	Subject Knowledge Audit - French
	Knowledge

	Meta-linguistic challenges

	full
	some

	none

	When using common verbs in the Present tense, recognise patterns & make analogies.

Contrast Present in French with the three English forms (I do eat/I am eating/I eat)

Identify patterns in the conjugation of irregular present tenses.

Translate depuis + Present tense in French

	
	
	

	Explore the range of negative sentences in French, including ne…guère & ne…que

Exemplify sentence structure with a negative as subject eg Personne…

Illustrate how to make an infinitive negative eg “I prefer not to eat it”

Explain how Si contradicts a negative statement or question

	
	
	

	Establish the word order for reflexive verbs in questions

Identify register (formal vs informal) of three ways of asking a question

List key question words

	
	
	

	Establish guidelines for forming the Present participle

Discuss its meaning after « en »

Identify irregular forms for savoir, avoir & être

	
	
	

	Establish patterns for the formulation of adverbs from adjectives
	
	
	

	Explain the rules for agreement in adjectives of colour
	
	
	

	Reflect on how use of gender in possessive adjectives presents particular difficulty for English learners

Differentiate the use of possessive pronouns eg le mien as opposed to possessive adjs mon, ma, mes etc

	
	
	

	Clarify the difference between bon & bien / mauvais & mal / meilleur & mieux

Illustrate how French expresses « in » in a superlative statement

	
	
	

	Contrast the use of the definite article in French and its use in English

	
	
	

	Contrast the use of the indefinite article in French and its use in English

	
	
	

	Explore the use of de as opposed to the partive des and establish guidelines

	
	
	

	Compile a list of prepositions whose use is unlike English, e.g. 9 sur 10, donner sur ….

Explore different meanings of chez

Establish the patterns of prepositions with countries & cities

	
	
	

	Identify patterns and draw analogies between regular & irregular past participles

	
	
	

	Discuss which verbs are more likely to take avoir in the past; explore the concept of transitive / intransitive verbs

Name a few verbs which can take either être or avoir in the past and explain why

.
	
	
	

	Explore the use of the past infinitive after après

	
	
	

	Discuss the formulation of guidelines to explain the difference in usage between the passé composé & imperfect tenses

	
	
	

	Explain the preceding direct object rule.

Establish patterns for the position of direct object pronouns in negative & interrogative sentences.

	
	
	

	Discuss why English pupils find the indirect object pronouns lui & leur challenging

	
	
	

	Explain the differences between:

Elles se sont vues &

Elles se sont écrit.

	
	
	

	Explain the use of y & en

	
	
	

	Give examples of French use of a singular verb after a group noun

	
	
	

	How is distance away from expressed in French?

Exemplify descriptions of dimension eg 2 metres wide

	
	
	

	Explain how to express approximate numbers
Comment on the use of commas & full stops in numbers in French and English

Explain the difference between 2 mille, 2 milliers , 2 millions & 2 milliards
Express fractions in French
Write 200 & 216 as words and explain the spelling pattern

	
	
	

	Exemplify the use of double future tenses in sentences in French with time clauses, including use of the future perfect

	
	
	

	Relate the use of pour / pendant + time (eg 2 mois) to different tenses

How is en 2 mois different?

	
	
	

	Formulate guidelines for the formation of the Conditional.

	
	
	

	Consider the journalistic use of the Conditional & Conditional Perfect to express lack of certainty eg Il y aurait 2 blessés

	
	
	

	How many different ways can could be translated?

Consider the meaning of devoir in the conditional.

Contrast the meaning of Je devrais with that of J’ai dû & Je devais

	
	
	

	Explain how qui & que function as relative pronouns

Establish the function of Qu’est-ce qui? / Qui est-ce qui? / Qu’est-ce que? / Qui est-ce que?
Explain the difference between ceux qui & ce qui.

	
	
	

	Explain the different usages of C’est vs Il est

	
	
	

	Consider how French expresses English passive constructions

How does French avoid the full Passive voice?

	
	
	

	Exemplify the pattern of tenses used with Si and compare with tenses in English after “If”

	
	
	

	Consider use of structure être en train de to express aspect

How can “-ing” be translated into French with the infinitive?
	
	
	

	Establish three groups of structures: Verb + à + infinitive / verb + de + infin. / verb + infin.

Exemplify more complex structures

	
	
	

	Establish a list of alternatives to a full subjunctive clause when there is no change of subject of the verb

eg avant de / à condition de/ afin de + infinitive.

	
	
	

	Classify connectives into categories of time, consequence, reason & purpose.

	
	
	

	Explore key differences between the Indicative & Subjunctive moods and exemplify their usage.

	
	
	

	Explore the concept of the « grey » subjunctive eg Crois-tu qu’il a tort ? vs Crois-tu qu’il ait tort ?

	
	
	

	Consider when Inversion occurs other than in questions

	
	
	

	Explore the sociolinguistic implications of using tu or vous forms of address in different contexts such as the home, the workplace, school and the army

	
	
	

	Reflect on ways to explain the function of accents in French

Ensure you know the characters for typing accents in Word

	
	
	

	Discuss the most common faux amis eg sensé = sensible sensible = ?

	
	
	

	Discuss the difference between usage of savoir & connaître

Establish the difference in meaning between penser à & penser de and jouer à & jouer de

Distinguish the use of visiter vs rendre visite à

	
	
	

	Collect idioms based on avoir

Research proverbs that begin with the structure en + -ant

Research idioms + body parts eg J’ai mal au coeur

	
	
	

	Establish key expressions for classroom management and also the language of feedback eg Bon travail

	
	
	

