

FRENCH (CODE: 018)
CLASS – IX

Time : 3 hours

(2024-2025)

M. Marks: 80 + 20

A) Reading Section: **10 marks**

One unseen prose passage (factual/descriptive) (150 words)
(with a picture/diagrammatically represented data)

B) Writing Section: **20 marks**

One long composition (Informal letter) 80 words
Two short compositions :- (recipe/ message/ postcard/ description of a person with visual input and clues) (30-35 words)

C) Grammar Section: **30 marks**

Demonstrative adjectives, verbs (présent, futur proche, futur simple, pronominal verbs, passé composé, impératif, imparfait), question formation (excluding interrogative adjectives and pronouns), negatives, personal pronouns, simple relative pronouns.

D) Culture and Civilisation: **20 marks**

Question based on the textbook:

- | | | |
|---|-------|----------|
| a) Short answer questions | 5 x 2 | 10 marks |
| b) MCQ (True or false/match the following/
fill in the blanks) (Any 2) | | 10 marks |

1. L. 1 – La famille
2. L. 2 – Au lycée
3. L. 3 – Une journée de Pauline
4. L. 4 – Les saisons
5. L. 5 – Les voyages
6. L. 6 - Les loisirs et les sports
7. L. 7 – L'argent de poche
8. L. 8 – Faire des achats

E) Internal Assessment : **20 marks**

As per CBSE guidelines for all subjects:

- | | |
|--------------------------------------|---|
| i. Subject enrichment activity (ASL) | 5 |
| ii. Portfolio | 5 |
| iii. Periodic Tests | 5 |
| iv. Multiple Assessments | 5 |

(Please refer to the latest guidelines issued by the CBSE on their website from time to time)
It is recommended that listening and speaking skills be regularly practiced and art-integrated projects based on activities like role play, skit and dramatisation should be encouraged.

Prescribed textbook:

Entre Jeunes, Class IX (CBSE)
Textbook Lessons 1-8.

FRENCH (CODE: 018)

CLASS – IX

2024-2025

The Question Paper will be divided into four sections:

Time: 3 Hrs.

Section - A: Reading Comprehension

- 10 marks

Section - B: Writing

- 20 marks

Section - C: Grammar

- 30 marks

Section - D: Culture and Civilisation

- 20 marks

Section wise weightage:

Section	Details of Topics/Sections	Types of Questions	Marks
Section – A (Understanding)	1 Unseen prose passage (150 words) Picture / Data Based	True or false Short answer questions Vocabulary search: Noun and verb forms/opposites/ synonyms/adjectives	10
Section – B (Creating)	1 Long composition (informal letter – 80 words) Any 2 short compositions (30-35 words): Message/Describing a person/Recipe/Postcard	Creative long answers Creative short answers	10 (1/3) 10 (5 x 2)
Section – C (Application)	Grammar (5 out of 7 questions - for each grammar topic)	Adjectifs démonstratifs Trouvez la question Négatifs Pronoms (COD, COI) Verbes (Présent, futur simple, impératif, futur proche, passé composé, imparfait, impératif), verbes pronominaux Pronoms relatifs simples	05 05 05 05 05 05
Section – D (Remembering and analyzing)	Culture and Civilisation Lessons 1 – 8	Short answers 5 x 2 MCQ True or False 5 x 1 Match the following 5 x 1 Fill in the blanks 5 x 1 (The student will be tested on any two)	10 (5/7) 05 05 (5/7)
		Total marks	80

FRENCH (CODE: 018)

CLASS – X

2024-2025

Time : 3 Hrs

M. Marks: 80 + 20

A) Reading Section: **10 marks**

One unseen prose passage (factual/descriptive) (150-200 words)
(with a picture/diagrammatically represented data)

B) Writing Section: **20 marks**

One long composition (Informal letter) based on the main themes given in
lessons **2-8, 10** (80 words)

Two short compositions: message, re-arranging a dialogue in logical
sequence, completing a text with the help of clues provided. (30-35 words)

C) Grammar Section: **30 marks**

Verbs (All tenses done in class 9, conditionnel du présent, futur antérieur,
plus-que-parfait & subjonctif), pronom relatif simple et composé, pronom personnel
(COD, COI, y, en, tonique, etc.), trouvez la question, discours direct et indirect, négatifs,
possessifs - adjectifs et pronoms, démonstratifs - adjectifs et pronoms (simples et
composés)

(Note: Personal pronouns will continue to be tested as the topic is done in Class 9)

D) Culture and Civilization **20 marks**

Question based on text book:

- | | | |
|--|-------|----------|
| a) Short answer questions | 5 x 2 | 10 marks |
| b) MCQ (True or false/ match the following/
fill in the blanks) | | 10 marks |

Note: Students are not to be tested on texts marked ‘Pour aller plus loin’ and ‘ Je découvre’

1. L.2 – Après le bac
2. L.3 – Chercher du travail
3. L.4 – Le plaisir de lire
4. L.5 - Les médias
5. L.6 - Chacun ses goûts
6. L.7 – En pleine forme
7. L.8 – L'environnement
8. L.10 - Vive la République!

E) Internal Assessment **20 marks**

As per CBSE guidelines for all subjects:

- | | | |
|------|-----------------------------------|---|
| i. | Subject enrichment activity (ASL) | 5 |
| ii. | Portfolio | 5 |
| iii. | Periodic Tests | 5 |
| iv. | Multiple Assessments | 5 |

(Please refer to the latest guidelines issued by the CBSE on their website from time to time)

It is recommended that listening and speaking skills be regularly practised and art-integrated projects based on activities like role play, skit, dramatisation etc. be encouraged.

Prescribed textbook:

Entre Jeunes, Class X
(CBSE) Textbook Lessons
2-8, 10

FRENCH (CODE: 018)**CLASS – X****2024-2025****Time: 3 Hrs****Marks : 80 + 20****The Question Paper will be divided into four sections:**

- | | |
|---------------------------------------|------------|
| Section - A: Comprehension | - 10 marks |
| Section - B: Writing | - 20 marks |
| Section - C: Grammar | - 30 marks |
| Section - D: Culture and Civilisation | - 20 marks |

Section	Details of Topics/ Sections	Type of questions/Subtopics	Marks
Section A (Comprehension)	Unseen prose	Paragraph with short answers questions (Picture Based) True or false Vocabulary search: Noun and verb forms/opposites/ synonyms/adjectives	10 (10/14)
Section B (Expression)	Long compositions (Any ONE) Short compositions (Any TWO)	Informal letter Rearranging of dialogue Completing a story Writing a message (5 marks each)	10 (1/3) 10 (2/3)
Section C (Application)	Grammar	1. Les verbes- infinitif, présent, impératif, imparfait, passé composé, plus que parfait, futur simple, futur antérieur, conditionnel présent 2. Le discours direct et indirect 3. Trouver la question 4. Les pronoms (COD, COI, toniques, y, en) 5. La négation 6. Les pronoms relatifs simples et composés 7. Les adjectifs et pronoms possessifs 8. Les adjectifs et pronoms démonstratifs 9. Le subjonctif (5 marks each) Note: Topic 1 (Verbs) is compulsory. The student will be tested on any 5 of the remaining topics. (Total 6 Questions)	30 (5/7 per question)
Section D (Culture and Civilisation)	L 2-8, 10	Short answers 5 x 2 MCQ True or False 5 x 1 Match the following 5 x 1 Fill in the blanks 5 x 1 (The student will be tested on any two)	10 (5/7) 05 05 (5/7)