how you celebrate Christmas ● Discuss the differences between Christmas in Ireland and other French-speaking countries

Unité 10 : Rendez-vous chez le médecin *Nicole gets injured while skiing and Christophe is sick.*

371

10.1 Allons faire du ski !	373	10.6 À la pharmacie	400
10.2 Un accident	379	10.7 Que savez-vous sur la francophonie ?	406
10.3 L'imparfait	384	10.8 Tu es prêt(e) à pratiquer ? Allons-y!	409
10.4 Le corps	388	Classe tes connaissances	416
10.5 Chez le médecin	395		

La culture française	Le vocabulaire	La grammaire	Les tâches langagières
<ul style="list-style-type: none"> ● Calling the emergency services ● Ski resorts of the French speaking world ● Le quiz sur la francophonie ● La France d'Outre-Mer 	<ul style="list-style-type: none"> ● L'équipement de ski ● Le corps ● Je suis malade ! ● À la pharmacie 	<ul style="list-style-type: none"> ● Les adverbes ● L'imparfait 	<ul style="list-style-type: none"> ● Write an email of reservation for a ski holiday ● Write a blog about a weekend away ● Create flashcards on illness and body parts ● Write and perform a role-play set at the doctor's surgery ● Write and perform a role-play set at the pharmacy ● Make a presentation on one of the DROM-COM

Unité 11 : La pratique est la clé du succès *Preparing for Junior Cycle Assessment*

417

11.1 Assessment of Junior Cycle Modern Foreign Languages	418	11.4 Preparing for the Assessment Task	438
11.2 Preparing for Classroom-Based Assessment 1: Oral Communication	419	11.5 Preparing for the Final Exam	441
11.3 Preparing for Classroom-Based Assessment 2: Student Language Portfolio	437	11.6 Classe tes connaissances	453

Acknowledgements

The authors would like to thank everyone at Edco and particularly Emer, Declan, Angela, Gearóid and Shauna. Their patience and advice never wavered and we are very grateful for it. To Melanie, who was always there on the end of the phone or email. To Úna, who put us and kept us on the right track.

Last, but by no means least, to all of our family and friends – our thanks to you is the making of another book in itself! Our thanks to you all is immeasurable.

Preface

Bienvenue!

Welcome to *Ça Roule! 2*, a Second and Third Year course for Junior Cycle French. *Ça Roule! 2* follows on from *Ça Roule! 1* comprehensively covering all Learning Outcomes from the three Strands of the Junior Cycle Specification for Modern Foreign Languages. *Ça Roule!* takes a task-based approach to language learning with a variety of communicative activities to develop the five skills of language (listening, reading, writing, spoken production and spoken interaction), to A1/A2 level of the Common European Framework of Reference for Languages.

The eleven units of *Ça Roule! 2* include an **introductory unit**, which consolidates skills acquired during the first year of learning French, and an **assessment unit**, which provides information and practice to prepare for the Classroom-Based Assessments, the Assessment Task and the Final Exam. Each unit has a strong **cultural focus** with up-to-date content from authentic texts, featuring topics such as sport, food, music, cuisine, tourism, literature and history.

Learning intentions at the beginning of each unit show you what you will be able to do by the end of the unit, and the *Prêt à pratiquer?* section at the end of each unit provides activities to practise the language acquired. The textbook is accompanied by a **free e-book and two free student CDs**, with native French speakers, so you can listen and repeat at home and complete the integrated listening comprehension exercises. A CD containing extra material for use in class is provided for your teacher.

Ça Roule! 2 is also accompanied by a **Journal de bord** (*learning diary*), where you can compile a **portfolio** of your written work. The *Journal de bord* provides **keyword lists** for you to keep track of new vocabulary and space to note **essential grammar points** and cultural information. The exercises in the *Journal de bord* include success criteria and spaces for your teacher to give comments and feedback on your progress. The *Journal de bord* also contains reflection activities, allowing further opportunities for you to **monitor your progress** and set your own learning goals.

The digital resources with *Ça Roule! 2* include a **free student website** of interactive digital activities, including quizzes, puzzles and games to reinforce learning and practise language skills; **free PowerPoint presentations** demonstrating key grammar points and new vocabulary; and **free videos** with each unit, featuring native speakers and accompanied by video worksheets to focus comprehension.

Ça Roule! 2 will equip you with the skills to communicate with confidence in French and prepare you for the different types of assessment for Junior Cycle Modern Foreign Languages. *Bonne chance!*

Gwynne Dennehy & Maria Fenton

Les symboles dans *Ça Roule! 1*

	LIRE	<i>Reading</i>	
	APPRENDRE	<i>Learning</i>

	ÉCRIRE	<i>Writing</i>	
	CIVILISATION	<i>Culture</i>

	ÉCOUTER	<i>Listening</i>	
	JOURNAL DE BORD	<i>Learning Diary</i>

	L'INTERACTION ORALE	<i>Spoken Interaction</i>	
	INFORMATIQUE	<i>ICT</i>

	L'EXPRESSION ORALE	<i>Spoken Production</i>	
	DÉFI	<i>Challenging Exercise</i>

Digital Resources

The *Ça Roule! 2* digital resources will enhance classroom learning by encouraging student participation and engagement. They support the New Junior Cycle Specification's emphasis on the use of modern technology in the classroom and are designed to cater for different learning styles.

To provide guidance for the integration of digital resources in the classroom and to aid lesson planning, they are [normal bold font]referenced throughout the textbook using the following icons:

-
 Student website – www.edco.ie/caroule2 – with interactive grammar and language activities and quizzes
-
 A series of unique interview **videos** for each unit to support oral communication
-
 Easy-to-use, ready-made editable PowerPoints for the classroom.

Teachers can access the *Ça Roule! 2* digital resources – which also include worksheets based on the interview videos – and the audio CD tracks in digital format via the *Ça Roule! 2* interactive e-book, accessible at www.edcolearning.ie.

Please note that any links to external websites should not be construed as an endorsement by Edco of the content or view of the linked material

Introduction :

Mon voyage linguistique jusqu'à maintenant

Dear student!

It's now time to find out and remember what you know about the French language and culture. You already know a lot, so let's put it to use. Over the next few pages you will meet a variety of texts and tasks. Using your learning diary, (pages 1 to 5) make notes on your learning, how you feel about learning the language, what you remember from previous classes and any other interesting facts you have learned about the French-speaking world. At the end of your learning experience, you should use these pages in your learning diary to compare how far you have come! So, let's start.

Go to www.edco.ie/caroule2 and try the interactive activities and quizzes to revise what you learned in first year.

Le saviez-vous?

It has been proven that learning a foreign language boosts brain power, improves memory, keeps the mind sharper for longer and improves performance in other academic areas!

Que saviez-vous de la langue et des cultures françaises? Note tes idées dans ton Journal de bord.

What do you already know about the French language and the cultures of the French-speaking world? Note your ideas in your learning diary.

By the end of this unit you will have...

- Reflected on what you know about French culture
- Reflected on what you can do and what you want to be able to do in French
- Revised useful phrases to use in the classroom
- Made notes on what you would like to learn
- Reflected on what you already know about the French language
- Analysed how you learn French
- Considered what elements you find easy or more difficult about French
- Read a diary entry

1.1 Qu'est-ce que c'est le thème?

1.1 A Travaillez à deux. Lisez les textes et reliez chaque texte à un des thèmes de la liste ci-dessous. Attention: Il y a plus de thèmes que de textes!

Work in pairs. Read the texts and match each text to a topic from the list below.

Be careful! There are more topics listed than texts.

food education

sport cinema

dance family

politics transport

home jobs

pets art

festivals music

(a)

École de musique
guitare · batterie · piano

Stage d'été
25/26/27 juillet · 22/23/24 Août
Débutant · Intermédiaire · Avancé
Découverte & Perfectionnement
Rythmique · Technique
Improvisation · Matos
Renseignements et réservations
Jérémy Bouchard 06 80 54 11 22
www.courseguitareverite.fr

(b)

LES GRANDES VEETTES FRANÇAISES SORTENT POUR L'AVANT PREMIÈRE DU FILM DE MARCELLA MELLIÈRE

Jeudi soir à Paris, les acteurs de *Nuit Blanche*, le nouveau film d'horreur de la réalisatrice Marcella Mellière, sont venus à l'avant-première. Le célèbre acteur Brad Pitt, connu pour ses rôles dans *Esclave pendant douze ans* et *L'Inconnu de Las Vegas*, est venu pour encourager son amie Mellière qu'il connaît depuis deux ans quand ils ont travaillé ensemble dans le drame *Ma Vie*. Après le succès surprise de *Ma Vie*, les critiques s'attendent à un autre succès mondial avec *Nuit Blanche*.

(c)

UNIVERSITÉ INTERNATIONALE D'ÉTÉ DE MONTRÉAL

TROIS SESSIONS JUIN • JUILLET • AOÛT

CAMPUS MIL AVENUE DU PARC MONTRÉAL

COURS ET ATELIERS DE RUSSIE
COURS ET ATELIER DE CINQIS LITTÉRAIRE
COURS INTENSIFS ANGLAIS ET SAVOIRS CULTURELS
COURS NIVEAUX DÉBUTANT INTERMÉDIAIRE AVANCÉ

(d)

Activité touristique : Le Cimetière des Chiens et Autres Animaux Domestiques

Si vous cherchez une activité un peu différente une visite au Cimetière des Chiens pourrait t'intéresser. Le cimetière est ouvert en 1899 pour chiens et chats mais aujourd'hui on y trouve des autres animaux domestiques, tels que oiseaux, chevaux, moutons, poules, lions et un singe ! Le cimetière se trouve à Asnières-sur-Seine, dans la banlieue nord-ouest de Paris.

(e)

SNCF Présence à quai obligatoire 2 mn avant départ. BILLET à composer avant l'accès au train

DÉPART: MULHOUSEVILLE 12/05 11:45
ARRIV.: BASEL SBB 12/05 12:59
ITS: 1 ADULT CLASSE: 1
Train No. 5027
D/ 026389182264278

(f)

Sur Place A Emporter
Destination Gourmande

Pavé de Saumon Riz 8€
Jambonnette de Dinde et les légumes 8€
Endive au Jambon 7€
Ficelle Picarde ou Saumon Salade Verte 6€
Assiette de la mer 8€
Salade crudités Roti 7€

(g)

www.votremetier.fr

Électronicien (H/F)
Secteur des technologies de pointe, électrique et électronique
Lieu de travail : Pierrefontaine-les-Varans
À partir de : 16 Octobre. Contrat initial de 6 mois.
Salaire : 1329 €/mois net
Expérience : 2 ans minimum
Contact : Yvonne 07 54 22 44 22

(h)

Le chef d'État continue sa tournée européenne

Emmanuel Macron a retrouvé les premiers ministres belge et luxembourgeois, mercredi, au Luxembourg. « Nous avons le même but, c'est une volonté de relancer l'Europe » dit-il lors de sa visite. Pendant la dernière semaine, Macron a déjà rencontré les chefs d'État de gouvernement de la Slovaquie, de la République Tchèque, de l'Autriche, de la Roumanie et de la Bulgarie. La semaine prochaine, il recevra à l'Élysée les chefs de gouvernement allemand, italien et espagnol avec son épouse, Brigitte Macron. L'objectif de ces réunions est de créer des liens plus forts entre les chefs d'État. Ils parlent de l'économie européenne et du problème croissant de l'immigration.

1.1 B Regarde tous les textes au-dessus et réponds aux questions dans ton Journal de bord.

Look at all the texts above and answer the questions in your learning diary.

1.2 Comment dit-on...?

When you land in a country where you only know a certain amount of the language, you have to try to figure out the meaning of words.

1.2 A Travaillez à deux. Lisez les textes et répondez aux questions.

Work with a partner. Read the texts and answer the questions.

1

Auchan		
4 COKE ZERO 50CL	1,15	4,60
BIO XXL AMANDE 400G		7,05
3 CRÈME UHT LIQ ENT AUCHAN	1,57	4,71
AUCHAN BIO CHOCOLAT LAIT		2,47
BIO BOUILLON CUBE		1,44
AUCHAN PAPIER TOILETTE MAX		2,04
EAU AUCHAN		0,35
SALADE		9,99
BISCUIT FOUR		1,74

2

www.tartedelicieuse.fr

Recette de tarte tatin facile
Ingédients :

- 8 pommes
- 1 rouleau de pâte feuilletée
- 2 sachets sucre vanillé
- un peu de cannelle
- 100g de beurre
- 100g de sucre en poudre

La recette :
 Épluchez les 8 pommes entières et coupez-les en deux. Dans un moule à tarte rond antiadhésif, faites fondre le beurre sur le feu.

3

VERSEAU (21 janvier - 18 février)

Attention ! Acceptez de laisser de côté les problèmes du boulot. Attendez une meilleure période avant de parler avec votre chef.

POISSON (19 février - 20 mars)

Vous serez particulièrement créatif cette semaine et vous avez la confiance pour faire avancer vos projets. Les réunions familiales se déroulent sans problèmes dans une très bonne ambiance.

BÉLIER (21 mars - 20 avril)

La nouvelle Lune vous promet une nouvelle histoire dans votre vie amoureuse. Tout le monde est content de passer du temps avec vous cette semaine.

4

QUALIFICATIONS COUPE DU MONDE

L'équipe de France a validé son billet pour la Russie et la Coupe du Monde 2018 en battant la Biélorussie (2-1) mardi au Stade de France. Griezmann et Giroud ont mis les Bleus à l'abri en six minutes mais n'ont pas chassé tous les doutes quant au fond de jeu des Bleus. Ils terminent en tête du Groupe A devant la Suède, battue aux Pays-Bas (2-0).

Le Mondial en Russie, ce sera avec l'équipe de France ! Les Bleus ont validé leur qualification directe pour la Coupe du monde 2018 avec une victoire sur la Biélorussie mardi soir au Stade de France (2-1), grâce à des buts d'Antoine Griezmann et Olivier Giroud en première période. Les hommes de Didier Deschamps ont finalement terminé assez confortablement en tête du groupe A avec quatre longeurs d'avance sur la Suède, qui disputera les barrages malgré sa défaite aux Pays-Bas (2-0).

5

TF1 samedi 13 octobre

Programme du soir

- 18:00 **Sept à huit** Magazine de société.
- 19:00 **Téléfoot** Football
- 19:55 **Météo**
- 20:00 **Journal**
- 20:05 **Le grand entretien** Emmanuel Macron
- 21:00 **Danse avec les stars** Culture
- 22:35 **Esprits criminels** Série policière

Réponds en français.

Answer in French.

- (a) À quelle heure peut-on voir du sport sur TF1?
- (b) Identifie quatre ingrédients d'une tarte tatin.
- (c) Quel est le prix du papier toilette Auchan?
- (d) Si mon anniversaire est le 5 avril, quel est mon signe astrologique?

Réponds en anglais.

Answer in English.

- (a) What type of programme is being shown on TF1 at 10:35pm?
- (b) Name three items that were purchased in Auchan.
- (c) Which players scored the goals for France in the match against Belarus?
- (d) Look at the flags around these pages – all from French speaking countries. Identify four of them.

1.2 B Comment est-ce qu'on apprend le français? Relis les textes de la section 1.2(A) et puis discute les questions suivantes avec tes camarades de classe.

How do we learn French? Examine the texts from section 1.2(A) again, and discuss the following questions with your class.

- For each question and answer, find the word or clues in the text that helped you find the answer.
- Which question and answer was the easiest to find and why?
- Individually, pick two texts. Underline all the words you know or recognise.
- If you had to give each text a hashtag, what would it be? Write two or three additional words that you know which you might link to this topic.
- When you were trying to get the answers, which of the following did you do?
 - Check if there was a word that looks like a word in your own language.
 - See if you could get any clues from the images in the text.
 - Did you recognise some of the French words?
 - Did you look at the text and say, 'That looks like a recipe or a TV listing, so it must be this or that topic'?

1.2 C Dans ton Journal de bord, résume comment tu as trouvé les réponses des activités à la page 5.

In your learning diary, write a short summary of how you went about figuring out the activities on page 5.

1.3 Je comprends !

As you work through these units and your knowledge of the French language increases, you will meet more and more words, which you may not have come across before or which you have forgotten the meaning of. This is a very normal occurrence when learning a foreign language. It is important, though, to develop strategies to enhance understanding. Thinking ahead and trying to anticipate what could come up in a written text or audio clip will help you. You will learn more strategies to help on these two pages.

1.3 A Comment rendre un texte français accessible.*How to make a French text accessible.***1****Clues from the topic.**

Your teacher will often tell you what a clip or a text is about. In this case, you are going to read a text about a French girl on holidays. Before you read the text, you should THINK about what type of words you might meet. Brainstorm the types of vocabulary you would expect to see or hear. Write them in French or in English in your copy.

2**Clues from images.**

Have a look at the images, which accompany the text. They most likely will give you an idea what the text is about. In your copy, write any words or associations that come to mind when you see these pictures. Answer in French or in English.

3**Clues from the title.**

The title of a text is a further indicator. The title of the text on page 8 is *Vive les vacances en famille!* Does this give you any further clues? Make notes in your copy.

4**Clues from the type of text:**

There are different types of texts: news articles, recipes, interviews, personal profiles, poems, to name just a few. The text you are going to read is a blog. What type of information do think you might find in this text? Tick which pieces of information might be relevant:

- | | | | |
|---|--|-------------------------------------|--|
| <input type="checkbox"/> Clothing brands | <input type="checkbox"/> Doctor's Appointments | <input type="checkbox"/> Literature | <input type="checkbox"/> Weather |
| <input type="checkbox"/> Leisure Activities | <input type="checkbox"/> Job Opportunities | <input type="checkbox"/> Sports | <input type="checkbox"/> Car Insurance |

5**Make a prediction.**

Based on the following key words, what do you think the text might be about? Write a short summary of the events of the text without reading it.

camping

cyclisme

trop chaud

petit-frère

piscine

mon beau-père

rien en commun

6**Clues from questions.**

Now look at the questions being asked after the text. Are there any clues in the questions as to what the text is about?

7**Underline familiar words.**

Skim the text and underline all the words you know. Concentrate on nouns and verbs, as they generally carry most meaning. Don't spend time trying to figure out the exact meaning. Ignore words you don't know. If you think you know a word, underline it. See if you can link up all the words you know to make sense of the text.

8**Read the text.**

After you have gone through the steps above, read your text and answer the questions. You will find it easier to understand having spent time thinking about it in advance of reading.

1.3 B Lis le billet de blog de Sandrine et réponds aux questions.

Read Sandrine's blog and answer the questions.

Vive les vacances en famille !
Salut à tous !
Me voici à Olonne-sur-Mer en Vendée. Je suis ici avec ma famille – ma mère Aurélie, mon beau-père Philippe et mon petit frère Rémi. Nous séjournons au camping La Loubine, c'est un camping quatre étoiles près d'une belle plage, de pistes cyclables et de la ville des Sables d'Olonne. Il y a tant de choses à faire ici. Le camping a un espace aquatique de trois piscines et huit toboggans aquatiques, ainsi que deux terrains de tennis et un terrain de boules, bien sûr ! Le camping, c'est génial. Hier, j'ai fait du cyclisme avec mon beau-père. Nous adorons le cyclisme. Nous avons suivi une piste cyclable en bordure de forêt entre mer et marais. Ça s'est super bien passé et nous avons décidé de recommencer aujourd'hui, mais malheureusement il fait trop chaud cet après-midi – pas un nuage dans le ciel ! Philippe n'aime pas faire du cyclisme quand il fait soleil, alors je suis à la piscine avec Rémi. Comme il m'énerve !! Nous ne nous entendons pas très bien. Il n'a que huit ans alors nous n'avons rien en commun. Le pire de tout, c'est que je dois partager une chambre avec lui. Ma mère a loué un mobile home de deux chambres donc je n'ai pas d'autre choix !
Heureusement, je ne le vois pas tout le temps parce que je fais beaucoup de cyclisme avec Philippe et demain matin je ferai du shopping aux Sables d'Olonne, la grande ville la plus proche d'ici. Je posterai plus de photos sur Instagram ce soir. 😊👍🌈🕶️
Bisous 😘

Réponds en français.

Answer in French.

- (a) Qu'est-ce qu'il y a près du camping?
- (b) Quelles sont les installations au camping? (Mentionne trois)
- (c) Quel temps fait-il?
- (d) Quel âge a Rémi?

Réponds en anglais.

Answer in English.

- (a) Who exactly is Sandrine on holiday with?
- (b) Why is Sandrine not going cycling today?
- (c) What accommodation have the family rented?
- (d) Describe Sandrine's relationship with Rémi.

1.3 C Qu'est-ce qu'on doit faire avant de lire un texte? Mets les étapes dans l'ordre.
 What should you do when you are about to read a text? Number the steps in order.

- THINK about the topic.
- Make notes of the type of vocabulary I might meet based on the type of text.
- Predict the information which might be in the article.
- Read the questions.
- Look for clues in the title.
- Underline all the words I recognise.
- Read the text.
- Look at the images with the text.

Dans ton Journal de bord, écris les étapes dans l'ordre.
 Note the steps above in order in your learning diary.

1.4 Parlons !

1.4 A Lis les bulles et réponds aux questions ci-dessous.
 Read the speech bubbles and answer the questions below.

- (a) In which image is the speaker saying goodbye?
- (b) In which image is the speaker addressing a group of people?
- (c) In which image is the speaker addressing a teacher?
- (d) In which image is the speaker meeting someone for the first time?
- (e) In which image is the speaker addressing one person?
- (f) In which image are the speakers friends?

Parlons en classe!*Let's talk in class!*

When you are learning a language, it is important to be able to ask your teacher questions if you don't understand something or you need help. Here are some key phrases that you could use.

1.4 B Relie les expressions françaises à leur traduction.

Link the phrases in French to their English translation.

- | | |
|--|--------------------------------|
| (a) J'ai fini. | 1 What does ... mean? |
| (b) Pouvez-vous répéter s'il vous plaît? | 2 I don't understand. |
| (c) Comment dit-on...? | 3 Can I go to my locker? |
| (d) Puis-je aller aux toilettes? | 4 I didn't do my homework. |
| (e) Il/elle est absent/e. | 5 Can I open the window? |
| (f) Je ne comprends pas. | 6 I'm finished. |
| (g) Que veut dire...? | 7 He/she isn't in. |
| (h) Puis-je ouvrir la fenêtre? | 8 How do you say ...? |
| (i) Je n'ai pas fait les devoirs. | 9 Can I go to the bathroom? |
| (j) Puis-je aller à mon casier? | 10 Can you repeat that please? |

(a)	(b)	(c)	(d)	(e)	(f)	(g)	(h)	(i)	(j)

1.4 C Dans ton Journal de bord, résume ce dont on doit se rappeler quand on parle français en classe.

In your learning diary, write a short summary of what you should remember when speaking French in the classroom.

Here are some helpful suggestions:

- How do you say please and thank you?
- What phrases in French have you used in the classroom?
- If you had to pick two phrases to learn and use in the classroom, what would they be? Why?

1.5 Mes connaissances

By the end of *Ça Roule! 2*, you will be able to do lots of things in the French language.

Have a look at the **can do** statements which are outlined below:

- How many of these can you do now?
- What **can do** statements would you like to be able to do by the end of this year?
- Are there any **can do** statements in which you are particularly interested? If so, which ones?

When flicking through *Ça Roule! 2*, you will see **I can** statements at the end of each unit. Like the list below, they are an important tool for you to monitor your progress and to take ownership of your learning. Make sure you spend time working through these when you complete a unit. They will also help you when it comes to revision.

1.5 A Que sais-je?

What do I know?

Que sais-je?			
	
 I can!	
 I would like to be able to	
 I'm particularly interested in this

 I can recognise familiar words and very basic phrases concerning myself, my family and immediate concrete surroundings when people speak slowly and clearly.			
I can catch the main point in short, clear, simple messages and announcements.			
I can understand classroom instructions.			

 I can understand familiar names, words and very simple sentences, for example on notices and posters or in catalogues.			
I can read very short, simple texts.			
I can find specific information in simple everyday material such as advertisements, posters, menus and timetables etc.			

 I can pronounce words accurately and speak with appropriate intonation.			

 I can use simple phrases and sentences to describe where I live and people I know.

 I can start and end a conversation.

I can have a short conversation if the person speaks slowly on very familiar topics.

I can use the correct form of address when talking to a person or people.

I can ask for help to phrase something I am trying to say.

I can ask and answer simple questions in order to ask for something in certain situations.

I can handle very short conversations even though I can't usually understand enough to keep the conversation going myself.

 I can write a short, simple message.

I can fill in forms with personal details.

I can write simple phrases and sentences.

I can write a very simple personal letter, for example thanking someone for something.

I can use phrases and sentences to describe in simple terms my personal and family information, shopping, local geography, any part-time jobs to my social life.

I can write a series of simple phrases and sentences linked with simple connectors like *and*, *but* and *because*.

 I can say where French is spoken in the world.

I can identify typical foods from French-speaking countries.

I can identify well-known French artists, musicians, sports personalities, business people and politicians.

I know a number of interesting facts about different countries where French is spoken

1.5 B Dans ton Journal de bord, écris tes propres objectifs d'apprentissage pour cette année scolaire.

In your learning diary, write your own learning objectives for this school year.