

OVERVIEW OF MISSION ABC 1-4 (K-3)

Book	Songs	Stories	Language	Vocabulary
BK 1	<ul style="list-style-type: none"> -Jesus Loves Me -My God is so Big -Frère Jacques -head and shoulders, knees and toes 	<ul style="list-style-type: none"> -Creation 	<ul style="list-style-type: none"> -alphabet -simple conversation -pronoun 'mon' (my) 	<ul style="list-style-type: none"> -numbers 1-10 -shapes: triangle, square, circle -colours: blue, red, orange, green -days of the week -fruit: apple, orange, pear, banana -seasons -months -weather: cold, hot -animals: dog, cat, lion, elephant, giraffe, snake, fish, bird -body parts
BK 2	<ul style="list-style-type: none"> -King of kings -Read Your Bible, Pray Everyday -Father, I Adore You -In His Hands... -The Wiseman Built His House Upon the Rock 	<ul style="list-style-type: none"> -Noah -A little boy's story -A mystery in the vineyard -Fleurette Dit Merci! (Poem) 	<ul style="list-style-type: none"> -plurals -prepositions: in, on, under -pronouns 'mon' and 'ma' -telling time -pronouns: je, tu, il, elle -adjectives: big, small -negative: ne...pas 	<ul style="list-style-type: none"> -class words: book, pencil, desk, chair -colours: yellow, white, black, grey, purple, brown, pink -family: father, mother, sister, brother -numbers 1-12 -food: bread, cereal, eggs, milk, water, juice -house, car, girl, boy -emotions: happy, sad, mean, funny, angry -weather -seasons
BK 3	<ul style="list-style-type: none"> -Merci -This Little Light 	<ul style="list-style-type: none"> -The Lord's Prayer -Joseph -Matt. 5:13 	<ul style="list-style-type: none"> -more conversation: How are you? How old are you? -questions: how many? where? -adjective: dark, light 	<ul style="list-style-type: none"> -house vocabulary -cutlery -birthday -weather -clothing -time -food
BK 4	<ul style="list-style-type: none"> -Alleluia 	<ul style="list-style-type: none"> -Martine's Holidays -Two Brothers -Two Sisters 	<ul style="list-style-type: none"> -pronouns: nous, vous, ils, elles -verbs être (to be) and avoir (to have) 	<ul style="list-style-type: none"> -traveling -continents -transportation: plane, train, car, boat -buildings: church, school, house, airport, store, bank, restaurant, hotel -numbers 10-20 -hair colour: blond, red, brown, black -sports -instruments

OVERVIEW OF MISSION MONDE 1

Unit	Topics	Language	Vocabulary	Project	Bible
1	-France -Intro to MK	-simple conversation -poss.adj.: mon, ma, mes - 'my' -pronouns -verbs être and avoir	-date -numbers 1-12 -family (AB)	-write a letter	*Thanksgiving, Christmas, and Easter Activity sheets provided
2	-School in France	-plurals with 's'	-school vocabulary (AB) -days of the week	-family game	
3	-Friends in France -Holidays -The life of an MK	-adjectives: like, as well, good, big, different, favorite, alone, all, lots... -feminine 'e'	-nationalities (AB) -phone numbers	-describe your family	Prov. 18:14
4	-The Third-culture Kid -A Letter	-questions: how many, how, where, who	-continents -colours	-A flag project -an oral presentation	
5	-A Dog Story and a Birthday Party -cross-culture-challenges -a prayer	-ER verbs -plurals with s, x, aux...	-animals and their habitat (AB)	-an animal game	

OVERVIEW OF MISSION MONDE 2

Unit	Topics	Language	Vocabulary	Project	Bible	Phonics
1	-Debbie's favourite French food	-plurals with 's' -poss.pron. mon, ma, mes <u>Through out the curriculum:</u> -retelling stories -identifying main idieas -illustrating events -answer questions -play games -use French dictionary	-food (AB) -review colours -review –ER verbs	*Thanksgiving, Christmas and Easter activity sheets are provided -food groups -time line of French history		
2	-religion graph for France -Joan of Arc	-plurals with aux and eaux -feminine 'e' -review of être and avoir	-classroom vocabulary -European money -clothing (AB) -numbers 1-30	-menu -write a story -comment on a graph	Rom. 3:23 Rom. 6:23	vowels au-chaud eau-l'eau
3	-Debbie's many houses -The Renaissance -The Huguenots	-prepositions: in, on, under, in front and behind -verb aller -more plurals -adjectives	-house (AB) -days of the week	-blue prints of your house		ch-chien
4	-Sports in France -French History	-verb faire -c'est / ce sont -prepositions à and de -conjunctions et, ou, puis, mais	-Sports (AB) -seasons -months -more conversation	-the prodigal son -seasonal project		an-janvier en-vendredi
5	-A snow storm	-verbs vouloir and pouvoir -negative ne...pas... -possessive adjective -quel and quelle	-weather -body parts -numbers 30-60 -telling time	-weather chart		ou-bouche eu-jeu

OVERVIEW OF MISSION MONDE 3

Unit	Stories/ Topics	Language	Vocabulary	Project	Bible	Phonics
1	-introduction to the Marley's in Burundi -geography of Burundi -an interview -religion graph for Burundi	-review of être, avoir, -ER verbs and pouvoir, vouloir -conjunctions -more -Er verbs -negative	-review of days of the week and months of the year -seasons -more weather -numbers 1-60 (review)	*Thanksgiving, Christmas and Easter activity sheets are provided -Burundi project	Ps.117 James 5:16	in-juin oi-mois
2	-school in Burundi -A Gecko on Our Porch!	-questions: est-ce que, à quel, combien, ... -verbs aller and faire -expressions with faire -negative -y=there -possessive adjectives -opposit adjectives -review plurals -preposition 'de'	-numbers 70-1000 -school -clothing -French expressions	-write a story -math story problems	-old testament books	é-été è-père ê-être
3	-four French poems -cultural expectations -newspaper article on Burundi -Jonas's cat	-preposition 'à' -questions: qui and pourquoi -adjectives -passé composé with avoir (-ER verbs only)	-telling time -careers (AB)	-endangered animals	-more old testament books -Joseph	om-nom
4	-music and dance in Burundi -games in Burundi -food in Burundi -a party	-irregular adj. beau, bon, favori, and tout -ne...rien, ne...jamais -adjectives ce, cette, ces...	-food -special holidays and celebrations -music and dance (AB) -	-A trial	-new testament books -Luke 5:5-6	
5	-A boat trip	-IR verbs	-transportation -buildings (community-AB) -countries and languages	-city project -plan a missions trip -describe a picture	Matt.22:37-40	qu-masque on-maison j-jouer

OVERVIEW OF MISSION MONDE 4

Unit	Topics	Language	Vocabulary / Stories	Project	Bible	Phonics
1	-Classroom Questions -Body Parts	-Review -RE verbs	-Questions -Song: 'Savez-Vous Plantez les Choux?' -Numbers 1-1000	*Thanksgiving, Christmas and Easter activity sheets are provided -make a puppet	-Psalms 23 -Bible Study: Mark 16, John 15	
2	-Animals	-Adjectives and their placement -Irregular Adjectives -Future Proche	-Animals -Elias sets a trap 'le plus' and 'le moins' -Continents	-Animal Memory Game -Let's share our faith!	-God's Free Gift	<u>eille-</u> <u>abeille</u> <u>ent-</u> <u>cent</u> <u>oin-</u> <u>moins</u>
3	-Housing and Transportation	-Definite and indefinite articles -Savoir and connaître -Adverbs -Passé Composé with Avoir -Participe Passé for -ER, -IR, -RE, and exception verbs -L'imperative -Reflexive Pronouns	-An interview with Céline -The Church in Burundi -Different forms of writing -Pronoun 'on'	-Plan a mission trip	-Attributes of God	<u>th-</u> <u>bibliothèque</u> <u>sion-</u> <u>télévision</u> <u>tion-</u> <u>nation</u>
4	-Personal Hygiene -Ministry to Street Kids	-Possessive Adjectives -Devoir and Voir -Y and EN -Ici and là -More Adjectives -Ne...pas de	-Cross-Cultural Tidbits -Newspaper Article -Hygiene vocabulary -Schedule -Elias is sick -Dialogue -Radio Announcement	-Make a Newspaper		<u>ain-</u> <u>main</u> <u>gn-</u> <u>gagner</u>
5	-Ministry to orphans -Tools	-Lire, Dire, Partir, Sortir -L'Imparfait -Adverbs ending in -ment -Dictation	-A letter -24 hour clock -Elias and his friends -The orphanage -Tools -The trip back	-Oral Presentation: A farewell speech	-Psalm 139	<u>ille-</u> <u>famille</u> <u>ph-</u> <u>téléphone</u>

OVERVIEW OF MISSION MONDE 5

Unit	Stories	Language	Vocabulary	Bible	Phonics
1	Boarding School BFA history Vision and mission School Expectations	savoir/connaitre persuader commander conseiller P.C. faire, devoir, pouvoir, vouloir, voir, prendre) Future Proche	school Supplies action phrases on liaison weather telling time	Jean 8:32 Psaume 119:1-9	
2	Airport experience Arrivals/Departures What to pack Money Conversion	arriver/partir décoller/atterrir venir/aller (je veux aller) monter/descendre pouvez-vous me dire. Imparfait –ER, -IR, -RE etre, avoir, faire, aller P.C. with être	transportation clothes to pack 'en' and 'à' a-t-il, inversions expressing opinion	Creation Jacob and Esau	
3	Boarding School life schedules expectations chores	reflexive verbs adverbs Imperative Negative Review –dre	cleaning vocabulary ou and où	Adam and Eve	
4	Third Culture Kid relationship w/ God music and drama sports camp	naitre/mourir opposite adjectives avoir expressions research paper	review	Is 40:28-31 Gideon	Review of phonetics
5	CHAD Where are they now? an interview saying good-bye	personal pronouns possessive adjectives adverbs in –ment inversions qui and que	writing a letter miscellaneous vocabulary 'de' and 'à'	My Faith	

OVERVIEW OF MISSION MONDE 6

Unit	Topics	Language	Vocabulary	Project	Bible
1	History of Qc Christian inflc. Government Oh Canada Flags Holidays	Review present, PC, imparfait future proche Review of -ER, -IR and -RE endgs	French vs Quebec Eng vs French	Calendar with celebrations each do a month	Peace Tower verses
2	Culture-gestures Food/health Clothes Quebec 400yr Montreal	parce que/ car/ donc review phonics review imperatif with classroom sentences personal pronouns (me, te, lui...) imperative form	Verbs Essayer and Payer Classroom sentences Guide Alimentaire Forms of "vieux"	Poutine, Menu Card (B&B audio) Maple Sugar French Recipes Opinion on clothes Study country and food/customs (potluck) Identify main idea of prayers Tourist info	Prayers in the Catholic Church
3	Welcome Hall History	expressing opinion expresions with Faire Futur Simple	money character traits: égoiste, fière, généreux, sympathique fashion and shopping clothes	describe people Poems, summarize & questions DVD, take notes and questions rewrite narrative into dialogue Research paper on local mission	Devotional
4	Le Roc Sports	indefinite pronouns (rien, personne,tout, plusieur... adjectives ce and tout	computers movie conversation sports - why help build character (simon audio) more character traits boule computers budget	Write paragraph about computers and label a picture with comp.parts Oral/Visual testimonies brochures TV guide DVD-news, clothes, Roc, Karate Kevin intro - audio	Verses on their wall - (audio)
5	En Vacance (Nepal)	Review pendant, après, lorsque feminine plurals	transportation - road signs lodging Amusement park vocab venir/revenir de employer et nettoyer	Metro map Amusement Park Upper Canada Village Put a story in order Hours of seasonal operation	God's provision Be a blessing

OVERVIEW OF MISSION MONDE 7

Unit	Topics	Language	Vocabulary	Project	Bible
1	History of Haiti Flag Money Haiti's Climate Religion Créole Nat. Anthem	Review Futur Simple Review of -ER, -IR and -RE endgs croire, penser, espérer	Numbers up to a billion Health Travel	Budget Fundraising brainstorm	Mathew 10:29-31
2	Into to MOH (Mission of Hope)	imparfait vs. passé composé reflexive verbes passé composé with Être	Buildings Clothing Food Vehicles	Make a Daily Menu	Prayers in the Catholic Church
3	Missionaries at MOH adoption	que, qui, qu plurals expressing feelings and opinions	Days of the Week Animals Medical Words Body Parts	Write a letter to MOH asking to become a missionary there.	Mathew 25:40 Psalm 146:5 Jeremiah 29:11-13
4	Orphanage	comparative adjectives Adverbs Stressed Pronouns "moi, toi..." être and avoir, all tenses	Painting Colours	Play a Haitian Game A debate	Philippians 4:12-13
5	slavery	imperative synonyms and antonyms punctuation, liaison reflexive verbs in the negative personal pronouns (me, te, se)	harvest	Book Report Reading the classified section and answering questions	Psalm 148 Mark 16:15-20

NO FRENCH? NO PROBLEM!

Unit 1

Conversation
Je, Tu, Il, Elle
Practice
Alphabet
Numbers 1-20
Indefinite Articles
Shapes
Colours
Practice
Review
Practice Colours

Unit 2

Days of the Week
Months of the Year
Seasons
Practice
Family Words
Mon, Ma, Mes
Practice
Ton, Ta, Tes
Weather

Unit 3

Classroom Words
Plurals
More Plural Exceptions
Verb "Avoir"
Practice
Conversation
Numbers 20-69
Qui? Combien?
Review

Unit 4

Verb 'être'
Adjectives
Practice
According Adjectives
Clothing & Mettre
Practice
Possessive Adjectives
Telling Time
Prepositions
Practice

Unit 5

Body Words
Numbers 1-1000
Negative ne...pas
Questions
Qu'est-ce que c'est?
Date
Practice

Unit 6

-ER Verbs
more -ER Verbs
Food
Preposition 'de'
Quel/Quelle
Practice

Unit 7

House Words
Buildings
Preposition 'à'
Aller
Practice
Future Proche
Review

Unit 8

Sports
Instruments
Adverbs
Position of Adj.& Adv.
Faire
Review

Unit 9

Animals
Vouloir, Pouvoir
More -ER verbs
Vocab Review
Conjunctions
Expressions with avoir

Unit 10

Passé Composé
Transportation
Possessive Adjectives
Review
Continents
Countries

Unit 11

-IR verbs
More Adverbs
Passé Compose (-IR)
Telling Time
ne...plus, ne...jamais
Review

Unit 12

Irregular Verbs
Irregular Adjectives
Helpful Words
Holidays

Unit 13

Careers
-RE Verbs
Passé Composé (-RE)
More Adjectives
Review

ANSWER KEY TO WORKSHEETS

TESTS AND ANSWER KEY

GLOSSARY OF UNIT WORDS

CONJUGATION OF VERBS

SOME IRREGULAR ADJECTIVES

New

French Bible Supplement

- 1 Creation
- 2 Adam and Eve
- 3 Noah
- 4 Abraham and Isaac
- 5 Jacob and Esau
- 6 Jacob's Ladder
- 7 Joseph
- 8 Moses
- 9 Joshua
- 10 Gedeon
- 11 Samson
- 12 Samuel
- 13 David and Goliath
- 14 Elisha
- 15 Daniel
- 16 Esther
- 17 The Birth of Jesus
- 18 Jesus Walks on Water
- 19 Jesus Calms the Waters
- 20 Jesus Heals Ten Lepers
- 21 Lazarus
- 22 The Death of Jesus
- 23 The Glorification of Jesus
- 24 The Books of the Bible: Old Testament
- 25 The Books of the Bible: New Testament
- 26 The Ten Commandments
- 27 The Beatitudes
- 28 The Fruit of the Spirit
- 29 The Apostles of Jesus
- 30 Salvation
- 31 The Armor of God
- 32 Church Vocabulary
- 33 Vocabulary about God
- 34 Vocabulary about Theology

DATA CD

**Over 130 Reproducible
Worksheets for all levels**

- Multi-level Questions
(easy, medium, hard)
- Activities
- Skits
- Crafts

**MP3s of Bible Stories
included**

ONLY: \$200

- 35 THANKSGIVING
- 36 CHRISTMAS
- 37 EASTER

1. JÉSUS M'AIME!

Jésus m'aime, je le sais,
car la Bible me le dit.
Chaque enfant est son trésor.
Je suis faible mais
il est fort!

OUI, Jésus m'aime!
OUI, Jésus m'aime!
OUI, Jésus m'aime!
La Bible me le dit.

2. MON DIEU EST SI GRAND

Mon Dieu est si grand,
si fort et si puissant,
rien est impossible à mon Dieu!

Les monts sont à lui,
Les vallées aussi,
Les lacs sont sa création.

Mon Dieu est si grand,
si fort et si puissant,
rien est impossible à mon Dieu!

3. LE SAGE ET LE FOU

Le sage sur le roc a bâtit sa maison,
(x3)
et la tempête arri-va.

La pluie tomba et le vent souffla, (x3)
et la maison ré-sista!

Le fou sur le sable a bâtit sa maison,
(x3)
et la tempête arri-va.

La pluie tomba et le vent souffla, (x3)
et la maison s'écra-sa!

Enfant, sur Jésus viens
bâtir ta maison (x3)
Et la tempête arriv-era...
La pluie tombera et
le vent soufflera. (x3)
et ta maison re-sis-ter-a!

4. ROI DES ROIS

Roi des rois,
Seigneur des seigneurs,
Gloire, Alléluia!

Roi des rois,
Seigneur des seigneurs,
Gloire, Alléluia!

Jésus, Prince de Paix,
Gloire, Alléluia!
Jésus, Prince de Paix,
Gloire, Alléluia!

5. LIS TA BIBLE

Lis ta Bible,
Pris chaque jour,
Pris chaque jour,
Pris chaque jour.

Lis ta Bible,
Pris chaque jour,
Si tu veux grandir!

6. PÈRE, JE T'ADORE

Père, je t'adore.
Je te donne ma vie.
Je t'aime tant.

Jésus, je t'adore.
Je te donne ma vie.
Je t'aime tant.

Saint-Esprit, je t'adore.
Je te donne ma vie.
Je t'aime tant.

7. IL TIENT LE MONDE...

Il tient le monde...
dans ses mains,
il tient le monde,
dans ses mains,
il tient le monde,
dans ses mains,
il tient le monde dans ses mains.

(IL TIENT LE MONDE...)

Il tient mon petit frère...
Il tient ma petite sœur...
Il tient toute la classe...
Il tient le jour et la nuit...

8. MERCI

1. Merci, Seigneur, pour ta lumière,
Merci pour tous les clairs matins;
Merci, d'entendre ma prière,
D'être mon soutien.
2. Merci, Seigneur, pour tous mes frères,
Merci de les avoir donnés.
Merci, car si l'amour s'altère,
Tu veux pardonner.
3. Merci, Seigneur, pour la vieillesse,
Merci pour les petits enfants,
Merci, pour toutes tes promesses,
Pour tes soins constants.

Musique de M.G. Schneider
Texte de M.G. Schneider
(adaptation de C.-L. de Benoit)
Copyright 1964 Gustav Bosse Verlag, Regensburg

9. UNE FLAMME EN MOI

Une flamme en moi réchauffe mon cœur.
Cette flamme en moi brûle mes malheurs.
Je sais qu'elle est là, sa douce lueur
Brille en moi, brille en moi, brille en moi!

C'est une flamme d'amour
qui m'éclaire dans la nuit.
Et cette lumière d'amour
vient illuminer ma vie.

En attendant le matin
je vais dire à mes voisins
Que cette lumière enfin
vient briller en moi. *Refrain*

Le lundi j'ai son amour.
Le mardi je prends sa paix.
Mercredi est un beau jour.
Jeudi je veux le chanter.
Vendredi, si j'ai douté,
Samedi il vient m'aider.
Le dimanche cette joie
vient briller en moi. *Refrain*

10. GLOIRE AU SEIGNEUR

Allélu— allélu- allélu- alléluia,
Gloire au Seigneur!
Allélu— allélu- allélu- alléluia,
Gloire au Seigneur!

Gloire au Seigneur,
Alléluia! (x4)

11. FRÈRE JACQUES

Frère Jacques,
Frère Jacques,
Dormez-vous?
Dormez-vous?
Sonnez les matines!
Sonnez les matines!
Ding, Dang, Dong!
Ding, Dang, Dong!

12. TÊTE, ÉPAULES, GENOUX et PIEDS!

Tête, épaules, genoux et pieds,
genoux et pieds!
Tête, épaules, genoux et pieds,
genoux et pieds!
Yeux, oreilles, nez et bouche;
Tête, épaules, genoux et pieds,
genoux et pieds!

13. CRISTO ME AMA

Cristo me ama, me ama a mí
Su palabra dice así;
Niños pueden ir a Él
Quien es nuestro amigo fiel.

Sí, Cristo me ama
Sí, Cristo me ama
Sí, Cristo me ama
La Biblia dice así.

14. TAN GRANDE ES MI DIOS

Tan grande es mi Dios, tan fuerte es Él
No hay nada que Él no pueda hacer
(bis-twice)

Los montes formó, los valles también
Los cielos son su creación

Tan grande es mi Dios, tan fuerte es Él
No hay nada que Él no pueda hacer

***Emphasis on underlined syllables

15. EL HOMBRE SAVIO Y EL INSENSATO

El insensato casa construyó
El insensato casa construyó
Sobre la arena él edificó
Y la lluvia descendió.
/// Llovió y torrente y se inundó ///
Y la casa se cayó.

El hombre sabio casa construyó
El hombre sabio casa construyó
Sobre la roca él edificó
Y la lluvia descendió.
/// Llovió y torrente y se inundó ///
Y la casa permaneció.

16. REY DE REYES

Rey de Reyes, Señor de señores
Gloria (palmas), Aleluya. (bis)

Cristo, príncipe de paz
Gloria (palmas), Aleluya (bis)

17. LA B – I – B – L – I – A Book 2, p 5 (CD Track # 24)

La B – I – B – L – I – A
Es el libro de mi Dios
En ella siempre confío yo
La B – I – B – L – I – A

18. PADRE, TE ADORO

Padre, te adoro
Quiero darte mi todo.
Cuanto te amo.

Cristo, te adoro
Quiero darte mi todo
Cuanto te amo.

Espíritu, te adoro
Quiero darte mi todo
Cuanto te amo.

19. MARAVILLOSO ES EL AMOR DE DIOS

Maravilloso es el amor de Dios
Maravilloso es el amor de Dios
Maravilloso es el amor de Dios
Maravilloso es

Tan alto no puedo subir allá
Tan profundo no puedo bajar allá
Tan ancho no puedo alcanzar allá
Maravilloso es

20. GRACIAS, SEÑOR

// Gracias Señor, por el día
tan lindo que hoy Gracias Señor,
por la vida y la salud. //

(hombres) Yo vengo a Tí
(mujeres) Yo vengo a Tí
(todos) Yo vengo a Tí
Porque sé que me amas Tú.

(hombres) Que hermoso es
(mujeres) Que hermoso es
(todos) Maravilloso es
El amor que Tú me das.

21. HE DECIDIDO SEGUIR A CRISTO

He decidido seguir a Cristo
He decidido seguir a Cristo
He decidido seguir a Cristo
No vuelvo atrás; no vuelvo atrás.

El rey de Gloria me ha transformado
El rey de Gloria me ha transformado
El rey de Gloria me ha transformado
No vuelvo atrás; no vuelvo atrás.

La vida vieja ya he dejado
La vida vieja ya he dejado
La vida vieja ya he dejado
No vuelvo atrás; no vuelvo atrás.

En mis tristezas me da consuelo
En mis tristezas me da consuelo
En mis tristezas me da consuelo
No vuelvo atrás; no vuelvo atrás.

22. SOLAMENTE EN CRISTO

Solamente en Cristo
Solamente en Él
La salvación se encuentra en Él
No hay otro nombre dado a los hombres
Solamente en Cristo
Solamente en Él

23. GLORIA A DIOS

Alelu – alelu – alelu – aleluya
¡Gloria a Dios!
Alelu – alelu – alelu – aleluya
¡Gloria a Dios!

Gloria a Dios, aleluya
Gloria a Dios, aleluya
Gloria a Dios, aleluya
¡GLORIA A DIOS!

34. CABEZA, HOMBROS RODILLAS Y PIES

Cabeza, hombros, rodillas y pies,
rodillas y pies, rodillas y pies;
Cabeza, hombros, rodillas y pies,
Ojos, orejas, boca, nariz.