

Select from over 100 DJ D.E.L.F. ά.ƛƎ LŘŜŀǎέ ŎƻƳǇƭŜǘŜ ǿƛǘƘ Suggested Culminating Tasks for Co-Construction of Learning Goals and

Suggested Curriculum Connections for Success Criteria Creation ready-made for teacher and student collaborative input. Big Ideas are

enduring ideas, end goals, the culminating tasks and/or the big picture of what students will endeavor to accomplish at the end of a life

aspect study. By assigning new Big Ideas each year, students can practice authentic life aspects repeatedly, year after year, but with

fresh new goals in mind. Big Ideas are step #1 of the 1-2-3 easy steps. For your convenience, we have put all the strategies onto one

easy-to-follow document. This upgrade from the 2014 version of this document features a fresh look, new links and new additions.

Oh, and, we apologize in advance for eliminating hours of prep work from your schedule. Unfortunately, you will have to find things to

do with the extra time this resource saves you! ι

Fast-forward to your chosen life aspect:

Je me présente Ma journée typique /ΩŜǎǘ Ƴƻƛ Mon point de vue Suivez mes directions

Faisons du shopping Au Café DELF Une planète à partager Bravo EXTRA

The Complete DJ DELF Kit ñBig Ideas ò Collection

Je me présente

Big Ideas

L ife
Aspect

Gr. Big Ideas Suggested Culminating Tasks for
Co-Construction of Learning Goals

Suggested Curriculum Connections
for Success Criteria Creation

Je me
présente

1 + Annual Family
Reunion

You have invited your friend to come along to your annual
family reunion. Use the vocabulary and expressions
acquired via the authentic tasks, interactive activities and
skit to introduce them to at least 5 members of your family.
Make sure that some family members are pretty
ñinterestingò characters.

Students will demonstrate an understanding of
appropriate speaking behaviour while exchanging
information and ideas in a skit about an annual family
reunion. Students will demonstrate and apply
knowledge gained from experiencing several authentic,
social interactions via everyday task-based activities
experienced during this life aspect. Students will
demonstrate a smooth pace, appropriate intonation
and accurate pronunciation.

Je me
présente

1 + Mime Time Create 10 sentences that describe who you are. Using
gestures and your best miming techniques, act out the
sentences and have the students guess what attributes you
are highlighting. Use the vocabulary and expressions
acquired via the authentic tasks, interactive activities and
skit to help you.

Students wil l demonstrate an understanding of
appropriate speaking behaviour while exchanging
information and ideas without using words during a
mime demonstration. Students will demonstrate and
apply knowledge gained from experiencing several
authentic, social interactions via everyday task-based
activities experienced during this life aspect. Students
will demonstrate a smooth pace, appropriate
intonation and accurate pronunciation.

Je me
présente

4 + Comic Strip
Sitcom

Using the website https://www.pixton.com/ , students will
create cartoon scenes from a sitcom with characters
meeting each other for the first time. Use the vocabulary
and expressions acquired via the authentic tasks, interactive
activities and skit to help you create meaningful
conversations.

Students will draft, revise and apply proper language
conventions on the finished work of a comic strip
cartoon scene of characters meeting each other for the
first time. Students will demonstrate and apply
knowledge gained from experiencing several authentic,
everyday task-based activities during this life aspect.
Final product will communicate meaning clearly and
include grade-appropriate structural and stylistic
elements.

Je me
présente

4 + FakeBook
Profile

What better way to share who you are and what you are all
about but with your very own FakeBook profile! Use the
vocabulary and expressions acquired via the authentic

Students will draf t, revise and apply proper language
conventions on the finished work of a Fakebook
profile. Students will demonstrate and apply

https://www.pixton.com/

tasks, interactive activities and skit to build a strong
presence on the internet.

knowledge gained from experiencing several authentic,
everyday task-based activities during this life aspect.
Final product wil l communicate meaning clearly and
include grade-appropriate structural and stylistic
elements.

Je me
présente

4 + 20 Questions Use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and skit to create a
profile of a celebrity. Be prepared to play the game ñ2o
questions.ò Your classmates will ask you up to 20 ñyes or
noò questions while trying to guess your identity. Prepare a
list of 20 questions that you can use to play along with as
you guess the identity of your classmates.

Students will draft, revise and apply proper language
conventions on the finished work of a profile for and a
set of questions for a game of 20 questions. Students
will demonstrate and apply knowledge gained from
experiencing several authentic, everyday task-based
activities during this life aspect. Final product will
communicate meaning clearly and include grade-
appropriate structural and stylistic elements.

Je me
présente

4 + E-Pals Use the vocabulary and expressions acquired via the
authenti c tasks, interactive activities and skit to create
informative e -communiqués to send to another school.
Keep it simple. Partner with another DJ DELF school and
send e-grams back and forth.

Students will draft, revise and apply proper language
conventions on the finished work of e-pal
communiqués. Students will demonstrate and apply
knowledge gained from experiencing several authentic,
everyday task-based activities during this life aspect.
Final product will communicate meaning clearly and
include grade-appropriate structural and stylistic
elements.

Je me
présente

4 + Passport Get ready to travel the world! Have your students complete
their very own passport. Here is a sample template:
https://www.tes.com/teaching -resource/french -passport-
6294286 Use them for virtual trips for the rest of the school
year. Use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and skit to build a
strong presence on the internet.

Students will draft, revise and apply proper language
conventions on the finished work of a passport.
Students will demonstrate and apply knowledge gained
from experiencing several authentic, everyday task-
based activities during this life aspect. Final product
will communicate meaning clearly and include grade-
appropriate structural and stylistic elements.

Je me
présente

6 + Class Reunion Itôs 20 years later. You and your classmates are getting
together for a reunion celebration. Wow your classmates!
Use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and skit to describe the
ñyouò that you are 20 years later.

Students will demonstrate an understanding of
appropriate speaking behaviour while exchanging
information and ideas in a nearly spontaneous manner
during a 20 th year class reunion. Students will
demonstrate and apply knowledge gained from
experiencing several authentic, social interactions via
everyday task-based activities experienced during this
life aspect. Students will demonstrate a smooth pace,
appropriate intonation and accurate pronunciation.

Je me
présente

6 + Videograms Join forces with other DJ DELF classes (within your school
or from all over the world). Use the vocabulary and
expressions acquired via the authentic tasks, interactive
activities and skit to create videograms and send them back
and forth to each other.

Students will d raft, revise and apply proper language
conventions on the finished work of a set of
videograms. Students will demonstrate and apply
knowledge gained from experiencing several authentic,
everyday task-based activities during this life aspect.
Final product will communicate meaning clearly and
include grade-appropriate structural and stylistic
elements.

https://www.tes.com/teaching-resource/french-passport-6294286
https://www.tes.com/teaching-resource/french-passport-6294286

Je me
présente

6 + Amnesia Itôs not fun when you forget. Well, at least, I think so, if I
remember correctly. Taking a fresh twist on the 20
questions game, use the vocabulary and expressions
acquired via the authentic tasks, interactive activities and
skit to prepare 20 questions that you would ask someone in
order to help them figure out who they are and help them
return home for some needed rest. Each student will
prepare a profile on whom they are (including self,
occupation, interests). The class will ask them a series of
ñyes or noò questions. As soon as the class has discovered 10
things about the student, they will have properly met the
criteria to he lp the student home for some well needed rest.

Students will demonstrate an understanding of
appropriate speaking behaviour while exchanging
information and ideas in a nearly spontaneous manner
during a game of ñAmnesia 20 questions.ò Students
will demonstrate and apply knowledge gained from
experiencing several authentic, social interactions via
everyday task-based activities experienced during this
life aspect. Students will demonstrate a smooth pace,
appropriate intonation and accurate pronunciat ion.

Je me
présente

7 + Radio Show You are the host of a radio show called ñWelcome to my
town!ò Use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and skit to prepare a
list of questions for potential callers tha t will be calling into
your show (fellow students). Also, prepare a list of potential
answers of questions that may be asked of you. Prepare to
discuss your interests and share what types of activities
exist for potential newcomers to town.

Students will demonstrate an understanding of
appropriate speaking behaviour while exchanging
information and ideas in a skit about a radio call -in
show. Students will demonstrate and apply knowledge
gained from experiencing several authentic, social
interactions via everyday task-based activities
experienced during this life aspect. Students will
demonstrate a smooth pace, appropriate intonation
and accurate pronunciation.

Je me
présente

9 + Dating Game Put your best ñselfò forward. Donôt be nervous. Itôs time to
let that special someone know exactly the kind of wonderful
person you are. At the same time, it is time to ask all the
right questions that will help you decide if a second date is
in the future. Use the vocabulary and expressions acquired
via the authentic tasks, interactive activities and skit to
prepare you for this dating task.

Students will demonstrate an understanding of
appropriate speaking behaviour while exchanging
information and ideas in a nearly spontaneous manner
during a first date. Students will demonstrate and
apply knowledge gained from experiencing several
authentic, social interactions via everyday task-based
activities experienced during this life aspect. Students
will demonstrate a smooth pace, appropriate
intonation and accurate pronuncia tion.

Decided on your destination? Great!
You have completed Step #1. Now, it is

time to move onto Step#2. Click this image
to get packed and ready to start your
journey with the Great 8+ Strategies

introduction for this life aspect:

https://djdelf.com/wp-content/uploads/2018/10/Booster-Pack-7-Step-2-Updated-2018.pdf

Ma journée typique

Big Ideas

Life
Aspect

Gr. Big Ideas Suggested Culminating Tasks for
Co-Construction of Learning Goals

Suggested Curriculum Connections
for Success Criteria Creation

Ma
journée
typique

1 + Interview With
a Fruit Fly

What a different perspective when talking to someone that
is small and can fly. A fruit fly sees it all. It is a curious
creature that has much to share. But, be careful not to bring
any fruit to your interview. Use the vocabulary and
expressions acquired via the authentic tasks, interactive
activities and skit to create a creative interview.

Students will draft, revise and apply proper language
conventions on the finished work of an interview with a
fruit fly. Students will demonstrate and apply
knowledge gained from experiencing several authentic,
everyday task-based activities during this life aspect.
Final product will communicate meaning clearly and
include grade-appropriate structural and stylistic
elements.

Ma
journée
typique

4 + Day-in-a-life of
a Parent

Is it easy being a parent? Use the vocabulary and
expressions acquired via the authentic tasks, interactive
activities and skit to describe the day in a life of a parent.
Take notes. Report back to class.

Students will draft, revise and apply proper language
conventions on the finished work of a description the
day-in-a-life of a parent. Students will demonstrate
and apply knowledge gained from experiencing several
authentic, everyday task-based activities during this
life aspect. Final product will communicate meaning
clearly and include grade-appropriate structural and
stylistic elements.

Ma
journée
typique

4 + I Woke Up As A
Teacher!

You went to bed as a student. You woke up as a teacher! Is
this a dream or a nightmare? Is it easy being a teacher? Use
the vocabulary and expressions acquired via the authentic
tasks, interactive activities and skit to describe the day and
a life of a teacher. Take notes. Make lessons. Report back to
class.

Students will draft, revise and apply proper language
conventions on the finished work of a description the
day-in-a-life of a teacher. Students will demonstrate
and apply knowledge gained from experiencing several
authentic, everyday task-based activities during this
life aspect. Final product will communicate meaning
clearly and include grade-appropriate structural and
stylistic elements.

Ma
journée
typique

6 + Day-in-a-life of
a Celeb

Youôve read and learned about a typical day in the life of DJ
DELF. Now, use the vocabulary and expressions acquired
via the authentic tasks, interactive activities and skit to
create a day in a life template for a favorite author, actor, or
celebrity of your choice.

Students will draft, revise and apply proper language
conventions on the finished work of a description the
day-in-a-life of a celebrity. Students will demonstrate
and apply knowledge gained from experiencing several
authentic, everyday task-based activities during this
life aspect. Final product will communicate meaning

clearly and include grade-appropriate structural and
stylistic elements.

Ma
journée
typique

6 + Migrating Bird They are here in the summer and gone in the winter. Use
the vocabulary and expressions acquired via the authentic
tasks, interactive activities and skit to track the typical
journey of a migrating bird. What kind of adventures do
migrating birds experience each year? Share with your
classmates.

Students will draft, revise and apply proper language
conventions on the finished work of a description the
day-in-a-life of a migrating bird. Students will
demonstrate and apply knowledge gained from
experiencing several authentic, everyday task-based
activities during this life aspect. Final product will
communicate meaning clearly and include grade-
appropriate structural and stylistic elements.

Ma
journée
typique

6 + News Report This just in! Breaking news! You are not going to believe
what happened right here in our very own city/town today!
Use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and skit to give a news
report that will shock the local citizens! Include a live
interview!

Students will demonstrate an understanding of
appropriate speaking behaviour while exchanging
information and ideas in a near spontaneous manner
during a news report. Students will demonstrate and
apply knowledge gained from experiencing several
authentic, social interactions via everyday task-based
activities experienced during this life aspect. Students
will demonstrate a smooth pace, appropriate
intonation and accurate pronunciation.

Ma
journée
typique

6 + Shooting
Animals

Not for sport, not for food, but for a photo layout in
ñAmazing Animalsò magazine. Use the vocabulary and
expressions acquired via the authentic tasks, interactive
activities and skit to make a detailed journal of an animal
you are tracking so that you will learn about thei r habits,
their environment and know where to find more so that you
can complete your photo assignment for the magazine. Grab
your cameras and get ready to shoot!

Students will draft, revise and apply proper language
conventions on the finished work of an animal tracking
journal. Students will demonstrate and apply
knowledge gained from experiencing several authentic,
everyday task-based activities during this life aspect.
Final product will communicate meaning clearly and
include grade-appropriate structu ral and stylistic
elements.

Ma
journée
typique

6 + Day-in-a-life of
a Household Pet

Use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and skit to create a day
in a life template for a household pet of your choice. Is it a
life of leisure or one filled with responsibilities?

Students will draft, revise and apply proper language
conventions on the finished work of a day-in-a-life
template of a household pet. Students will demonstrate
and apply knowledge gained from experiencing several
authentic, everyday task-based activities during this
life aspect. Final product will communicate meaning
clearly and include grade-appropriate structural and
stylistic elements.

Ma
journée
typique

6 + My Impossible
Day!

Use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and skit to create a day
in a life template for a day that couldnôt possibly ever be
true. Stretch your story to the limit with wacky scenarios
and unbelievable turn of events!

Students will draft, revise and apply proper language
conventions on the finished work of a day-in-a-life
template for the most unbelievable, impossible day
ever. Students will demonstrate and apply knowledge
gained from experiencing several authentic, everyday
task-based activities during this life aspect. Final
product will communicate meaning clearly and include
grade-appropriate structural and stylistic elements.

Ma 7 + Life Stages Use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and skit to create a

Students will draft, revise and apply proper language
conventions on the finished work of a 5 Stages of Life

journée
typique

Chart (Human
Being)

chart of a typical day for 5 stages of our lives. Make a chart
that begins at 6am and ends at 12 midnight. For each hour,
track the goings-on and typical activities of a human being
in 5 forms (a baby, a toddler, a child, a teen, an adult, a
senior citizen). Then, report on what you consider to be ñthe
best stage to be in.ò

day-in-a-life chart of a human being. Students will
demonstrate and apply knowledge gained from
experiencing several authentic, everyday task-based
activities during this life aspect. Final product will
communicate meaning clearly and include grade-
appropriate structural and stylistic elements.

Ma
journée
typique

7 + Life Stages
Chart (Insect)

Use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and skit to create a
chart of a typical day for 4 stages of the life of an insect.
Make a chart that tracks the typical dayôs activities (from
6am to 12 midnight, or other hours). For each hour, track
the goings-on and typical activities of an insect in its 4
forms (egg, larva, pupa, adult). Then, report on what you
consider to be ñthe best stage to be in.ò

Students will draft, revise and apply proper language
conventions on the finished work of a 4 Stages of Life
day-in-a-life chart of an insect. Students will
demonstrate and apply knowledge gained from
experiencing several authentic, everyday task-based
activities during this life aspect. Final product will
communicate meaning clearly and include grade-
appropriate structural and stylistic elements.

Ma
journée
typique

7 + Surveying
Diamond
Thieves

Working for the police f orce, use the vocabulary and
expressions acquired via the authentic tasks, interactive
activities and skit to follow the daily activities of suspected
diamond thieves. Report back to headquarters with a plan
on how to catch the thieves.

Students will draf t, revise and apply proper language
conventions on the finished work of a police report on
some suspected diamond thieves. Students will
demonstrate and apply knowledge gained from
experiencing several authentic, everyday task-based
activities during this life aspect. Final product will
communicate meaning clearly and include grade-
appropriate structural and stylistic elements.

Decided on your destination? Great!
You have completed Step #1. Now, it is

time to move onto Step#2. Click this image
to get packed and ready to start your
journey with the Great 8+ Strategies

introduction for this life aspect:

https://djdelf.com/wp-content/uploads/2018/10/Booster-Pack-7-Step-2-Updated-2018.pdf

Côest moi

Big Ideas

Life
Aspect

Gr. Big Ideas Suggested Culminating Tasks for
Co-Construction of Learning Goals

Suggested Curriculum Connections
for Success Criteria Creation

Côest moi 4 + Talk Show Use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and skit to host your
own TV Talk show and create interviews with interesting
guests. Can be done in groups.

Students will demonstrate an understanding of
appropr iate speaking behaviour while exchanging
information and ideas in a nearly spontaneous manner
during a talk show. Students will demonstrate and
apply knowledge gained from experiencing several
authentic, social interactions via everyday task-based
activiti es experienced during this life aspect. Students
will demonstrate a smooth pace, appropriate
intonation and accurate pronunciation.

Côest moi 6 + Movie Dub These actors canôt stop talking about themselves and what
they do! Use the vocabulary and expressions acquired via
the authentic tasks, interactive activities and skit to choose
clips from movies and dub over the movie lines with long
series of ñJeò statements. Can be done live or video edited
by students with their own know -how.

Students will demonstrate an understanding of
appropriate speaking behaviour while exchanging
information and ideas in a movie dubbing
presentation. Students will demonstrate and apply
knowledge gained from experiencing several authentic,
social interactions via everyday task-based activities
experienced during this life aspect. Students will
demonstrate a smooth pace, appropriate intonation
and accurate pronunciation.

Côest moi 6 + Opposites
Attract

Study the life aspect very well. Learn about the opposites
found thro ughout the song. Use the vocabulary and
expressions acquired via the authentic tasks, interactive
activities and skit to practice the ñoppositesò game; as
shown in the skit found with this life aspect. Play the game
vs. another DJ DELF school live on video conference.

Students will demonstrate an understanding of
appropriate speaking behaviour while exchanging
information and ideas in a game of opposites. Students
will demonstrate and apply knowledge gained from
experiencing several authentic, social interactions via
everyday task-based activities experienced during this
life aspect. Students will demonstrate a smooth pace,
appropriate intonation and accurate pronunciation.

Côest moi 6 + Who am I? Using only ñJeò statements, have your classmates guess
which celebrity you are. Use the vocabulary and expressions
acquired via the authentic tasks, interactive activities and
skit to prepare at least 5 such scenarios. 10 sentences per

Students will demonstrate an understanding of
appropriate speaking behaviour while exchanging
information and ideas in a game of ñWho am I?ò
Students will demonstrate and apply knowledge gained

celebrity. Play in pairs, groups or as a class. Show the power
of ñJeò statements and how they can define who we are!

from experiencing several authentic, social interactions
via everyday task-based activities experienced during
this life aspect. Students will demonstrate a smooth
pace, appropriate intonation and accurate
pronunciation.

Côest moi 7 + Day In A Life
(Reality TV)

Use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and skit to follow a
reality TV starôs life. Video them as they talk non-stop about
what they are doing, how they are feeling and why they are
the center of the universe! Keep the cameras rolling and
prepare a script that will keep the viewers interested.

Students will demonstrate an understanding of
appropriate speaking behaviour while exchanging
information and ideas in a video following a day -in -a-
life of a reality TV star. Students will demonstrate and
apply knowledge gained from experiencing several
authentic, social interactions via everyday task-based
activities experienced during this life aspect. Students
will demonstrate a smooth pace, appropriate
intonation and accurate pronunciation.

Côest moi 7 + I Am Who I Am No apologies. Use the vocabulary and expressions acquired
via the authentic tasks, interactive activities and skit to
make a rap about you. Brag, be humble, but list all the
things that make you the best you in the history of yous!

Students will demonstrate an understanding of
appropriate speaking behaviour while exchanging
information and ideas in a personal rap. Students will
demonstrate and apply knowledge gained from
experiencing several authentic, social interactions via
everyday task-based activities experienced during this
life aspect. Students will demonstrate a smooth pace,
appropriate intonation and accurate pronunciation.

Côest moi 7 + Hire Me Now! Use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and skit to create a
long-winded conversation about why you are the best
candidate for the job!

Students will demonstrate an understanding of
appropriate speaking behaviour while exchanging
information and ideas in an interview setting. Students
will demonstrate and apply knowledge gained from
experiencing several authentic, social interactions via
everyday task-based activities experienced during this
life aspect. Students will demonstrate a smooth pace,
appropriate intonation and accurate pronunciation.

Côest moi 7 + Me Through
Time

Using the ñJeò statements found in this life aspect and use
the vocabulary and expressions acquired via the authentic
tasks, interactive activities and skit to create your own
chronological history of your lives through ñJeò statements.
Start at birth (ex. Je vis, jôouvre ma bouche, je crie), work
through time (ex. 1 years old: Je parle, je marche, je cours)
up to the present (ex. Jôapprends, je travaille, je deviens un
ado). When done, share in pairs, groups and/or as a class.

Students will draft, revise and apply proper language
conventions on the finished work of ñJeò statements.
Students will demonstrate and apply knowledge gained
from experiencing several authentic, everyday task-
based activities during this life aspect. Final product
will communicate meaning clearly and include grade-
appropriate structural and stylistic elements.

Côest moi 7 + Which One Is
My Classmate?

Use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and skit to prepare a
list of 20 ñJeò statements that are uniquely about you. Make
sure that they are typed and not handwritten. Using the
same font would be beneficial. Have finished work posted
(and numbered) throughout the classroom. Like paintings
in an art gallery. Host a classroom ñgallery walkò. Have

Students will draft, revise and apply proper language
conventions on the finished work of ñJeò statements in
chronological order. Students will demonstrate and
apply knowledge gained from experiencing several
authentic, everyday task-based activities during this
life aspect. Final product will communicate meaning
clearly and include grade-appropriate structural and

students circulate the classroom with a class list while
trying to determine which written work of art (list)
describes which classmate (by writing the number of the
written work beside each name on their class list). Then
discuss things you have in common with other classmates.

stylistic elements.

Côest moi 7 + WE is bigger
than ME

Use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and skit to create your
own individual list of 20 ñJeò statements. Get in groups of
four. Determine 10 ñJeò statements that you can agree upon
as being ñNousò (or ñOnò) statements. Take those 10 group-
identifying st atements and present them in a play, song,
video, skit, or other creative format.

Students will draft, revise and apply proper language
conventions on the finished work of 20 ñNousò
statements, reduced to 10 agreed upon ñNousò
statements. Students will demonstrate and apply
knowledge gained from experiencing several authentic,
everyday task-based activities during this life aspect.
Final product and presentation will communicate
meaning clearly and include grade-appropriate
structural and stylistic elemen ts.

Côest moi 7 + Next Verse These canôt possibly be the only ñJeò statements on earth,
right? Use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and skit to write at
least one more verse to this song. Perform it live (or on
video) using the instrumental version of the song or the
karaoke video.

Students will demonstrate an understanding of
appropriate speaking behaviour while exchanging
information and ideas in a performance of an extra
verse to the song for the life aspect óCôest moi.ô Students
will demonstrate and apply knowledge gained from
experiencing several authentic, social interactions via
everyday task-based activities experienced during this
life aspect. Students will demonstrate a smooth pace,
appropriate intonation and accurate pr onunciation.

Côest moi 9 + Côest nous !
(on protest)

Côest moi ? No! Itôs an issue of ñCôest nous !ò In small
groups of four students, use the vocabulary and expressions
acquired via the authentic tasks, interactive activities and
skit to choose one issue from a class and teacher approved
list of ñreasons to protest.ò Switch the ñJeò statements to
ñNousò statements and with signs in hand; list your reasons
for protest and your demands for change!

Students will demonstrate an understanding of
appropriat e speaking behaviour while exchanging
information and ideas in an organized protest
demonstration. Students will demonstrate and apply
knowledge gained from experiencing several authentic,
social interactions via everyday task-based activities
experienced during this life aspect. Students will
demonstrate a smooth pace, appropriate intonation
and accurate pronunciation.

Decided on your destination? Great!
You have completed Step #1. Now, it is

time to move onto Step#2. Click this image
to get packed and ready to start your
journey with the Great 8+ Strategies

introduction for this life aspect:

https://djdelf.com/wp-content/uploads/2018/10/Booster-Pack-7-Step-2-Updated-2018.pdf

Mon point de vue

Big Ideas

Life
Aspect

Gr. Big Ideas Suggested Culminating Tasks for
Co-Construction of Learning Goals

Suggested Curriculum Connections
for Success Criteria Creation

Mon point
de vue

7 + Debate
Competition

Put your wits to the test. Many topics to choose from. Can
you win? Thatôs debatable! Use the vocabulary and
expressions acquired via the authentic tasks, interactive
activities and skit to represent you well. ÉTIENNE

Students will demonstrate an understanding of
appropriate speaking behaviour while exchanging
information and ideas in a nearly spontaneous manner
during a live debate. Students will demonstrate and
apply knowledge gained from experiencing several
authentic, social interactions via everyday task-based
activities experienced during this life aspect. Students
will demonstrate a smooth pace, appropriate
intonation and accurate pronunciation.

Mon point
de vue

7 + Three Rules to
Live By

Donôt complicate life. Share with us three rules to live by
that (if followed) will leave us happier and healthier. Use
the vocabulary and expressions acquired via the authentic
tasks, interactive activities and skit and be sure to support
each rule with reasons why it must be followed.

Students will draft, revise and apply proper language
conventions on the finished work of a set of three rules
to live by. Students will demonstrate and apply
knowledge gained from experiencing several authentic,
everyday task-based activities during this life aspect.
Final product will communicate meaning clearly and
include grade-appropriate structural and stylistic
elements.

Mon point
de vue

7 + Essay Donôt want to debate out loud in front of a group of people?
Use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and skit to put your
research, findings, discoveries and opinions on paper.

Students will draft, revise and apply proper language
conventions on the finished work of a proper essay.
Students will demonstrate and apply knowledge gained
from experiencing several authentic, everyday task-
based activities during this life aspect. Final product
will communicate meaning clearly and include grade-
appropriate structural and stylistic elements.

Mon point
de vue

7 + World peace Use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and skit to write an
essay or speech to share in person or on video about your
point of view concerning world peace. Can it be attained?
Why or why not? If yes, then how?

Students will draft, revise and apply proper language
conventions on the finished work of an essay on world
peace. Students will demonstrate and apply knowledge
gained from experiencing several authentic, everyday
task-based activities during this life aspect. Final
product will communicate meaning clearly and include

grade-appropriate structural and stylistic elements.

Mon point
de vue

7 + The Chicken or
the Egg?

Donôt be a chicken! Scramble your ideas together and show
the sunnyside of your opinion so that you donôt end up the
yoke with egg on your face. Use the vocabulary and
expressions acquired via the authentic tasks, interactive
activities and skit to put the power of what you learned from
this life aspect together to argue once and for all what came
first.

Students will demonstrate an understanding of
appropriate speaking behaviour while exchanging
information and ideas in a nearly spontaneous manner
during a debate about this contentious topic. Students
will demonstrate and apply knowledge gained from
experiencing several authentic, social interactions via
everyday task-based activities experienced during this
life aspect. Students will demonstrate a smooth pace,
appropriate intonation and accurate pronunciation.

Mon point
de vue

7 + My Theory Use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and skit to invent and
defend your own theory (about life, science, human or
animal behaviour). Please remember to be sensitive towards
the feeling, opinions and beliefs of others when considering
your original proposed theory.

Students will draft, revise and apply proper language
conventions on the finished work of an original t heory.
Students will demonstrate and apply knowledge gained
from experiencing several authentic, everyday task-
based activities during this life aspect. Final product
will communicate meaning clearly and include grade-
appropriate structural and stylistic elements.

Mon point
de vue

9 + Why? If an opinion fell in the forest and no one heard it, would it
matter? Why? Why!? Out of billions of people on this earth,
why does our one, solitary voice matter? Use the vocabulary
and expressions acquired via the authentic tasks, interactive
activities and skit to put the power of what you learned from
this life aspect together to argue exactly why or why not our
individual opinions matter.

Students will draft, revise and apply proper language
conventions on the finished work of an informal essay
on why or why not our individual opinions matter.
Students will demonstrate and apply knowledge gained
from experiencing several authentic, everyday task-
based activities during this life aspect. Final product
will communicat e meaning clearly and include grade-
appropriate structural and stylistic elements.

Mon point
de vue

9 + The Either Or
Game

Using your acquired vocabulary, create a series of ñeither
orò scenarios and throw them out to your classmates. Ex.
Would you rather be born rich or beautiful? Play in groups.
Use the vocabulary and expressions acquired via the
authentic tasks, interactiv e activities and skit to properly
discuss, argue, learn, and grow!

Students will demonstrate an understanding of
appropriate speaking behaviour while exchanging
information and ideas in a nearly spontaneous manner
during a game of óEither Or.ô Students will demonstrate
and apply knowledge gained from experiencing several
authentic, social interactions via everyday task-based
activities experienced during this life aspect. Students
will demonstrate a smooth pace, appropriate
intonation and accurate pronunci ation.

Mon point
de vue

9 + The Meaning of
Life

Why are we here? Why do we hear? What are we to hear
while weôre here? Would you please tell me the meaning of
life?! Use the vocabulary and expressions acquired via the
authentic tasks, interactive activiti es and skit to support
your position.

Students will draft, revise and apply proper language
conventions on the finished work of an informal essay
on the meaning of life. Students will demonstrate and
apply knowledge gained from experiencing several
authentic, everyday task-based activities during this
life aspect. Final product will communicate meaning
clearly and include grade-appropriate structural and
stylistic elements.

Mon point
de vue

9 + Is It Necessary
to Pre-judge

Some say itôs not fair to judge a book by its cover. Others
will say that pre-judging is an innate survival skill that helps
us determine the difference between friend and foe. What

Students will draft, revise and apply proper language
conventions on the finished work of an informal essay
on whether or not it is necessary to pre-judge. Students

do you say? Put the power of what you learned from this life
aspect together to argue what is certainly the truth. Use the
vocabulary and expressions acquired via the authentic
tasks, interactive activities and skit to support your
position.

will demonstrate and apply knowledge gained from
experiencing several authentic, everyday task-based
activities during this life aspect. Final product will
communicate meaning clearly and include grade-
appropriate structural and stylistic elements.

Mon point
de vue

9 + Political
Diplomacy

Use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and skit to create a
plan for countries and people of those countries of how you
would suggest they work together for the good of all citizens
involved.

Students will draft, revise and apply proper language
conventions on the finished work of a plan for a group
of countries and their citizens to work together.
Students will demonstrate and apply knowledge gained
from experiencing several authentic, everyday task-
based activities during this life aspect. Final product
will communicate meaning clearly and include grade-
appropriate structural and stylist ic elements.

Mon point
de vue

9+ To The Polls To use the vocab, expressions and authentic tasks of the
ñMon pt. de vueò life aspect to become politicians on the
campaign trail. Use the vocabulary and expressions
acquired via the authentic tasks, interacti ve activities and
skit to state your case of why people should cast their votes
for you and not your opponents.

Students will demonstrate an understanding of
appropriate speaking behaviour while exchanging
information and ideas in a nearly spontaneous manner
during a politicianôs speech. Students will demonstrate
and apply knowledge gained from experiencing several
authentic, social interactions via everyday task-based
activities experienced during this life aspect. Students
will demonstrate a smooth pace, appropriate
intonation and accurate pronunciation.

Decided on your destination? Great!
You have completed Step #1. Now, it is

time to move onto Step#2. Click this image
to get packed and ready to start your
journey with the Great 8+ Strategies

introdu ction for this life aspect:

https://djdelf.com/wp-content/uploads/2018/10/Booster-Pack-7-Step-2-Updated-2018.pdf

Suivez mes directions

Big Ideas

Life
Aspect

Gr. Big Ideas Suggested Culminating Tasks for
Co-Construction of Learning Goals

Suggested Curriculum Connections
for Succes s Criteria Creation

Suivez
mes

directions

1 + Treasure Hunt Students will participate in hiding various items around the
school and leave instructions for other groups to find the
treasures. Use the vocabulary and expressions acquired via
the authentic tasks, interactive activities and skit to set up
the perfect adventure for all involved.

Students will draft, revise and apply proper language
conventions on the finished work of a treasure hunt
game including all the rules and details. Students will
demonstrate and apply knowledge gained from
experiencing several authentic, everyday task-based
activities during this life aspect. Final product will
communicate meaning clearly and include grade-
appropriate structural and stylistic elements.

Suivez
mes

directions

4 + Home
Decorator

Use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and skit to design floor
plans complete with furniture. Then, playing the role of
Interior Design experts, re -design the model, leaving
instructions for workers to move furniture and even walls
around. Ex. move things ña little to the leftò or to the
ñnorthwest cornerò of rooms.

Students will draft, revise and apply proper language
conventions on the finished work of a new home
design. Students will demonstrate and apply
knowledge gained from experiencing several authentic,
everyday task-based activities during this life aspect.
Final product and presentation will communicate
meaning clearly and include grade-appropriate
structural and sty listic elements.

Suivez
mes

directions

4 + Classroom Maze In groups, use the vocabulary and expressions acquired via
the authentic tasks, interactive activities and skit to
rearrange the classroom desks to make a maze. Then,
instructions will be given to work other students through
the maze. Be careful, each group will plan surprises along
the way through the maze!

Students will demonstrate an understanding of
appropriate speaking behaviour while exchanging
information and ideas in a nearly spontaneous manner
during an a-MAZE-ing classroom adventure. Students
will demonstrate and apply knowledge gained from
experiencing several authentic, social interactions via
everyday task-based activities experienced during this
life aspect. Students will demonstrate a smooth pace,
appropriate intonation and accurate pronunciation.

Suivez
mes

directions

4 + Tour Guide Use the DJ DELF provided map or make your own town
and use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and skit to take
tourists on a guided tour!

Students will demonstrate an understanding of
appropriate speaking behaviour while exchanging
information and ideas in a nearly spontaneous manner
during a guided tour. Students will demonstrate and
apply knowledge gained from experiencing several

authentic, social interactions via everyday task-based
activities experienced during this life aspect. Students
will demonstrate a smooth pace, appropriate
intonation and accurate pronunciation.

Suivez
mes

directions

6 + Picture this! Use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and skit to create a
design on a piece of paper. Starting from the middle
(marked by an ñxò), create a list of instructions that would
allow another student to repl icate their design. Using a
blank piece of paper (with an ñxò in the middle), a ruler and
attentive ears, students will listen to their classmates read a
list of instructions as they will have to draw and recreate the
design.

Students will draft, revise and apply proper language
conventions on the finished work of a specific design
with a list of instructions of how to recreate it. Students
will demonstrate and apply knowledge gained from
experiencing several authentic, everyday task-based
activities durin g this life aspect. Final product will
communicate meaning clearly and include grade-
appropriate structural and stylistic elements.

Suivez
mes

directions

6 + Navigating My
Messy Bedroom

Traffic jams, crowded streets, busy cities have nothing on
your messy room. Use the vocabulary and expressions
acquired via the authentic tasks, interactive activities and
skit to draw a detailed map of your room. Imagine your
classmates are ants. How would they navigate their way
around the unmade bed, dirty dishes, piles of clean, folded
clothes, deposits of not-so-clean clothes, homework,
crumpled paper and more?

Students will draft, revise and apply proper language
conventions on the finished work of a messy room
(complete with description). Students will demonstrate
and apply knowledge gained from experiencing several
authentic, everyday task-based activities during this
life aspect. Final product and presentation will
communicate meaning clearly and include grade-
appropriate structural and stylistic elements.

Suivez
mes

directions

7 + Coachôs Plan Using the direction word vocabulary and expressions found
in the ñSuivez mes directions !ò life aspect, students will
devise an elaborate set of ñplaysò or ñsystemsò for their
chosen sport. Use the vocabulary and expressions acquired
via the authentic tasks, interactive activities and skit to run
a powerplay in hockey, set up a defensive strategy in soccer,
or work a 2 minute drill in football. It is up to you!

Students will draft, revise and apply proper language
conventions on the finished work of a sport play or
series of sports plays. Students will demonstrate and
apply knowledge gained from experiencing several
authentic, everyday task-based activities during this
life aspect. Final product and/or presentation will
communicate meaning clearly and include grade-
appropriate structural and stylistic elements.

Suivez
mes

directions

7 + School Redesign Everyone loves our school! But what if you were to make a
few, teeny-tiny modifications. Maybe your school needs
more floors, more elevators, a slide, a pool, a games room?
Do we need to relocate the gymnasium, the new
greenhouse? Make a new map of your new design and use
the vocabulary and expressions acquired via the authentic
tasks, interactive activities and skit to describe to others
how to navigate your new school at its grand opening!

Students will draft, revise and apply proper language
conventions on the finished work of a redesign of our
school floor plan. Students will demonstrate and apply
knowledge gained from experiencing several authentic,
everyday task-based activities during this life aspect.
Final product will communicate meaning clearly and
include grade-appropriate structural and stylistic
elements.

Suivez
mes

directions

9 + City Planner Make two maps. One of your town/city (or a part of it) and
another re-zoned version. Add attractions, water parks,
corn fields, whatever your imaginat ion allows. Then, use the
vocabulary and expressions acquired via the authentic
tasks, interactive activities and skit to share the re-zoning
with your class. Take us through your new part of town.

Students will draft, revise and apply proper language
conventions on the finished work of a redesign of our
city/town. Students will demonstrate and apply
knowledge gained from experiencing several authentic,
everyday task-based activities during this life aspect.
Final product will communicate meaning clearly a nd
include grade-appropriate structural and stylistic
elements.

Suivez
mes

directions

9 + A Different
Terrain

Sure! Everyone knows you now know how to navigate your
way around town. You can describe streets and buildings
with ease. Now, use the vocabulary and expressions
acquired via the authentic tasks, interactive activities and
skit to put your acquired skills to the test. Choose a new
terrain and create a detailed map to present to the class.
Create a map for an underwater, underground, desert, or
mountaintop world.

Students will draft, revise and apply proper language
conventions on the finished work of a map of a new
terrain. Students will demonstrate and apply
knowledge gained from experiencing several authentic,
everyday task-based activities during this life aspect.
Final product and presentation will communicate
meaning clearly and include grade-appropriate
structural and stylistic elements.

Decided on your destination? Great!
You have completed Step #1. Now, it is time
to move onto Step#2. Click this image to get
packed and ready to start your journey with

the Great 8+ Strategies introduction for
this life aspect:

https://djdelf.com/wp-content/uploads/2018/10/Booster-Pack-7-Step-2-Updated-2018.pdf

Faisons du shopping

Big Ideas

Life
Aspect

Gr. Big Ideas Suggested Culminating Tasks for
Co-Construction of Learning Goals

Suggested Curriculum Connections
for Success Criteria Creation

Faisons du
shopping !

1 + Home Shopping
Network

Camera! Lights! Action! Itôs time to sell your goods. Use the
vocabulary and expressions acquired via the authentic
tasks, interactive activities and skit to let th e viewers know
about all the colours, textures, shapes and sizes in which
these items are available.

Students will demonstrate an understanding of
appropriate speaking behaviour while exchanging
information and ideas in an episode of the Home
Shopping Network. Students will demonstrate and
apply knowledge gained from experiencing several
authentic, social interactions via everyday task-based
activities experienced during this life aspect. Students
will demonstrate a smooth pace, appropriate
intonation and accurate pronunciation.

Faisons du
shopping !

1 + Super Product This product is the best invention since texting! Use the
vocabulary and expressions acquired via the authentic
tasks, interactive activities and skit to create an amazing
super product.

Students will draft, revise and apply proper language
conventions on the finished work of a super product.
Students will demonstrate and apply knowledge gained
from experiencing several authentic, everyday task-
based activities during this life aspect. Final product
will communicate meaning clearly and include grade-
appropriate structural and stylistic elements.

Faisons du
shopping !

1 + Super Service You need this service! We will clean your horseôs nails and
blow your catôs nose for you. Whatever your choice, use the
vocabulary and expressions acquired via the authentic
tasks, interactive activities and skit to create a prize-
winning super service.

Students will draft, revise and apply proper language
conventions on the finished work of a super service.
Students will demonstrate and apply knowledge gained
from experiencing several authentic, everyday task-
based activities during this life aspect. Final product
will communicate meaning clearly and include grade-
appropriate structural and stylistic element s.

Faisons du
shopping !

4 + Touring My
Store

Use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and skit to take new
customers through your store. Highlight the departments,
the bargains and great products.

Students will demonstrate an understanding of
appropriate speaking behaviour while exchanging
information and ideas during a tour of a store or mall.
Students will demonstrate and apply knowledge gained
from experiencing several authentic, social interactions
via everyday task-based activities experienced during
this life aspect. Students will demonstrate a smooth

pace, appropriate intonation and accurate
pronunciation.

Faisons du
shopping !

4 + Fashion Parade In groups, use the vocabulary and expressions acquired via
the authentic tasks, interactive activities and skit to host a
fashion parade. Be sure to identify the colours, sizes and
materials of each article of clothing worn by the models.

Students will demonstrate an understanding of
appropriate speaking behaviour while exchanging
information and ideas in a fashion show presentation.
Students will demonstrate and apply knowledge gained
from experiencing several authentic, social interactions
via everyday task-based activities experienced during
this l ife aspect. Students will demonstrate a smooth
pace, appropriate intonation and accurate
pronunciation.

Faisons du
shopping !

6 + Customer
Service Center

Use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and skit to create a
one-stop customer service center supplying all the answers
to any customerôs shopping needs.

Students will demonstrate an understanding of
appropriate speaking behaviour while exchanging
information and ideas in an original skit involving a
customer service center. Students will demonstrate and
apply knowledge gained from experiencing several
authentic, social interactions via everyday task-based
activities experienced during this life aspect. Students
will demonstrate a smooth pace, appropriate
intonation and accurate pronunciation.

Faisons du
shopping !

6 + Video
Commercial

Use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and skit to attract
customers to your shopping mall. Let them know all about
the departments, the stores, the selections!

Students will demonstrate an understanding of
appropriate speaking behaviour while exchanging
information and ideas in a video commercial for a mall.
Students will demonstrate and apply knowledge gained
from experiencing several authentic, social interactions
via everyday task-based activities experienced during
this life aspect. Students will demonstrate a smooth
pace, appropriate intonation and accurate
pronunciation.

Faisons du
shopping !

6 + Swiss-Army
Product

It looks simple. But, thereôs more than meets the eye. Use
the vocabulary and expressions acquired via the authentic
tasks, interactive activities and skit to develop a multi -
purposed product. Present it to the class.

Students will draft, revise and apply proper language
conventions on the finished work of a multi -purpose
product. Students will demonstrate and apply
knowledge gained from experiencing several authentic,
everyday task-based activities during this life aspect.
Final product will communica te meaning clearly and
include grade-appropriate structural and stylistic
elements.

Faisons du
shopping !

7 + Mall Opening Use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and skit to design and
open a class mall. Each student is responsible for a store.
Create a combined catalogue for the approximately 30
stores found in your mall.

Students will demonstrate an understanding of
appropriate speaking behaviour while exchanging
information and ideas in a class presentation of a mall
opening. Students will demonstrate and apply
knowledge gained from experiencing several authentic,
social interactions via everyday task-based activities
experienced during this life aspect. Students will
demonstrate a smooth pace, appropriate intonation

and accurate pronunciation.

Faisons du
shopping !

7 + Trading Up! Imagine the world operated solely on a barter system. Use
the vocabulary and expressions acquired via the authentic
tasks, interactive activities and skit to create a value chart
for 40 items. Research current price values of items to make
sure these trade-ups make value sense. Track your $ values
on a separate piece of paper but make your chart completely
visual (images only). Ex. A bicycle ($150) is worth 3 shirts
($90) an d two pairs of jeans ($60). Make your chart a visual
one. Bike = 3 Shirts + 2 Jeans. Convert to Euros or othere
currencies for added fun!

 Students will draft, revise and apply proper language
conventions on the finished work of a barter system
chart. Students will demonstrate and apply knowledge
gained from experiencing several authentic, everyday
task-based activities during this life aspect. Final
product will communicate meaning clearly and include
grade-appropriate structural and stylistic elements.

Faisons du
shopping !

9 + My First Car Use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and ski t to manipulate
newly acquired automobile vocabulary in order to sell cars.
Play the role of ñused car salesperson.ò Are you so
convincing that you could sell a boat to a guy living in the
desert?

Students will demonstrate an understanding of
appropriate speaking behaviour while exchanging
information and ideas in a skit about a car salesperson.
Students will demonstrate and apply knowledge gained
from experiencing several authentic, social interactions
via everyday task-based activities experienced during
this life aspect. Students will demonstrate a smooth
pace, appropriate intonation and accurate
pronunciation.

Decided on your destination? Great!
You have completed Step #1. Now, it is

time to move onto Step#2. Click this image
to get packed and read y to start your
journey with the Great 8+ Strategies

introduction for this life aspect:

https://djdelf.com/wp-content/uploads/2018/10/Booster-Pack-7-Step-2-Updated-2018.pdf

Au Café DELF

Big Ideas

Life
Aspect

Gr. Big Ideas Suggested Culminating Tasks for
Co-Construction of Learning Goals

Suggested Curriculum Connections
for Success Criteria Creation

Au café
D.E.L.F.

1 + My Menu You are the boss! Use the vocabulary and expressions
acquired via the authentic tasks, interactive activities and
skit to create the ultimate fantasy menu for your restaurant.
Be creative! Invent new dishes. Donôt forget to price items
according to the standards/quality of your restaurant.

Students will draft, revise and apply proper language
conventions on the finished work of an originally
created menu. Students will demonstrate and apply
knowledge gained from experiencing several authentic,
everyday task-based activities during this life aspect.
Final product will communicate meaning clearly and
include grade-appropriate structural and stylistic
elements.

Au café
D.E.L.F.

1 + Beautiful
Beverages

Some people love to go out for a milkshake, a pop, a soda or
a tasty-sensation, multi -fruit wonder -drink. Use the
vocabulary and expressions acquired via the authentic
tasks, interactive activities and skit to create a super
beverage that you can make using a blender. Add, blend and
serve!

Students will draft, revise and apply proper language
conventions on the finished work of a beautifully
designed beverage. Students will demonstrate and
apply knowledge gained from experiencing several
authentic, everyday task-based activities during this
life aspect. Final product will communicate meaning
clearly and include grade-appropriate structural and
stylistic elements.

Au café
D.E.L.F.

1 + Cooking Show Welcome others to our cooking show where we will show off
our culinary talents for the world to see. Choose a recipe
and make your delightful dish for all to enjoy. Use the
vocabulary and expressions acquired via the authentic
tasks, interactive activities and skit to walk your classmates
through the process of making your creative creation.

Students will demonstrate an understanding of
appropriate speaking behaviour while exchanging
information and ideas in a nearly spontaneous manner
during a cooking show demonstration. Students will
demonstrate and apply knowledge gained from
experiencing several authentic, social interactions via
everyday task-based activities experienced during this
life aspect. Students will demonstrate a smooth pace,
appropriate intonation and accura te pronunciation.

Au café
D.E.L.F.

1 + Shopping for
the Kitchen

Ever wonder where all the food comes from to make those
delicious meals the restaurants serve? Now itôs your turn!
Use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and skit to make a
grocery list that coincides with a specific menu and the

Students will make connections with items on a menu
and the foods required to prepare those dishes.
Students will demonstrate and apply knowledge gained
from experiencing several authentic, everyday task-
based activities during this life aspect. Final product

items listed thereon. Share your findings with your
classmates.

will communicate meaning clearly and include grade-
appropriate structural and stylistic element s.

Au café
D.E.L.F.

4 + Best Chef
Competition

Use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and skit to have a real,
live chef competition in class complete with ingredients,
descriptions and taste-testing.

Students will draft, revise and apply proper language
conventions on the finished work of a recipe that they
will use for a Best Chef Competition. Students will
demonstrate and apply knowledge gained from
experiencing several authentic, everyday task-based
activities during this life aspect. Students will
demonstrate a recipe presentation with smooth pace,
appropriate intonation and accurate pronunciation
while communicating meaning clearly and including
grade-appropriate structural and stylistic elements.

Au café
D.E.L.F.

4 + Around the
World in 10
Restaurants

Food is a gateway to making friends around the world. Use
the vocabulary and expressions acquired via the authentic
tasks, interactive activities and skit to help you choose ten
countries and research the plates and specialties of your
chosen places. Discuss findings as a class. Notice any
patterns? Do countries geographically near one another
share similar tastes?

Students will draft, revise and apply proper language
conventions on the finished work of a study of
customary dishes found in 10 different countries.
Students will demonstrate and apply knowledge gained
from experiencing several authentic, everyday task-
based activities during this life aspect. Final product
and presentation will communic ate meaning clearly
and include grade-appropriate structural and stylistic
elements.

Au café
D.E.L.F.

6 + Diary of a
Server

Menu changes, grumpy customers, slow cooks, need I go
on? Sometimes the tips are good and oh the stories there
are to tell. Using the vocabulary acquired via the skit and
authentic activities and tasks of this life aspect, write three
journal entries about the day in a life of a server.

Students will draft, revise and apply proper language
conventions on the finished work of a serverôs diary.
Students will demonstrate and apply knowledge gained
from experiencing several authentic, everyday task-
based activities during this life aspect. Final product
will communicate meaning clearly and include grade-
appropriate structural and stylistic elements.

Au café
D.E.L.F.

7 + Everyoneôs a
Critic !

Go to a restaurant. Use the vocabulary and expressions
acquired via the authentic tasks, interactive activities and
skit to order anything you want off the menu, talk to the
owners, servers, cooks and customers. Then, write a review
of the restaurant.

Students will draft, revise and apply proper language
conventions on the finished work of a restaurant
critique. Students will demonstrate and apply
knowledge gained from experiencing several authentic,
everyday task-based activities during this life aspect.
Final product will communicate meaning clearly and
include grade-appropriate structural and stylistic
elements.

Au café
D.E.L.F.

7 + Restaurant
Hopping

Grab your friends and race around town eating one thing off
the menu of each restaurant you visit. Use the vocabulary
and expressions acquired via the authentic tasks, interactive
activities and skit to record your adventures!

Students will draft, revise and apply proper language
conventions on the finished work of a record of a
restaurant hopping adventure. Students will
demonstrate and apply knowledge gained from
experiencing several authentic, everyday task-based
activities during this life aspect. Final product will
communicate meaning clearly and include grade-
appropriate structural and stylistic elements.

Au café
D.E.L.F.

7 + The Adventures
of a Plate

Cooks, servers, even customers have no idea what itôs like to
be me! Iôm a plate. I make several rounds everyday! Use the
vocabulary and expressions acquired via the authentic
tasks, interactive activities and skit to tell the story of the
day in a life at a restaurant from the point of view of a plate.
Oh the food it carries, the dangerous ways it gets tossed
about. You have NO idea!

Students will draft, revise and apply proper language
conventions on the finished work of a story of the day-
in-a-life of a restaurant plate. Students will
demonstrate and apply knowledge gained from
experiencing several authentic, everyday task-based
activities during this life aspect. Final product will
communicate meaning clearly and include grade-
appropriate structural and stylistic el ements.

Au café
D.E.L.F.

7 + Restaurant Ad
Campaign

Use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and skit to create a
complete ad campaign that highlights the best of your
restaurant. Donôt forget to mention the quality staff and the
variety on your delicious menu.

Students will draft, revise and apply proper language
conventions on the finished work of a restaurant ad
campaign. Students will demonstrate and apply
knowledge gained from experiencing several authentic,
everyday task-based activities during this l ife aspect.
Final product will communicate meaning clearly and
include grade-appropriate structural and stylistic
elements.

Au café
D.E.L.F.

9 + Date Night Use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and skit to head out for
a night at a great restaurant with that special someone.
Create a skit. Add romance, humour and/or a surprise twist
ending!

Students will demonstrate an understanding of
appropriate speaking behaviour while exchanging
information and i deas in a nearly spontaneous manner
during a simulated date night. Students will
demonstrate and apply knowledge gained from
experiencing several authentic, social interactions via
everyday task-based activities experienced during this
life aspect. Students will demonstrate a smooth pace,
appropriate intonation and accurate pronunciation.

Decided on your destination? Great!
You have completed Step #1. Now, it is

time to move onto Step#2. Click this image
to get packed and ready to start your
journey wi th the Great 8+ Strategies

introduction for this life aspect:

https://djdelf.com/wp-content/uploads/2018/10/Booster-Pack-7-Step-2-Updated-2018.pdf

Une planète à partager

Big Ideas

Life
Aspect

Gr. Big Ideas Suggested Culminating Tasks for
Co-Construction of Learning Goals

Suggested Curriculum Connections
for Success Criteria Creation

Une
planète à
partager

1 + My Flag Influenced by all you have learned in this life aspect, use the
vocabulary and expressions acquired via the authentic
tasks, interactive activities and skit to create a vibrant flag
(with a ñcoat of armsò in the middle) for a brand new
country. You will ne ed to invent a name and place images
on the flag and coat of arms that represent the strength of
your country.

Students will draft, revise and apply proper language
conventions on the finished work of a flag that best
represents themselves. Students will demonstrate and
apply knowledge gained from experiencing several
authentic, everyday task-based activities during this
life aspect. Final product will communicate meaning
clearly and include grade-appropriate structural and
stylistic elements.

Une
planète à
partager

4 + Customs and
Costumes

Choose a country mentioned in the song and use the
vocabulary and expressions acquired via the authentic
tasks, interactive activities and skit to put together a collage
that represents the customs and clothing of your chosen
country.

Students will draft, revise and apply proper language
conventions on the finished work of a customs and
clothing collage. Students will demonstrate and apply
knowledge gained from experiencing several authentic,
everyday task-based activities during this life aspect.
Final product will communicate meaning clearly and
include grade-appropriate structural and stylistic
elements.

Une
planète à
partager

4 + Monumental
Monument

Choose a country mentioned in the song and use the
vocabulary and expressions acquired via the authentic
tasks, interactive activities and skit to create a monument
that represents the various riches of resources found in the
people, land and customs of your chosen place.

Students will draft, revise and apply proper langu age
conventions on the finished work of a monumental
monument. Students will demonstrate and apply
knowledge gained from experiencing several authentic,
everyday task-based activities during this life aspect.
Final product will communicate meaning clearly and
include grade-appropriate structural and stylistic
elements.

Une
planète à
partager

6 + Travel Agency Use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and skit to plan a trip
around the world. Include places, prices and people you
want to visit. Add detailed plans and back-up plans.

Students will draft, revise and apply proper language
conventions on the finished work of a trip around the
world. Students will demonstrate and apply knowledge
gained from experiencing several authentic, everyday
task-based activities during this life aspect. Final
product will communicate meaning clearly and include

grade-appropriate structural and stylistic elements.

Une
planète à
partager

6 + Holidays Choose a country and use the vocabulary and expressions
acquired via the authentic tasks, interactive activities and
skit to do a report on the important national and religious
holidays of your chosen destination.

Students will draft, revise and apply proper language
conventions on the finished work of a report on
Holidays of a specific country. Students will
demonstrate and apply knowledge gained from
experiencing several authentic, everyday task-based
activities during this life aspect. Final product will
communicate meaning clearly and include grade-
appropriate structural and stylistic elements.

Une
planète à
partager

6 + Scrapbook Use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and skit to create a
scrap book for the song or create your own vacation
adventure complete with pictures. It could be a family
vacation or a solo backpacking trek.

Students will draft, revise and apply proper language
conventions on the finished work of a scrapbook of a
vacation adventure. Students will demonstrate and
apply knowledge gained from experiencing several
authentic, everyday task-based activities during this
life aspect. Final product will communicate meaning
clearly and include grade-appropriate structural and
stylistic elements.

Une
planète à
partager

7 + My Wish List List at least 10 countries you would like to visit and why.
Use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and skit to mention
people, places and interesting things to see.

Students will draft, revise and apply proper language
conventions on the finished work of a complete and
detailed wish list of 10 countries to visit. Students will
demonstrate and apply knowledge gained from
experiencing several authentic, everyday task-based
activitie s during this life aspect. Final product will
communicate meaning clearly and include grade-
appropriate structural and stylistic elements.

Une
planète à
partager

7 + Game Show Use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and skit to make a
game board (perhaps using a world map as the board?) and
create a question/answer based game show based on the
vocabulary of this life aspect.

Students will draft, revise and apply proper language
conventions on the finished work of a world game
board. Students will demonstrate and apply knowledge
gained from experiencing several authentic, everyday
task-based activities during this life aspect. Final
product will communicate meaning clearly and include
grade-appropriate structural and stylistic elements.

Une
planète à
partager

7+ Amazing Race Use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and skit to create a
game where fellow classmates will race around the world
meeting people, solving clues, learning about people, places
and culture.

Students will demonstrate an understanding of
appropriate speaking behaviour while exchanging
information and ideas in a nearly spontaneous manner
during a game based on the TV show óAmazing Race.ô
Students will demonstrate and apply knowledge gained
from experiencing several authentic, social interactions
via everyday task-based activities experienced during
this life aspect. Students will demonstrate a smooth
pace, appropriate intonation and accurate
pronunciation.

Une
planète à

9 + Explorer Travel the world and discover a country never seen before.
Use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and skit to describe its

Students will draft, revise and apply proper language
conventions on the finished work of the description of
a new and original country. Students will demonstrate

partager inhabita nts, the land, etc., of this uncharted find. and apply knowledge gained from experiencing several
authentic, everyday task-based activities during this
life aspect. Final product will communicate meaning
clearly and include grade-appropriate structural and
stylistic elements.

Une
planète à
partager

9 + Country Merger Businesses, banks and sport teams have often been asked to
merge. Use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and skit to create a
merger of three countries. Assign a new name to your
country (ex. Fritalain: France-Italy -Spain). Highlight how it
is the best of 3 worlds! Desrcibe the food, folks and fun of
your creative country.

Students will draft, revise and apply proper language
conventions on the finished work of a three-country
merger. Students will demonstrate and apply
knowledge gained from experiencing several authentic,
everyday task-based activities during this life aspect.
Final product will communicate meaning clearly and
include grade-appropriate structural and stylistic
elements.

Decided on you r destination? Great!
You have completed Step #1. Now, it is

time to move onto Step#2. Click this image
to get packed and ready to start your
journey with the Great 8+ Strategies

introduction for this life aspect:

https://djdelf.com/wp-content/uploads/2018/10/Booster-Pack-7-Step-2-Updated-2018.pdf

Bravo

Big Ideas

Life
Aspect

Gr. Big Ideas Suggested Culminating Tasks for
Co-Construction of Learning Goals

Suggested Curriculum Connections
for Success Criteria Creation

Bravo ! 1 + Congratulations Students will put the power of encouraging words in
motion. Use the vocabulary and expressions acquired via
the authentic tasks, interactive activities and skit to write
cards of congratulations to those who have done well using
the ñBravo !ò life aspect vocabulary and expressions.

Students will draft, revise and apply proper language
conventions on the finished work of messages of
congratulations. Students will demonstrate and apply
knowledge gained from experiencing several authentic,
everyday task-based activities during this life aspect.
Final product will communicate meaning clearly and
include grade-appropriate structural and stylistic
elements.

Bravo ! 1 + Fantastic
Acrostic

Use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and skit to build the
largest acrostic possible.

Students will draft, revise and apply proper language
conventions on the finished work of a fantastic
acrostic. Students will demonstrate and apply
knowledge gained from experiencing several authentic,
everyday task-based activities during this life aspect.
Final product will communicate meaning clearly and
include grade-appropriate structural and stylistic
elements.

Bravo ! 1 + Photo Fantastic If a picture tells a thousand words, surely you use the
vocabulary and expressions acquired via the authentic
tasks, interactive activities and skit to come up with 20
photos that capture the essence of 20 of the wonderful
positive words and expressions found in this life aspect.
Create a mural or collage of 20 photos with the ñBravo !ò
words and expressions as the photo captions!

Students will draft, revise and apply proper language
conventions on the finished work of a 20 photo mural
or collage. Students will demonstrate and apply
knowledge gained from experiencing several authentic,
everyday task-based activities during this life aspect.
Final product will communicate meaning clearly and
include grade-appropriate structural and styli stic
elements.

Bravo ! 1 + Positive
Campaign

Use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and skit to create
posters, sticky notes and memos to be placed on teachers,
students, secretaries and administrations desks and walls
throughout the school.

Students will draft, revise and apply proper language
conventions on the finished work of a positive message
campaign. Students will demonstrate and apply
knowledge gained from experiencing several authentic,
everyday task-based activities during this life aspect.
Final product will communicate meaning clearly and

include grade-appropriate structural and stylistic
elements.

Bravo ! 1 + The adventures
of Positive
Boy/Girl!

Saving people from misery, sadness and hurt feelings,
ñPositive Boy/Girlò sweeps in to save the day. Use the
vocabulary and expressions acquired via the authentic
tasks, interactive activities and skit to write a story or shoot
a video about the adventures of Positive Boy/Girl and what
he/she does to spark positivity into the lives of the citizens
of Dullville.

Students will draft, revise and apply proper language
conventions on the finished work of the adventures of
óPositive Girl/Boy.ô Students will demonstrate and
apply knowledge gained from experiencing several
authentic, everyday task-based activities during this
life aspect. Final product or presentation will
communicate meaning clearly and include grade-
appropriate structural and stylistic elements.

Bravo ! 4 + Get Well Students will put the power of positive words in motion.
Use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and skit to write letters
of encouragement to sick children in hospital and patients
in senior care facilities using the ñBravo !ò life aspect vocab
and expressions.

Students will draft, revise and apply proper language
conventions on the finished work of get well messages.
Students will demonstrate and apply knowledge gained
from experiencing several authentic, everyday task-
based activities during this life aspect. Final product
will communicate meaning clearly and include grade-
appropriate structural and stylistic elements.

Bravo ! 4 + Definition
Hunters!

OK. So we know that these words exist to encourage us and
make us feel good. But where do they come from. Itôs time
to explore! Use the vocabulary and expressions acquired via
the authentic tasks, interactive activities and skit to help
you search the ends of the earth to discover the meaning of
these words and expressions. Hint: sometimes you will need
to get to the root of the word in order to find true meaning.
Report your findings to the class.

Students will draft, revise and apply proper language
conventions on the finished work of a list of root
meanings of positive words and expressions. Students
will demonstrate and apply knowledge gained from
experiencing several authentic, everyday task-based
activities during this life aspect. Final product will
communicate meaning clearly and include grade-
appropriate structural and stylistic elements.

Bravo ! 4 + Achievement
Chart

Use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and skit to create an
achievement chart for 20 of the positive words/expressions
found in this life aspect and list the types of tasks and
activities one would have to do/accomplish to earn each
compliment.

Students will draft, revise and apply proper language
conventions on the finished work of an achievement
chart of positive words and expressions. Students will
demonstrate and apply knowledge gained from
experiencing several authentic, everyday task-based
activities during this life aspect. Final product will
communicate meaning clearly and include grade-
appropriat e structural and stylistic elements.

Bravo ! 6 + Power Scale Use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and skit to put the
power of encouraging words in order from simplest to
strongest. Be prepared to defend your order!

Students will draft, revise and apply proper language
conventions on the finished work of an organized chart
of positive words and expressions in order from
simplest to strongest. Students will demonstrate and
apply knowledge gained from experiencing several
authentic, everyday task-based activities during this
life aspect. Final product will communicate meaning
clearly and include grade-appropriate structural and
stylistic elements.

Bravo ! 7 + Compliment
Trail

Use the vocabulary and expressions acquired via the
authentic tasks, interactive activities and skit to write a
story about how 15 peopleôs lives were changed by chance

Students will draft, revise and apply proper language
conventions on the finished work of a story of how 15
peopleôs lives were affected by a chain of compliments.

meetings and how the passing on of a compliment or word
of encouragement from complete strangers changed the
world. Start small and end big. Here is an example: A boy
told a girl at the bus stop that her skateboard was
ñfantastiqueò. Smiling and happy. She got off the bus,
helped a lady across the street and told her that her perfume
was ñsensassò! By the end of the chain of compliments
something extraordinary happened! A local baker was so
full of confidence from receiving a compliment about his
desserts that he was inspired to create the ñhole-less donut.ò
And, thatôs how the ñhole-lessò donut was invented. OK.
Your turn!

Students will demonstrate and apply knowledge gained
from experiencing several authentic, everyday task-
based activities during this life aspect. Final product
will communicate meaning clearly and include grade-
appropriate structural and stylistic elements.

Decided on your destination? Great!
You have completed Step #1. Now, it is

time to move onto Step#2. Click this image
to get packed and ready to start your
journey with the Great 8+ Strategies

introduction for this life aspect:

 This document is for the sole use of DJ D.E.L.F. Kit owners. Reproduction in whole or i n part is strictly prohibited. © Educorock Productions Inc., 201 8

https://djdelf.com/wp-content/uploads/2018/10/Booster-Pack-7-Step-2-Updated-2018.pdf

Did You Know?!

Your DJ DELF ball and/or frisbee can be a powerful speaking tool in your classroom. Did you know that the DJ DELF Dailies

videos provide you with over 300 bell work ï conversation/topic starter videos that you can use with your ball/frisbee? If you

have not tried the DJ DELF Dailies you can try two weeks worth of the ñSujet du jourò, ñ£nigme du jourò, ñMardi musique,ò

and ñJeudimageò videos by downloading your very own files here:

https://educorock.com/collections/resources/products/dj -delf-dailies-interactive -videos-package

Or, by using them right off the DJ DELF Kit website here: https://djdelf.com/dj -delf-dailies-videos/

If you have tried them and already know you love them, use the discount code: DJDELF to get 50% off the entire digital

version of the DJ DELF Dailies bell work ï convo starter videos package here:

https://educorock.com/products/dj -delf-dailies-french-bell-work-convo-starter-videos-package-download

https://educorock.com/collections/resources/products/dj-delf-dailies-interactive-videos-package
https://djdelf.com/dj-delf-dailies-videos/
https://educorock.com/products/dj-delf-dailies-french-bell-work-convo-starter-videos-package-download

Connecting with French artist DJ DELF

Remember! The DJ DELF Kit is the worldôs only living French resource.
This resource continues to grow and grow with forever free Booster Packs
(like this one). And, the central figure to the stories in the DJ DELF Kit is DJ
DELF himself. You students can book a live interview or concert with this
25-year-old French-Canadian artist.

Visit www.djdelf.com/concerts for more details on joining this school yearôs
concert tour.

© Educorock Productions Inc, 2018 www.educorock.com

http://www.djdelf.com/concerts

