

RONNY MINTJENS

My IB

French B

Portfolio

FIRST EXAMS MAY 2020

*A Product of Mass
Instruction*

Published by Mintjens Press ©

All rights reserved

My French B Portfolio (for first exams in 2020)

My French B Portfolio contains 333 questions and answer options that cover many of the themes and topics of the Language B syllabus. It helps students understand the questions that can be asked about the 20 topics and prepare and practise their personal responses to these questions. The various answer tables are presented in a way that allows the students to pick and choose the parts of the answers that best reflect their own situation.

The Portfolio also encourages the students to review the relevant vocabulary and grammar prior to answering the questions, thus providing a great revision tool in preparation for the different assessment components.

About the author

Ronny Mintjens is a practising Language Ab Initio/B teacher, examiner and workshop leader for the International Baccalaureate. He is the author and publisher of the "Language Ab Initio Student Workbook" and the "Language B Student Workbook" – the source publications for this Portfolio. He is also an IB workshop developer, a language acquisition and mother tongue consultant, a moderator for the IB Programme Communities, the Head of Languages at a world-renowned IB school and a tireless advocate for mother tongue entitlement in international education. Beyond his life as a linguist, Ronny is a world traveller, a published novelist and photographer, a former professional football coach, a serial writer and an avid reader.

ISBN-13 978-988-78755-2-9

First edition (2018)

Cover design : © Ronny Mintjens

Published in e-version

Published by Mintjens Press, a subsidiary of MIH Unlimited Group of Companies

Contact – mihunlimited@gmail.com

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying and recording, or held within any information storage and retrieval system, without permission in writing from the author.

This Portfolio is directly linked to the Language Ab Initio Student Workbook (ISBN 978-988-14761-0-4)

For orders of the Student Workbook, contact mihabinitio@gmail.com

For further information, visit www.mihunlimited.com

French B Portfolio

Welcome to your French Portfolio. This resource will help you turn your French B course into a personal journey and prepare you better for the final assessments. The French Portfolio is designed to be used in conjunction with the Language B Student Workbook but can also be used independently.

What is the Language B Portfolio ?

The Language B course is an organic course. You will build on the language-learning that you have already completed prior to starting this course and you will continue to learn vocabulary, grammar, syntax, skills and cultural facts throughout the various units that your teacher presents. While the course is open-ended, there are a wide range of themes and topics that *must* be covered and that are the same for all languages.

In your prior study of French you will already have covered many of these themes and topics. At the start of your Language B study there will be an expectation that you can communicate at a reasonable level of knowledge and understanding. However, you may need some revision or reinforcement in some of the course themes.

This Portfolio is a **revision** resource as well as an **extension** resource. It contains 333 questions and answers that cover the foundations of the themes and topics of the course. During your study you will find that some of these questions are very easy, others will be harder. This is where the distinction between revision and extension comes in.

The following are the themes and topics that are covered in this Portfolio :

Identities	Experiences	Human ingenuity	Social organization	Sharing the planet
Personal attributes	Daily routine	Transport	Neighbourhood	Climate
Personal relationships	Leisure	Entertainment	Education	Physical geography
Eating and drinking	Holidays	Media	The workplace	Environment
Physical well-being	Festivals and celebrations	Technology	Social issues	Global issues

The development of a Portfolio is *not* an IB requirement but will help you a great deal as you expand your knowledge and understanding of spoken and written French and as you undertake progressively more complex readings, writings and oral presentations.

In this Portfolio, the course has been divided up into five themes and twenty topics. For each topic a number of questions have been suggested. The questions range from basic to complex and you are encouraged to answer each one of these questions whilst using the vocabulary and grammar that you have learned previously and that you will revisit in your Language B lessons.

This process of answering many questions allows you to further familiarize yourself with the topic-specific vocabulary, to revise and practise the grammatical concepts learned and to provide personalized answers in writing and speaking. The creative nature of the Portfolio also allows for differentiation, where you can challenge yourself to provide detailed answers, to explore

grammatical variations (eg tenses) and to set minimum requirements for yourself (eg “use at least three adjectives”).

The table below shows you the various applications of your Portfolio.

Applications of the Portfolio	Writing (Paper 1)	Listening Comprehension (Paper 2)	Reading Comprehension (Paper 2)	Individual Oral
Coverage of the course topics	√	√	√	√
Vocabulary practice	√	√	√	√
Grammar practice	√	√	√	√
Writing practice	√		√	
Speaking practice				√
Listening practice		√		
Combining Portfolio paragraphs will lead to almost complete responses	√			√
Cultural understanding	√	√	√	√

By the time you reach the end of the Portfolio, you will have an impressive set of questions and answers that will, in various forms, be tested in your Individual Oral examination, your Paper I creative writing and your Paper 2 reading and listening comprehension exercises.

Be advised though that the content of this Portfolio (vocabulary, grammar) is only a **foundation**. In your language B course your teacher will provide you with resources and assessments that go well beyond the level of the language contained in this Portfolio. Consider this Portfolio a starting point, not an end.

How do I use my French B Portfolio ?

This Portfolio workbook contains a comprehensive list of questions and answer options that have been grouped by theme and by topic.

Your task is to :

- find the questions that you cover as you progress through the Language B course. For example, once you have revised or covered the topic of “Eating and Drinking”, you should consult the portfolio section on this topic;
- study or revise the vocabulary and the grammar related to the topic in question before attempting to answer all the relevant questions;
- study the many answer options that have been given and select the ones that apply to your personal situation. From these options, construct your personalized answers manner. For example, when you describe yourself, select the features that correspond with what you look like. Of course, you can add more features or change what needs to be changed;

- practise your writing but also your speaking : read the questions and the answer options out loud, draft your answer paragraph and learn how to say that paragraph;
- keep up to date with your course. As soon as you have covered a certain topic, or parts thereof, you should work on the corresponding questions. This will prevent your independent work from building up beyond manageable levels. Always remember that a new language is learned on a daily basis, not on the eve of the examination ...
- add your own additional questions, vocabulary and answer options at the end of each section. Remember that the target level of the Language B course goes beyond the content of this Portfolio.

Portfolio example

When you are being asked : « *Can you describe your house/flat ?* » (Question 14), you must not simply say that your house is big or small or that your flat has five rooms. In order to fully exploit this question and show how much you have learned in French, you should mention :

- whether your home is a house, an apartment, a chalet, a mansion
- whether your home is big or small
- whether your home is modern or not
- whether your home is near the city centre, in the suburbs or in the countryside
- whether there is one floor or more than one floor
- whether there is a garden or not
- whether there is a view of the mountains or of the town
- how many rooms there are in your home
- which rooms there are in your home
- etc.

When describing your home, why not include a photo in your write-up, Powerpoint presentation or blog entry ? Be as creative and artistic as you can when working on your Portfolio – it is there for you to enjoy !

Possible formats of your Portfolio

Eventually your Portfolio will become a summary and a record of your language-learning experience. It is something you should celebrate and be proud of, so think of a way in which you can fully express yourself and revise best for your IB examinations.

Some options include :

- using an exercise book to prepare your answers in writing;
- working on a word-processed Portfolio;
- developing a blog;
- creating Powerpoint presentations;
- producing short video clips;
- etc.

Your teacher may also ask you to produce a combination of the above (and other) options.

The addition of visuals to some of the responses will provide a great creative touch and will, in many cases, also aid recognition and recollection of these responses. Furthermore, you may occasionally present parts of your Portfolio to your classmates, either as practice or as an assessment.

Remember, in order to stand out from the crowd and fully explore your linguistic ability, you must produce answer paragraphs that have a range of vocabulary, grammar and cultural content. Don't be satisfied with one-word answers – they will not earn you good grades and they will limit the communication that you must establish with your audience.

Good luck !

Share the ways in which you use the Language B Portfolio – as a classroom resource, an independent study resource, a differentiation resource or simply to learn a language you will use during your next holiday !

Join one of our Language B online communities

for further support and resources :

For teachers :

Facebook - <https://www.facebook.com/groups/146542976060319/>

LinkedIn - <https://www.linkedin.com/groups/8447950>

For students :

Facebook - <https://www.facebook.com/groups/333856303689381/>

TABLE OF CONTENTS

A. Identities	p. 8
B. Experiences	p. 45
C. Human ingenuity	p. 73
D. Social organization	p. 93
E. Sharing the planet	p. 133
F. Additional questions	p. 150

A. IDENTITÉS

CONTENU :

A.1.	CARACTÉRISTIQUES PERSONNELLES	p. 9
A.2.	RELATIONS PERSONNELLES	p. 23
A.3.	ALIMENTS ET BOISSONS	p. 30
A.4.	BIEN-ÊTRE PHYSIQUE	p. 38

A.1. Caractéristiques personnelles

1. Comment vas-tu ?

Je vais bien, Ça va bien, Assez bien, Pas trop mal, Superbe,	merci,	et toi ? et vous ?
Comme ci comme ça,		
Ça ne va pas du tout. Ça va mal. Je ne me sens pas bien.		

2. Comment t'appelles-tu ?

Je m'appelle	Anna Christopher Daniela Ibrahim Suh Yoon
--------------	---

3. Comment est-ce que tu écris ton nom ?

A-n-n-a C-h-r-i-s-t-o-p-h-e-r D-a-n-i-e-l-a I-b-r-a-h-i-m S-u-h Y-o-o-n

4. Quel est ton numéro de téléphone ?

Mon numéro de téléphone est	1234 5678 876 54 321
-----------------------------	-------------------------

5. Quelle est ton adresse de courriel ?

Mon adresse de courriel est	cduPont@yahoo.fr jsmith@gmail.com
Note :	« @ » se prononce « <i>arobase</i> » en français « . » se prononce « <i>point</i> » en français Donc on dit : « <i>cduPont arobase yahoo point fr</i> »

B. EXPÉRIENCES

CONTENU :

B.1.	HABITUDES QUOTIDIENNES	p. 46
B.2.	LOISIRS	p. 49
B.3.	VACANCES	p. 60
B.4.	FÊTES ET CÉLÉBRATIONS	p. 68

B.1. Habitudes quotidiennes

6. A quelle heure est-ce que tu ... ? (routine quotidienne)

Les jours scolaires Pendant la semaine Tous les samedis matin Le dimanche Pendant le weekend Pendant les vacances D'habitude En général	je	me réveille me lève m'habille ...*	à six heures à sept heures et demie juste avant le petit déjeuner le plus tard possible vers midi
	j'aime	me réveiller me lever m'habiller ...*	après le déjeuner vers deux heures de l'après-midi en fin d'après-midi après le dîner assez tard dans la soirée juste avant de me coucher

**Réfère-toi au Student Workbook pour voir une liste détaillée des routines quotidiennes*

7. Quelles corvées de ménage est-ce que tu fais chez toi ?

Chez moi Chaque matin Tous les jours Après le dîner Tous les samedis Quand j'ai le temps	je	prépare le petit déjeuner fais la vaisselle vide la poubelle range mes affaires nettoie ma chambre
	j'aide à	faire les lits promener le chien laver la voiture balayer la cuisine

8. Combien de fois par semaine est-ce que tu prépares le dîner ?

Je prépare le dîner	une fois par semaine chaque soir quand je n'ai pas de devoirs les mardis, car mes parents travaillent jusqu'à tard les vendredis, avant mon programme favori les dimanches, pour que mes parents puissent se reposer un peu
Je ne prépare jamais le dîner,	mon père est un excellent chef ! nous avons une bonne à la maison ma famille et moi, nous mangeons au restaurant tous les soirs chaque soir j'achète un repas à emporter

C. INGÉNIOSITÉ HUMAINE

CONTENT :

C.1.	TRANSPORTS	p. 74
C.2.	DIVERTISSEMENTS	p. 80
C.3.	MÉDIAS	p. 85
C.4.	TECHNOLOGIE	p. 90

D. ORGANISATION SOCIALE

CONTENU :

D.1.	VOISINAGE	p. 94
D.2.	ÉDUCATION	p. 105
D.3.	LIEU DE TRAVAIL	p. 121
D.4.	PROBLÈMES SOCIAUX	p. 127

E. PARTAGE DE LA PLANÈTE

CONTENU :

E.1.	CLIMAT	p. 134
E.2.	GEOGRAPHIE PHYSIQUE	p. 138
E.3.	ENVIRONNEMENT	p. 141
E.4.	QUESTIONS MONDIALES	p. 146

E.3. Environnement

259. Qu'est-ce que tu aimes faire quand tu vas à la plage ?

Quand je vais à la plage	souvent d'habitude parfois	je j'	me repose et je lis un bon livre fais de longues promenades joue au football ou au badminton me fais bronzer prends des photos des gens ramasse les ordures dans la mer
Je vais à la plage au moins une fois par mois avec mon école. Nous passons toute la journée à nettoyer la plage et à ramasser les bouteilles et les sacs en plastic. Nous collectionnons les ordures qui se sont échouées sur la plage et nous les emballons dans de grandes boîtes. Après notre travail, la ville nous offre un déjeuner !			

260. Qu'est-ce que tu aimes faire quand tu vas à la montagne ?

Quand je vais à la montagne	je j'	aime adore	faire une randonnée avec mes ami(e)s découvrir de nouveaux sentiers faire de la pêche dans les ruisseaux faire du camping passer la nuit sous les étoiles
Quand je vais à la montagne avec mes ami(e)s nous aimons passer la plupart de la journée à nous promener sur les sentiers et à ramasser les feuilles de plantes et d'arbres différents. Quelques-un(e)s d'entre nous aimons aussi faire des photos du paysage et de l'environnement. Le long des sentiers nous ramassons les déchets que d'autres promeneurs ont oubliés.			

261. Qu'est-ce que tu fais pour protéger l'environnement ?

Pour protéger l'environnement je (j')	ramasse toujours les ordures suis devenu(e) membre du club écologique de mon école aide à sensibiliser mes copains et copines à l'environnement participe à des projets de sensibilisation en ville n'utilise jamais de sacs en plastic fais du recyclage de papier vais à l'école à vélo
---------------------------------------	---

The Language Ab Initio Student Workbook

The Language Ab Initio Student Workbook covers all the components of this language acquisition course and provides a step-by-step guide to the various assessments. Each component is broken down into its various parts and plenty of advice and practice are provided in order to ensure that the student is fully prepared when it matters most. This workbook focuses on reading, writing, listening and speaking and is supported by online resources on the author's website (www.mihunlimited.com).

The introduction of a personal Portfolio helps the student create an ongoing record of their learning and allows them to manipulate the language according to the assessment tasks, the formats and the criteria. By making language learning fun and personal, the Ab Initio student will find a great deal of motivation to create, share and reflect on content and culture in the target language.

For more information, visit www.mihunlimited.com
 To place an order, please contact mihabinitio@gmail.com

ISBN 978-988-78756-6-6

Also by Ronny Mintjens

The Language Ab Initio Student Workbook

See description on page 19

More than a Game

An autobiographical novel about the author's life in football and in foreign cultures – his journey from being a footballing toddler in Belgium, then a top division football player in Swaziland and Tanzania, and finally becoming the national youth team coach of Tanzania and Qatar

A Journey through North Korea

A photographic album highlighting the various aspects of life, society, history, nature, culture and food in the world's most fascinating and least understood country. All the photos were taken during the author's nine trips to North Korea

Siri Ya Ndani (*"Secrets from the Inside"*)

The Swahili version of "More than a Game", now out of print

A Chief's Story

A short story, winner of the ROC-Taiwan 40th Anniversary Writing Contest, Swaziland, 2008

The Winner Within

A motivational short story, unpublished

For more information on any of these titles, contact mihabinitio@gmail.com or visit www.mihabinitio.com

In our “*Products of Mass Instruction*” series

For the IB Diploma Programme – Language Ab Initio

- < Language Ab Initio Student Workbook >
- < My IB English Ab Initio Portfolio >
- < My IB French Ab Initio Portfolio >
- < My IB Mandarin Ab Initio Portfolio >
- < My IB Spanish Ab Initio Portfolio >
- <How to Ace Spanish Ab Initio – Composition>
- <How to Ace Spanish Ab Initio – Reading Comprehension>
- <How to Ace Spanish Ab Initio – Listening Comprehension>
- < How to Ace Mandarin Ab Initio - Composition >
- < How to Ace Mandarin Ab Initio – Reading Comprehension >
- <How to Ace Mandarin Ab Initio – Listening Comprehension>

For the IB Diploma Programme – Language B

- < My IB English B Portfolio >
- < My IB French B Portfolio >
- < My IB Mandarin B Portfolio >
- < My IB Spanish B Portfolio >
- <How to Ace Spanish B – Reading Comprehension – for DP 1>
- <How to Ace Spanish B – Listening Comprehension – for DP 1>
- < How to Ace Mandarin B - Composition >
- < How to Ace Mandarin B – Reading Comprehension – for DP 1>
- <How to Ace Mandarin B – Listening Comprehension – for DP 1>

For the IB Middle Years Programme – Language Acquisition

- < My MYP English Portfolio >
- < My MYP French Portfolio >
- < My MYP Mandarin Portfolio >
- < My MYP Spanish Portfolio >

For updates on our latest publications, please visit
<https://www.mihunlimited.com/ib-language.html>

All types of duplication and/or distribution without express permission from the author are strictly prohibited by copyright law.

© Mintjens Press

Teacher and Student Networks

Teachers of Language Ab Initio – join our teachers’ Facebook group to share, ask, answer and discuss :

“IB Ab Initio Language” - <https://www.facebook.com/groups/1081827915163033/>

Join our mailing list for updates on new resources and special offers !

Students of Language Ab Initio – join our students’ Facebook group : “**IB Language Ab Initio Student Community**” - <https://www.facebook.com/groups/500435416956563/>

YouTube : MIH Productions -

<https://www.youtube.com/channel/UCdGm7OsXdpwS9kV7ifXm8Iw>

Instagram : @mihunlimited (for practice visual stimuli and updates on resources)

Twitter : @MIH Unlimited

Website : www.mihunlimited.com

Email : mihunlimited@gmail.com

Contact rmintjens@gmail.com for enquiries on :

- any of the above products
- consultancies on designing and implementing Group 1 and Group 2 Language programs
- consultancies on designing and writing a Language Policy
- consultancies on effective language teaching (Group 1 and Group 2)
- consultancies on Language A School-Supported Self-Taught
- teacher training for Groups 1 and 2
- author school visits (Book Week, Reading Week)
- CAS trips/educational trips to Bangladesh, Bhutan, DPRK (North Korea)