

FRENCH (CODE : 018)
CLASS IX TERM-WISE (RATIONALISED) SYLLABUS (2021-2022)
TERM - I

TERM I: (MCQ): (50 % Weightage) 50 Marks

SECTION A

Comprehension/ Reading: **5**
Unseen passage(s) (picture based text)

SECTION B

Writing Skills **10**
Complete the recipe/ postcard/ message

SECTION C

Grammar **15**

- Verbs (présent, futur proche, futur simple, verbes pronominaux, passé composé, impératif)
- Question formation (excluding interrogative adjectives and pronouns)
- Prepositions
- Demonstrative adjectives

SECTION D

Culture & Civilisation **10**
Lessons 1-4

SECTION E

Internal Assessment **10**

- Periodic Assessment
- Multiple Assessment
- Portfolio Assessment
- Listening & Speaking

Prescribed Book:

Entre Jeunes, Class IX (CBSE)
Textbook Lessons 1-4

FRENCH (CODE: 018)
EXAMINATION STRUCTURE
CLASS – IX (2021-22) TERM -I

TERM I: (MCQ):		50 Marks
Section A	Comprehension (Unseen)	5
Section B	Writing skills	10
Section C	Grammar	15
Section D	Culture and Civilisation	10
Section E	Internal Assessment	10

Term- 1 (MCQ Type)

Section	Details of Topics/ Subtopics / Type of questions	Marks
Section A (Comprehension)	Unseen passage(s) (picture based text) <u>(10 questions to be attempted out of 14)</u> <ul style="list-style-type: none"> • One-word answers • Vocabulary search • Nouns, verbs... 	5
Section B (Writing Skills)	Complete the recipe /postcard/ message <u>(10 blanks to be filled out of 14)</u> <ul style="list-style-type: none"> • Fill in the blanks 	10
Section C (Grammar)	Grammar <ul style="list-style-type: none"> • Verbs (présent, futur proche, futur simple, verbes pronominaux, passé composé, impératif) <u>(2topics to be attempted out of 3)</u> <ul style="list-style-type: none"> • Question formation (excluding interrogative adjectives and pronouns) • Prepositions • Demonstrative adjectives 	15
Section D (Culture & Civilisation)	Lessons 1-4 <u>(10 questions to be attempted out of 14)</u> <ul style="list-style-type: none"> • Fill in the blanks • Vrai ou Faux • One-word answer questions 	10
Section E	Internal Assessment	10
	<ul style="list-style-type: none"> • Periodic Assessment • Multiple Assessment • Portfolio Assessment • Listening & Speaking 	2.5 2.5 2.5 2.5

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

FRENCH (CODE : 018)
CLASS IX TERM-WISE (RATIONALISED) SYLLABUS (2021-2022)
TERM - II

TERM- II (SUBJECTIVE) (50 % Weightage)

50 Marks

SECTION A

Comprehension/ Reading:

5

Unseen passage(s) (picture based text)

SECTION B

Writing Skills

10

Informal letter (about 80 words)

SECTION C

Grammar

15

- Verbs (présent, futur proche, futur simple, verbes pronominaux, passé composé, impératif, imparfait)
- Negatives
- Personal pronouns
- Simple relative pronouns

SECTION D

Culture & Civilisation

10

Lessons 5-8

SECTION E

10

Internal Assessment

- Periodic Assessment
- Multiple Assessment
- Portfolio Assessment
- Listening & Speaking

Prescribed Book:

Entre Jeunes, Class IX (CBSE)

Textbook Lessons 5-8

FRENCH (CODE: 018)
EXAMINATION STRUCTURE
CLASS – IX (2021-22) TERM - II

TERM- II (SUBJECTIVE):

50 Marks

Section A	Comprehension (Passage(s) from the textbook)	5
Section B	Writing skills	10
Section C	Grammar	15
Section D	Culture and Civilisation	10
Section E	Internal Assessment	10

TERM- II (SUBJECTIVE):

Section	Details of Topics/ Subtopics / Type of questions	Marks
Section A (Comprehension)	Unseen passage(s) (5 questions to be attempted out of 7) <ul style="list-style-type: none"> • Short answers questions 	5
Section B (Writing Skills)	Long composition (1 letter to be attempted out of 3) Informal letter	10
Section C (Grammar)	Grammar <ul style="list-style-type: none"> • Verbs (présent, futur proche, futur simple, verbes pronominaux, passé composé, impératif, imparfait) (2 topics to be attempted out of 3) <ul style="list-style-type: none"> • Negatives • Personal pronouns • Simple relative pronouns 	15
Section D (Culture & Civilisation)	Lessons 5-8 (5 questions to be attempted out of 8) <ul style="list-style-type: none"> • Short answer questions 	10
Section E	Internal Assessment	10
	<ul style="list-style-type: none"> • Periodic Assessment 	2.5
	<ul style="list-style-type: none"> • Multiple Assessment 	2.5
	<ul style="list-style-type: none"> • Portfolio Assessment 	2.5
	<ul style="list-style-type: none"> • Listening & Speaking 	2.5

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

FRENCH (CODE: 018)
CLASS X TERM-WISE (RATIONALISED) SYLLABUS (2021-2022)
TERM - I

TERM I: (MCQ): (50 % Weightage) 50 Marks

SECTION A

Comprehension/ Reading:

Unseen passage(s) (picture based text)

5

SECTION B

Writing Skills

Completing the text / message

10

SECTION C

Grammar

15

- Tenses (présent , impératif, passé composé, imparfait, futur proche, futur simple, passé récent, futur antérieur)
- Composed relative pronoun
- Personal pronouns with y and en
- Negation

SECTION D

Culture and Civilisation

Lessons 1-3

10

SECTION E

Internal Assessment

- Periodic Assessment
- Multiple Assessment
- Portfolio Assessment
- Listening & Speaking

10

Prescribed Book:

Entre Jeunes, Class X (CBSE)

Lessons 1-3

FRENCH (CODE: 018)
EXAMINATION STRUCTURE
CLASS – X (2021-22) TERM - I

TERM I: (MCQ):		50 Marks
Section A	Comprehension (Unseen)	5
Section B	Writing skills	10
Section C	Grammar	15
Section D	Culture and Civilisation	10
Section E	Internal Assessment	10

TERM - 1 (MCQ Type)

Section	Details of Topics/ Subtopics / Type of questions	Marks
Section A (Comprehension)	Unseen passages (picture based text) <u>(10 questions to be attempted out of 14)</u> <ul style="list-style-type: none"> • One-word answers • Vocabulary search • Nouns, verbs... 	5
Section B (Writing Skills)	Complete the text/ message <u>(10 blanks to be filled out of 14)</u> <ul style="list-style-type: none"> • Fill in the blanks 	10
Section C (Grammar)	Grammar <ul style="list-style-type: none"> • Tenses (présent , impératif, passé composé, imparfait, futur proche, futur simple, passé récent, futur antérieur) <u>(2 questions to be attempted out of 3)</u> <ul style="list-style-type: none"> • Composed relative pronoun • Personal pronouns with y and en • Negation 	15
Section D (Culture & Civilisation)	Lessons 1-3 <u>(10 questions to be attempted out of 14)</u> <ul style="list-style-type: none"> • Fill in the blanks • Vrai ou Faux • One-word answer questions 	10
Section E	Internal Assessment	10
	<ul style="list-style-type: none"> • Periodic Assessment • Multiple Assessment • Portfolio Assessment • Listening & Speaking 	2.5 2.5 2.5 2.5

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

FRENCH (CODE: 018)
CLASS X TERM-WISE (RATIONALISED) SYLLABUS (2021-2022)
TERM - II

TERM- II (SUBJECTIVE): (50 % Weightage) 50 Marks

SECTION A

Comprehension/ Reading: **5**
Unseen passage(s) (picture based text)

SECTION B

Writing Skills **10**
Informal letter (about 80 words) based on Lessons 4,7, 8

SECTION C

Grammar **15**

- Tenses (présent , impératif, passé composé, imparfait, futur proche, futur simple, passé récent, futur antérieur, plus-que-parfait)
- Possessive Pronouns
- Reported Speech
- Forming Questions

SECTION D **10**

Culture and Civilisation
Lessons 4,7,8

SECTION E **10**

Internal Assessment

- Periodic Assessment
- Multiple Assessment
- Portfolio Assessment
- Listening & Speaking

Prescribed Book:

Entre Jeunes, Class X (CBSE)
Lessons 4, 7, 8

FRENCH (CODE: 018)
EXAMINATION STRUCTURE
CLASS – X (2021-22) TERM - II

TERM- II (SUBJECTIVE):

50 Marks

Section A	Comprehension (Passage(s) from the textbook)	5
Section B	Writing skills	10
Section C	Grammar	15
Section D	Culture and Civilisation	10
Section E	Internal Assessment	10

TERM- II (SUBJECTIVE):

Section	Details of Topics/ Subtopics / Type of questions	Marks
Section A (Comprehension)	Unseen passage(s) (<u>5 questions to be attempted out of 7</u>) <ul style="list-style-type: none"> • Short answers questions 	5
Section B (Writing Skills)	Long composition (<u>1 letter to be attempted out of 3</u>) Informal letter (Based on lessons 4,7 & 8)	10
Section C (Grammar)	Grammar <ul style="list-style-type: none"> • Tenses (présent , impératif, passé composé, imparfait, futur proche, futur simple, passé récent, futur antérieur, plus-que-parfait) (<u>2topics to be attempted out of 3</u>) <ul style="list-style-type: none"> • Possessive pronouns • Reported speech • Forming questions 	15
Section D (Culture& Civilisation)	Lessons 4,7,8 (<u>5 questions to be attempted out of 8</u>) <ul style="list-style-type: none"> • Short answer questions 	10
Section E	Internal Assessment	10
	<ul style="list-style-type: none"> • Periodic Assessment • Multiple Assessment • Portfolio Assessment • Listening & Speaking 	2.5 2.5 2.5 2.5

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