

MAR IVANIOS COLLEGE (AUTONOMOUS)
THIRUVANANTHAPURAM

Department of French

Syllabus for FDP

Additional Language
FRENCH

Additional Language FRENCH for BA/B.Sc.			Instructional h/week	Credit	ESE duration (h)	CE %	ESE %	
Semester	Paper Code	Title of paper						
1.	AUFR111.1	Communication Skills in French	4	3	3	20	80	
	AUFR111.2							
2.	AUFR211.1	Translation and Communication in French	4	3	3	20	80	
	AUFR 211.2							
3.	AUFR 311.1	French Literature and Interpretation	5	4	3	20	80	
	AUFR311.2							
4.	AUFR411.1	French Culture and Civilisation	5	4	3	20	80	
	AUFR411.2							
		Semester 1	Semester 2	Semester 3	Semester 4			
Total Credits: 14		3	3	4	4			

Additional Language FRENCH for B.Com			Instructional h/week	Credit	ESE duration (h)	CE (%)	ESE (%)
Semester	Paper Code	Title of paper					
1.	AUFR111.3	French for Commercial Purposes-I	4	4	3	20	80
2.	AUFR211.3	French for Commercial Purposes-II	4	4	3	20	80

TOTAL CREDITS: 8

Additional Language FRENCH for Career Related Courses (B.Sc. Bio-Technology & BVMC)			Instructional h/week	Credit	ESE duration (h)	CE (%)	ESE (%)
Semester	Paper Code	Title of paper					
1.	AUFR111.4	Business French-I	4	3	3	20	80
2.	AUFR211.4	Business French-II	4	3	3	20	80

TOTAL CREDITS: 6

FRENCH for BVOC			Instructional h/week	Credit	ESE duration (h)	CE (%)	ESE (%)
Semester	Paper Code	Title of paper					
1.	AUFR111.5	French for Communication-I	5		3	20	80
2.	AUFR211.5	French for Communication-I	5		3	20	80

TOTAL CREDITS:

II. QUESTION PAPER PATTERN

For all semesters

Question Type	Total number of Questions	Number of Question to be answered	Marks for each Questions	Total Marks
Very short answer type(One word to Maximum of 2 sentences)	10	10	1	10
Short answer(Not to exceed one paragraph)	12	8	2	16
Short essay(Not to exceed 120 words)	9	6	4	24
Long essay	4	2	15	30
Total	35	26		80

AUFR111.1/AUFR111.2: Communication Skills in French

(Addl Language for BA/B.Sc I Semester)

Total Teaching Hours for Semester: 72	No of Lecture Hours/Week:4
Max Marks:80	Credits:4
Course Outcomes.	
<ul style="list-style-type: none"> • CO1: To introduce a modern Foreign Language to the students • CO2: To develop the basic communication skills in French • CO3: To be able to write simple direct sentences in French • CO4: To be able to send sms/ short e mails in French • CO5: Introducing a foreign culture through the French Language 	

Module I: Découverte de la Langue (Discovering the Language)	Teaching Hours:20
<ul style="list-style-type: none"> - Introduction of the signs and symbols in the French Language: Accents, Cedilla, Vowels etc. - Familiarizing with the French language: the sounds and liaisons, gender, definite and indefinite articles - Greet someone, - Introduce one self, a friend. - Names of Countries and Adjectives of Nationality - Counting from 1 to 50 - Usage of Tu and vous ? - French Sur Names and First Names - Some French Personalities from various fields 	

Module II: La Langue et la culture (Language and Culture)	Teaching Hours:20
--	--------------------------

- Communication in Class
- Asking information and giving personal details
- Introduction and conjugation of basic verbs
- Negation
- Possessive adjectives
- Days of the Week, Months of the Year
- Writing one's profile.
- Familiarising with the different types of greetings and the cultural differences
- Regular verbs
- Visiting Cards
- Numbers 51 to 100, 1000, Telephone numbers, Date of Birth

Module III: La Grammaire de la Communication	Teaching Hours:20
---	--------------------------

- Asking/Giving information politely
- Making enquiries
- Speaking about passions and dreams
- Expressing likes, dislikes, tastes
- Irregular verbs: aller, venir, faire, voir, vouloir, pouvoir, devoir
- Preposition before countries
- Interrogative adjectives
- Formalities in enrolling, filling up an enrolment form.

Module IV: La Francophonie	Teaching Hours:12
-----------------------------------	--------------------------

- French Channels
- Monuments in and around France
- Geography and Map of France: Francophone countries in Europe, neighbouring countries of France etc.
- Festivals and events in France
- Symbols of France

Prescribed Text Book

1. Alter Ego + (Dossier 0, 1) (Pages 1-42)

Topics for assignments

1. Faites une liste des mots français qui existent en Anglais..
2. Créez les situations pour montrer les relations formelle et informelle
3. Faites votre profil
4. Faites une formulaire d'inscription
5. Faites une carte de France et marquez les villes importantes que vous connaissez.
6. Faites une invitation à votre ami (un mariage/un anniversaire/ passer le weekend/voir un film
7. Acceptez/ Refusez l'invitation

AUFR211.1/AUFR211.2: Translation and Communication in French

(Addl Language for BA/B.Sc I I Semester)

Total Teaching Hours for Semester: 72	No of Lecture Hours/Week: 4
Max Marks: 80	Credits: 4
Course Outcomes	
<ul style="list-style-type: none"> • CO1: To be able to translate short sentences from French to English and vice-versa • CO2: To be able to do interpretation of small conversations • CO3: To be able to locate and be familiar with the French Cities • CO4: To be able to do correspondences in French • CO5: To be able to understand the basic rules and theories of Translation. 	

Module I: Faire découvrir une ville (Discovering a city)	Teaching Hours: 20
<ul style="list-style-type: none"> - Presenting a city and its important monuments - Locating the city and its popular places on a map - Common prepositions - Administrative divisions of île de la France - Use of definite and indefinite articles to name the locations in a city - Familiarizing with the main/essential elements and parts of a city and comparing with a city in one's own country - Listening and identifying familiar words from a native conversation in the CD 	

Module II: Communication sur l'hébergement (communication in connection with lodging)	Teaching Hours:20
<ul style="list-style-type: none"> - Different types of lodging - Filling Fiche de Reservation - Problems of communication - Locating and reaching a destination using a map - Creation of a simple itinerary - Verbs and indications of direction 	
Module III: Les Activités de vacances (vacation activities)	Teaching Hours:20
<ul style="list-style-type: none"> - Writing a post card - Giving impressions about a place - The important factors about a place visited: climate, activities, monuments - Prepositions for indicating the country from where arriving. - Postal code and departments - Paris: Past and Present - Demonstrative adjectives 	
Module IV: Les Goûts et les Activités (Interests and Activities)	
	Teaching Hours:12
<ul style="list-style-type: none"> - Professions: masculine and feminine: - To talk about one's profession, tastes, activities and passion - Sportive and cultural activities - Using the verbs aimer, adorer, faire 	
<p>Prescribed Text Book Alter Ego + (Dossier 2-3. 1) (Pages 44-65)</p> <p>Topics for Assignments</p> <ol style="list-style-type: none"> 1. Faites une comparaison de votre ville d'hier à aujourd'hui.. 2. Faites le plan de votre ville avec les lieux importants 3. Ecrivez une carte postale à votre ami(e) 	

4. Faites le plan de Paris avec les monuments importants
5. Faites une fiche pour le casting.

AUFR311.1/AUFR311.2: French Literature and Interpretation

(Addl Language for BA/B.Sc III Semester)

Total Teaching Hours for Semester:90	No of Lecture Hours/Week:5
Max Marks:80	Credits:4

Course Outcomes

The students will

- CO1: be able to compare and contrast cultural practices as they relate to French and Indian culture
- CO2: state their opinions through writing and provide some support for their ideas.
- CO3: understand the detailed aspects of familiar texts.
- CO4: communicate in the target language in the four basic communicative skills at the intermediate-low level.
- CO5: identify skills and strengths that they will continue to polish for their experiences in professional work or graduate studies.

Module I Caractériser une personne:Parler de soi	Teaching Hours:20
---	--------------------------

- Modern trends and ways of meeting people
- Differences of tastes and interests of men and women
- Expression of one's own and others qualities
- Feminine of adjectives
- Toniques
- Different types of personal advertisements.

Module II Family and events	Teaching Hours:20
------------------------------------	--------------------------

- Relations in the family: vocabulary
- Communicating various events in the family
- Knowing oneself: parts of the body
- Leisure time and activities

Module III Habits and Daily Routine	Teaching Hours:20
<ul style="list-style-type: none"> - Expressing the time in the formal and informal way - To talk about habits and the influence of the multimedia - Pronominal Verbs - Passé Composé - Communication through sms and e mail - Narrating Past events 	
Module IV Poetry	Teaching Hours:20
<ul style="list-style-type: none"> - Introduction to the French Poems and Poets - Translating and Analysing the poems 	
<p>Prescribed Text Book</p> <p>Alter Ego + (Dossier 3.2-4 (Pages 46-96)</p> <p>Poems:</p> <ol style="list-style-type: none"> 1. Le Pont Mirabeau – Guillaume Appollinaire 2. Déjeuner du matin – Jacques Prévert 3. Pour faire le portrait d'un oiseau – Jacques Prévert 4. Le Pélican – Robert Desnos 5. Noel – Théophile Gautier 6. Chanson d'automne – Paul Verlaine 	
<p><u>Topics for Assignments</u></p> <ol style="list-style-type: none"> 1. Faites le résumé de tous les poèmes 2. Vous participez à un speed dating. Vous avez 3 minutes pour faire connaissance avec chaque personne. Écrivez les conversations. 3. Écrivez sur un roman que vous aimez. 4. Dessinez votre arbre généalogique et présentez votre famille. 5. Écrivez une invitation à une amie pour venir chez vous pour votre anniversaire. 	

AUFR411.1/AUFR411.2 – FRENCH CULTURE AND CIVILISATION**(Addl Language for BA/B.Sc IV Semester)**

Total Teaching Hours for Semester:80	No of Lecture Hours/Week:5
Max Marks:80	Credits:4
Course Outcomes	

Students will be able to:

- CO1: compare and contrast cultural practices as they relate to French and Indian culture
- CO2: state their opinions through writing and provide some support for their ideas.
- CO3: understand the detailed aspects of familiar texts.
- CO4: communicate in the target language in the four basic communicative skills at the intermediate-low level.
- CO5: identify skills and strengths that they will continue to polish for their experiences in professional work or graduate studies.

Module I La Tradition des Fêtes	Teaching Hours:20
<ul style="list-style-type: none"> - Les fêtes françaises - Réseaux sociaux - Guides et forums de voyage - Les monstres sacrés de la chanson française - Les adjectifs interrogative - Le passé compose des verbes pronominaux. 	
Module II Les fêtes et rituels en Inde	Teaching Hours:20
Module III Au fil des saisons <ul style="list-style-type: none"> - Parler du climat - Parler des sensations et des perceptions - Exprimer des sentiments et des emotions - Dire le temps qu'il fait - Situer un lieu - Les points cardinaux 	

Module IV La Francophonie	Teaching Hours:20
<ul style="list-style-type: none"> - Les pays francophones - La France des trois oceans: DOM et TOM - Les voyages - La découverte des villes francophones - Le pronom ON - Le present continu - Le futur 	

Prescribed Text Book

Alter Ego + (Dossier 5-6 (Pages 98-134)

Topics for Assignments

1. Interviewez votre voisin sur sa saison préférée et les sensations correspondantes
2. Decrivez votre visite à une ville francophone
3. Vous travaillez dans une agence de voyages. Expliquez à une touriste sur les activités qu'on peut faire dans un pays francophone.

AUFR111.3 FRENCH FOR COMMERCIAL PURPOSES-I	
<u>Addl Language for I Semester B.Com</u>	
Total Teaching Hours for Semester:72	No of Lecture Hours/Week:4
Max Marks:80	Credits:4
Course Outcomes	
Learners will be able to <ul style="list-style-type: none"> • CO 1 understand the basic elements French grammar. • CO2 communicate through writing on topics of everyday life in French. • CO3 read a variety of genres pertaining to the contemporary context • CO4 have an initial understanding of French in LSRW. • CO5 have an insight to the French culture and civilisation. 	

Module I Découverte de la Langue	Teaching Hours:12
<ul style="list-style-type: none"> - Introduction of the signs and symbols in the French Language: Accents, Cedilla, Vowels etc. - Familiarizing with the French language: the sounds and liaisons, gender, definite and indefinite articles - Greet someone, - Introduce one self, a friend. - Numbers 0 to 69 	
Module II Premiers Contacts	Teaching Hours:20
<ul style="list-style-type: none"> - Identify objects - Using Tu and Vous - Adjectives of Nationality - Verbs and conjugations - Expressions of politeness - Professions and activities - Numbers 70 to 100 	
Module III Les Objets Utiles	Teaching Hours:20
<ul style="list-style-type: none"> - Objets de bureaux - Ecrire, répondre au mail - Les prépositions - Les adjectifs possessifs - Répondez aux questions 	
Module IV Le Bureau	Teaching Hours:20
<ul style="list-style-type: none"> - Meubles et fournitures de bureau - Décrire les bureaux - Espace de travail - Questions; negative, réponse avec si - Accord des adjectifs - Comparatifs et superlatifs - Ponom toniques, ON 	

Prescribed Text Book**Français.com (Niveau debutant) (Dossier 1-2(Pages 10-40)****Topics for Assignments**

- a. Faites une liste des mots français qui existent en Anglais..
- b. Faites une liste des mêmes mots qui existent en français et en Anglais
- c. Faites votre CV
- d. Faites une carte de France et marquez les villes importantes que vous connaissez.
- e. Ecrivez une conversation dans un magasin

AUFR211.3 FRENCH FOR COMMERCIAL PURPOSES-II**Addl Language for II Semester B.Com**

Total Teaching Hours for Semester:72	No of Lecture Hours/Week:4
Max Marks:80	Credits:4
Course Outcomes	
Learners will be able to <ul style="list-style-type: none">• CO 1 narrate a simple event .• CO2 show an emerging ability to understand day-to-day discourse.• CO3 understand the main idea and some detailed aspects of complex or unfamiliar texts.• CO4 possess basic reading and speaking skills• CO5 correspond day to day communications in an office.	

Module I L'heure et la date**Teaching Hours:18**

- L'heure officielle et l'heure courante
- Demander et donner l'heure
- Raconter sa journée
- Parler des habitudes au travail et les loisirs
- Adjectifs démonstratifs
- Verbes pronominaux
- Étapes d'une journée de travail

Module II Les mois et les saisons	Teaching Hours:18
<ul style="list-style-type: none"> - Le temps qu'il fait - Presenter du climat - Indiquer la date - Fixer un rendez-vous - Ecrire/repondre à un mail - La culture de la ponctualité 	
Module III Le voyage et le logement	Teaching Hours:18
<ul style="list-style-type: none"> - Reserver une chambre à l'hôtel - Les situations à la reception de l'hôtel - Faire et expliquer un itinéraire - Déplacements professionnels - imperatif - adjectif 'tout' 	
Module IV La civilisation	Teaching Hours:18
<ul style="list-style-type: none"> - conseils au voyageur - obligations et interdictions - voyager par le train en France - la culture de la pourboire - les verbes pouvoir et devoir 	
Prescribed Text Book: Français.com (Niveau debutant) (Dossier 3-4(Pages 41-72)	
Topics for Assignment:	
<ol style="list-style-type: none"> 1. Ecrivez sur une ville que vous aimez 2. Donnez les indications pour comment arriver à votre maison de l'arrêt de l'autobus. 3. Vous êtes la receptioniste d'un hotel. Ecrivez la conversation avec une cliente qui veut avoir une chambre. 	

AUFR111.4 BUSINESS FRENCH -I

Addl Language for I Semester Career Related Courses

Total Teaching Hours for Semester:80	No of Lecture Hours/Week:5
Max Marks:80	Credits:3
Course Outcomes	
Learners will be able to <ul style="list-style-type: none">• CO1: Write simple and coherent texts on topics that are familiar or of personal interest to them;• CO2: Provide information, ask questions about a problem• CO3: Write personal notes / letters - to request or transmit information of immediate interest and to understand the points that he / she considers important.• CO4: Know the grammatical, lexical and stylistic specificities of the French language.• CO5: Know the different language levels, language registers.	

Module I Découverte de la Langue	Teaching Hours:15
- Introduction of the signs and symbols in the French Language: Accents, Cedilla, Vowels etc. - Familiarizing with the French language: the sounds and liaisons, gender, definite and indefinite articles - Greet someone, - Introduce one self, a friend. - Numbers 0 to 69	
Module II Au Travail	Teaching Hours:25
- -To express likes and dislikes, To express one's opinion. -Enrolling oneself in social clubs, Filling of forms. -Contracted articles, definite and indefinite articles, er-verbs , negation, numbers 70-100, to tell the date, age. -Festivals and cities of France, different places of a town	

Module III On se détend	Teaching Hours:20
<ul style="list-style-type: none"> - Irregular verbs (faire, aller, venir, vouloir, pouvoir, devoir) - Near Future - Pronouns (Moi, toi, lui, elle, ON) - Leisure activities and talk about them - Propose, accept invitations, reply - Express the possibility, the impossibility and the probability - Invitation cards - Some Places in France and the activities. 	
Module IV Raconter les évènements	Teaching Hours:20
<ul style="list-style-type: none"> - Narrate: moments of the day, year, events connected with time. - Asking, giving details about activities at different times during the day - Writing a personal diary - Felicitate - Famous personalities in the francophone world - Past Tense, differentiation of the present and the past 	
<p>Prescribed Text Book</p> <p>Echo (Niveau debutant) Unité 1 (lessons 0 to 4)</p>	
<p><u>Topics for Assignments</u></p> <ol style="list-style-type: none"> a. Ecrivez la conversation pour les situations suivantes : i. Un nouvel étudiant arrive dans la classe ii. Une française demande son chemin dans votre ville b. Imaginez un club de loisirs et proposez des activités. c. Réalisez une affiche pour ce club d. Rédigez une présentation de votre pays 	

AUFR211.4 BUSINESS FRENCH -II

Addl Language for II Semester Career Related Courses

Total Teaching Hours for Semester:80	No of Lecture Hours/Week:5
Max Marks:80	Credits:3
Course Outcomes	
Learners will be able to	
<ul style="list-style-type: none">• CO 1 narrate a simple event.• CO2 converse in French in a day to day situation like in a restaurant or hotel.• CO3 acquire the knowledge of understanding the expressions and vocabulary related to finding directions and moving around in a French speaking country.• CO4 possess basic reading and speaking skills to use the different medias of communication.• CO5 correspond day to day communications in an office.	
Module I Bon voyage.	Teaching Hours:20
<ul style="list-style-type: none">- Transports in France- Situations and main factors associated with traveling- Comparing, negotiating, giving, asking explanations.- Adjectifs possessifs- Adjectifs demonstratifs- Verbes pronominaux- Advantages and disadvantages of an activity	
Module II Bon Appetit	Teaching Hours:20
<ul style="list-style-type: none">- The food, meals, festivals- Situations in a restaurant or hotel- Food habits of the French- Using internet for presenting oneself and meeting people- Articles partitif- Oui and Si. Form possessif à + moi, toi etc	

Module III Les activités quotidiennes	Teaching Hours:20
<ul style="list-style-type: none"> - Conjugation of Pronominal verbs - Imperative - Expressions of quantity - Daily activities - Choosing, buying things - Activities in France - Creating documents of information - Getting information 	
Module IV La vie en France	Teaching Hours:20
<ul style="list-style-type: none"> - The accommodation, the location, direction, the climate - Get information about direction - Expressing prohibition - Writing letter, post-card. - Prepositions and adverbs of place - verbs 	
<p><u>Prescribed Text Book</u></p> <p>Echo (Niveau debutant) Unité 2 (lessons 5 to 8)</p> <p><u>Topics for Assignments</u></p> <p class="list-item-l1">a. Présentez votre logement idéal</p> <p class="list-item-l1">b. Dessinez l'itinéraire pour aller de la gare chez vous.</p> <p class="list-item-l1">c. Ecrivez une carte postale de vos vacances</p> <p class="list-item-l1">d. La découverte de la Belgique</p> <p class="list-item-l1">e. Choisissez une un lieu que vous aimez et décrivez-le</p>	

AUFR511 COMMUNICATIVE APPLICATIONS OF FRENCH

OPEN COURSE for V Semester

Total Teaching Hours for Semester:54	No of Lecture Hours/Week:3
Max Marks:80	Credits:2
Course Outcomes	
Learners will be able to <ul style="list-style-type: none">• CO 1 use the French language effectively in the day to day situations.• CO2 acquire knowledge about the history and civilisation of France.• CO3 develop the skill to interact with native speakers of the French language.• CO4 acquire geographical knowledge of France and Francophone countries.• CO5 have the familiarity of the monuments and its history.	
Module I Francophone Countries and Colonies Spread of French Language	Teaching Hours:15
Literary Phases: Revolutionary and Post-Revolutionary Literary Movements Historic Phases: Revolutionary and Post-Revolutionary Phases	
Module II Art and Culture	Teaching Hours:15
- Monuments - Architecture - Paintings - Culture, - Cuisine, Cinema - Television - French Etiquettes.	
Module III Translation and Interpretation	Teaching Hours:20
- Theories of Translation - Problems of Translation: day to day situations - Role of culture in translation and interpretation - Problems of on line translations	

- Professional Translation

Module IV Practical Sessions:

Teaching Hours:20

- Film Review
- Book Review
- Interaction with Native Speakers.

Prescribed Text Book

La France: L'histoire et la civilisation

AUTH173 FRENCH FOR COMMUNICATION I

BVOC

Total Teaching Hours for Semester:80	No of Lecture Hours/Week:5
Max Marks:80	Credits:
Course Outcomes	
<p>Learners will be able to</p> <ul style="list-style-type: none"> • CO 1 have an introduction to a foreign language and culture • CO2 converse in French in a day to day situation like in a restaurant or hotel. • CO3 introduce themselves and express basic communication in French • CO4 read and understand a simple text and information in french • CO5 reply and correspond day to day communications 	

Module I Découverte de la Langue

Teaching Hours:20

- Introduction of the signs and symbols in the French Language: Accents, Cedilla, Vowels etc.
- Familiarizing with the French language: the sounds and liaisons, gender, definite and

- indefinite articles
- Greet someone,
 - Introduce one self, a friend.
 - Numbers 0 to 69

Module II Comprendre et s'exprimer

Teaching Hours:20

- Meeting people
- Asking information/something, replying
- Buying something in a shop
- Inviting, replying to an invitation
- Talk about tastes and preferences
- Conjugation of regular verbs in present

Module III Les activités de loisir

Teaching Hours:20

- Irregular verbs
- Toniques
- Interrogation
- Drafting a letter of invitation, accepting, refusing
- Shows of Paris
- French cinema

Module IV La vie quotidienne

Teaching Hours:20

- Past tense
- Narrating situations of the past
- Daily routine
- Find information in a touristic document
- Make a CV
- Introduction to important cities in France

Prescribed Text Book

Panorama I (lessons 1 to 4)

Topics for Assignments

- f. Présentez votre ville
- g. Dessinez l'itinéraire pour aller de la gare chez vous.
- h. Ecrivez une carte postale de vos vacances
- i. Faites une invitation pour votre anniversaire
- j. Ecrits une lettre de refus

AUTH273 FRENCH FOR COMMUNICATION II

BVOC

Total Teaching Hours for Semester: 80	No of Lecture Hours/Week: 5
Max Marks: 80	Credits:
Course Outcomes	
Learners will be able to	
<ul style="list-style-type: none">• CO 1 have an introduction to a foreign culture and hence can easily interact with foreigners• CO2 understand and express themselves in French• CO3 provide itineraries to different destinations in France• CO4 read and understand well French used in different situations• CO5 draft invitations, requests and reply in French	
Module I S'orienter	Teaching Hours: 20
<ul style="list-style-type: none">- Expressing agreement and disaccord- Finding locations, giving directions- Possession- Family- Cinema- publicity- Paintings- Demonstrative and possessive adjectives	
Module II La Vie Quotidienne	Teaching Hours: 20
<ul style="list-style-type: none">- Daily routine- Activities of the day- Festivals and celebrations- Fixing an appointment- Expressing opinion	

- Drafting an invitation/greeting Card

Module III Raconter Les evenements

Teaching Hours:20

- Passé compose
- Narrating events in the past
- Describing changes
- Adventures
- Explorations
- Translations

Module IV Le Repas

Teaching Hours:20

- Partitif Articles
- Expressions of quantity
- Food and meals
- The French and the food habits
- Situations in a restaurant
- Menu, Recipe

Prescribed Text Book

Panorama I (lessons 5 to 8)

Topics for Assignments

- k.** Présentez votre logement idéal
- l.** Dessinez l'itinéraire pour aller de la gare chez vous.
- m.** Ecrivez une carte postale de vos vacances
- n.** La découverte de la Belgique
- o.** Choisissez une un lieu que vous aimez et décrivez-le

APTT243 FRENCH (FOR MTTM)

Total Teaching Hours for Semester:80	No of Lecture Hours/Week:6
Max Marks:80	Credits:
Course Outcomes	
Learners will be able to <ul style="list-style-type: none">• CO 1 have an introduction to a foreign language and culture• CO2 understand and provide basic information to a French speaking Tourist• CO3 acquire knowledge of vocabulary and expressions for tourism related communications• CO4 read and understand a simple text and information in french• CO5 reply and correspond day to day communications	
Module I Découverte de la Langue	Teaching Hours:20
- Introduction of the signs and symbols in the French Language: Accents, Cedilla, Vowels etc. - Familiarizing with the French language: the sounds and liaisons, gender, definite and indefinite articles - Greet someone, - Introduce one self, a friend. - Numbers 0 to 69	
Module II Comprendre la situation	Teaching Hours:20
- Meeting people - Touristic places in the city - Asking questions - Replying to questions - Conjugation of verbs - Interrogation - negations	

Module III Raconter	Teaching Hours:20
<ul style="list-style-type: none"> - irregular verbs - pronouns moi, toi, lui, elle - future proche - passé compose - differentiating present and past - date and time - Advertising for tourism - Drafting a message, letter of invitation, replying - Important personalities of the francophone world 	
Module IV Le voyage et le repas	Teaching Hours:20
<ul style="list-style-type: none"> - Comparative, demonstrative adjectives, partitive articles, possessive adjectives - Travel - Sports - The food and food habits of the French - Situations in a restaurant - Menu - Transport system in France - Activities in a travel agency - Creating an advertisement 	

Prescribed Text Book

Echo Junior (lessons 1 to 6)

Topics for Assignments

1. Présentez une ville touristique
2. Dessinez l'itinéraire pour un voyage
3. Ecrivez une carte postale de vos vacances
4. Faites un menu de votre pays
5. Choisissez un lieu que vous aimez et décrivez-le

