

Conversation class - Intermediate

Class theme/topic discussed: Traveling - surprise trip!

Goal of the class: Practicing vocabulary related to travelling, discovering different French-speaking places.

Structure:

WARM UP (5-10MN)

Do you like travelling? What does travelling mean to you? What are the advantages and disadvantages of traveling? Do you think travelling is a form of education? What places have you been to? Would you like to travel on your own?

INPUT (3MN)

Story about my trip a year ago to Montreal, mentioning the different means of transport I used, the different kinds of activities I did there etc.

ACTIVITY 1 - WHAT TYPE OF TRAVELER ARE YOU? (10MN)

Tell the students, in pairs, that they have received a free trip but they can't choose where they will go. The only thing they can do to get a trip they would actually enjoy is fill in a chart explaining what type of traveler they are. They have to choose and rank the 5 things they most like

ACTIVITY 2 - ORGANIZING THE TRIP (10-15MN)

Organize a surprise trip for another pair of students using their preferences. Each pair of students receives another pair's list of travelling preferences. They then have to organize a surprise trip, by first choosing a destination (4 destinations are proposed on a handout with the main activities you can do there but they can also choose another French-speaking destination and look up for information online) and then deciding on different aspects of the trip: length of the trip, means of transport, housing, activities organized there...

When they're done, students pick 10 items out of a list that they would pack for this trip. They can add things if they want to.

ACTIVITY 3 - PRESENTING THE TRIP/RECEIVING THE GIFT (5-10MN)

Each group present the trip they organized to the rest of the class. The group who receives the surprise trip has to react using expressions proposed on a powerpoint.

POST-ACTIVITY - TRAVELING HABITS

Show a chart that presents different ways of travelling and discuss.

Resources used:

Powerpoint
Handout

Reflection: The activity worked really well. The warm-up questions could be asked in pairs.

Quel type de voyageur êtes-vous?

VOYAGEUR-SE 1	VOYAGEUR-SE 2
a. Choisissez les 5 critères de vacances les plus importants et classez-les	a. Choisissez les 5 critères de vacances les plus importants et classez-les
___ les attractions touristiques	___ attractions touristiques
___ le confort	___ confort
___ la sécurité	___ sécurité
___ le calme	___ calme
___ l'accès technologies modernes	___ accès technologies modernes
___ les sports d'extérieur	___ sport d'extérieur
___ la nourriture	___ nourriture
___ la bonne organisation	___ bonne organisation
___ la nouveauté	___ nouveauté
___ les sorties nocturnes	___ sorties nocturnes
___ faire les magasins	___ faire les magasins
b. Qu'est-ce que vous détestez le plus en voyage? Classez de 1 (le pire) à 5.	b. Qu'est-ce que vous détestez le plus en voyage? Classez de 1 (le pire) à 5.
___ les transports en retard	___ les transports en retard
___ le climat	___ le climat
___ les autres touristes	___ les autres touristes
___ les arnaques	___ les arnaques
___ les différences culturelles	___ les différences culturelles
___ la saleté	___ la saleté
___ le mal du pays	___ le mal du pays

Le voyage surprise

Noms des destinataires du voyage: _____

Date de départ:	
Lieu de départ:	
Destination:	
Durée du séjour:	
Mode(s) de transport:	
Type(s) de logement:	
Etapas du voyage & activités au programme	

La valise

Avant d'offrir votre voyage surprise, préparez rapidement une valise pour les destinataires du voyage! Choisissez **10 objets** parmi les propositions suivantes et autres objets de votre choix:

Une lampe de poche	Des pansements	Un ordinateur portable	De la crème solaire
Un maillot de bain	Du maquillage	Des boules de pétanque	Des devoirs de français
Un couteau suisse	Une carte de la region	Du spray anti-moustique	Des mouchoirs
Des chaussures de marche	Un pull en laine	Un chargeur	Du savon
Un imperméable	Une bouteille de vodka	Une brosse à dents	5 livres
Des lunettes	Un rasoir	Un ours en peluche	

Voyages en région francophone

Nos voyages en Bretagne

Plages

Costumes traditionnels

Visite de Chateau-sur-île

Tour en bateau à voile

Galette bretonne

Dégustation des vins de la région

Voyage en train grande vitesse (TGV)

Nos voyages au Maroc

Tour à dos de chameau

Visite de mosquées

Cuisine marocaine

Thé à la menthe

Plages

Tournée des boîtes de nuit

Randonnée en montagne

Marchés (« souks »)

Nos voyages au Canada

Québec

Vancouver

Hockey sur glace

Ambiance hivernale

Crêpes au sirop d'érable

Musée de dinosaures

Nos voyages en Suisse

Lac Léman

Musée olympique

Jet d'eau de Genève

Visite du siège de l'ONU

Villages de montagne

Fondue à bord d'une télécabine

Sports d'hiver

Montres de luxe

le voyage	le guide
voyager	le parc
partir en voyage	le jardin
arriver	le château
l'aller simple	la ville
le retour	le centre-ville
l'aller-retour	le quartier
retourner/rentrer	le village
l'aéroport	le monument
Prendre l'avion	la capitale
décoller ≠ atterrir	la campagne
faire ses bagages	la montagne
le séjour	la forêt
l'hébergement	Faire de la randonnée
faire du camping	le pont
la tente	le plan de la ville
l'attraction touristique	la carte
visiter	le parc
la visite guidée	la piscine
le billet	la plage
le port	Le passeport valide ≠ périmé
Prendre le bateau	la carte d'identité
la gare	(traverser) la frontière
Prendre le train	la douane