
LE FRANCO  |  Semaine du 31 mars au 6 avril 2016  |  www.lefranco.ab.ca 07

Dans l’évolution de l’éducation francophone au Canada, il y a eu des décisions
charnières – ce qu’on qualifie de game changer en anglais. On pense ici à l’article 23
de la Charte canadienne des droits et libertés (1982), le jugement favorable de la Cour
suprême dans le cas Mahé (1990), la formation de conseils scolaires francophones à
travers le pays entre 2004 et 2008, et d’autres jugements des tribunaux : Arsenault,
Marchand et Renvoi manitobain pour n’en nommer que quelques-uns.

Le cas de l’école Rose-des-vents à Vancouver est le plus récent en avril 2015 et est
certainement un des plus importants dans les quelque 30 ans de la reconnaissance du
droit à l’éducation en langue française au Canada.

Chaque année en Alberta, les autorités scolaires doivent soumettre leur plan
d’immobilisations pour les trois prochaines années, et ce, avant la fin mars. Le Conseil
scolaire Centre-Nord a approuvé le « Plan d’immobilisations 2016-2019 » à sa réunion
du 22 mars. Cependant pour la première fois, le Conseil est allé à l’encontre des
critères rigides du gouvernement provincial.

Depuis bien des années, le gouvernement insiste sur le fait que les autorités scolaires
doivent déposer leur plan d’immobilisations en priorisant chaque projet. Cette année,
le Conseil a décidé de ne pas prioriser ses demandes de projets. Au lieu, nous avons
soumis notre plan en accordant la « première » priorité à chacun des 15 projets (un
pléonasme, certes, mais un qui a sa place comme vous le verrez).

La raison est simple. Il y a plusieurs zones à l'intérieur de notre territoire où la qualité
de l'expérience éducative n’est pas réellement équivalente à celle offerte par les écoles
concurrentes de langue anglaise. Selon nous, ces 15 projets sont urgents et critiques.
Ils doivent être traités sans délai et distinctivement, comme l'exige l'article 23 de la
Charte. Donc, nous avons classé nos demandes de projets en ordre de priorité réel
parce que, dans tous les cas, les installations actuelles ne permettent pas au Conseil
d'offrir une expérience éducative réellement équivalente.

Particularités du Centre-Nord – Le problème avec le modèle restrictif de la
province est qu’il ne reconnait pas deux grandes particularités du Centre-Nord : des
écoles publiques et des écoles catholiques; des écoles à Edmonton, en banlieue et en
région. Dans le jugement Rose-des-vents, la Cour a jugé que les écoles francophones
devraient être équivalentes aux écoles que fréquentent les élèves de la majorité
anglophone. Mais qui décide de l’équivalence entre les écoles anglophones et les écoles
francophones? La Cour a déterminé que ce n’est pas le gouvernement ou le conseil
scolaire, mais bien « les parents raisonnables qui seraient dissuadés d’envoyer leurs
enfants dans une école de la minorité linguistique parce que l’école est véritablement
inférieure à une école de la majorité linguistique où ils peuvent les inscrire ».

En conséquence, nous avons attribué à tous nos projets d'immobilisations la première
priorité, car les installations actuelles ou les circonstances à venir ne nous permettent
pas d'offrir une expérience éducative réellement équivalente à celle exigée par l'article
23 de la Charte.

Écoles sur le territoire – La Cour suprême du Canada a confirmé en 2015 que
l'équivalence d'une école de langue française minoritaire doit être évaluée en la

comparant aux écoles de langue anglaise contre lesquelles elle est en concurrence
réelle. Par exemple, les parents à Camrose ne devraient pas comparer leur école aux
17 autres écoles du Centre-Nord, mais bien aux autres écoles de leur ville. Le test est
de savoir si l’école francophone est aussi appropriée, attrayante et équivalente que les
écoles avoisinantes. Dans le cas de l’école des Fondateurs, elle ne l’est pas, pas plus
que neuf de nos 18 écoles : À la Découverte, Boréal, Citadelle, Gabrielle-Roy, Joseph-
Moreau, Saint-Christophe, Saint-Vital, Sans-Frontières et Sherwood Park.

Écoles publiques et catholiques – Contrairement aux autorités scolaires de
langue anglaise, le Centre-Nord gère à la fois des écoles publiques et des écoles
catholiques. Dans le passé, nous avons dû classer par ordre de priorité nos demandes
en immobilisations pour ces deux types d’éducation et nous n’acceptons plus de faire
cela et de mettre en concurrence nos deux types d’écoles.

Le Conseil ne devrait pas être contraint à choisir entre les deux types d’écoles, les
deux pleinement reconnus comme institutions scolaires publiques à parts égales par le
gouvernement de l’Alberta depuis 1905. Les parents d'élèves admissibles à fréquenter
nos écoles devraient avoir la possibilité d'envoyer leurs enfants à une école catholique
francophone ou à une école publique francophone et toutes ces écoles devraient leur
offrir une éducation qui est équivalente en terme d’infrastructure et de programmation.

Une seule liste provinciale, c’est problématique – Un système de classement
provincial pour les 61 autorités scolaires fait en sorte que les projets critiques du
Conseil n’ont peu ou pas de chance d'être financés. La Cour suprême du Canada a
confirmé sans équivoque que l'analyse de l'équivalence doit être effectuée au niveau
local. L'approche de la province de classer par ordre de priorité les centaines de
projets d'immobilisations des 61 autorités scolaires est incompatible avec l’analyse de
l'équivalence locale prescrite par la Cour. En effet, l'exigence de classer nos propres
projets a contribué à la situation actuelle dans laquelle les écoles et l'expérience
éducative qu’elles peuvent offrir ne sont pas réellement équivalentes.

Les critères provinciaux ignorent un certain nombre de facteurs importants à l'analyse
de l'équivalence comme le temps pour se rendre à l’école, l’accès, les installations
pour la programmation, la condition de l’édifice, le potentiel de croissance des
effectifs, les possibilités pour la parascolaire, tous des critères pertinents, mais ignorés
dans les critères d’évaluation de la province. Nous croyons que les présents critères
provinciaux sont appliqués d'une manière qui ne répond pas à nos besoins et qu’ils
ne reconnaissent pas correctement l’obligation de la province en vertu de l’article 23.

Conclusion - La province doit modifier ses critères en ce qui concerne le Centre-Nord,
afin de remplir ses obligations constitutionnelles et de nous permettre de rattraper
les conseils scolaires de langue anglaise contre lesquels nous sommes mesurés. Ainsi,
si la province établissait une liste prioritaire séparée et un financement distinct pour
les quatre autorités francophones, elle corrigerait enfin une situation arbitraire qui
perdure depuis 1994.

 Henri Lemire
DIRECTEUR GÉNÉRAL

MOT DU DIRECTEUR GÉNÉRAL
Quinze « premières » priorités

Écoles catholiques Écoles publiques

Écoles Demande de financement Écoles Demande de financement

Nouvelles écoles pour remplacer des édifices qui sont soit loués ou qui ne sont pas substantiellement équivalents aux écoles de langue anglaise sur leur territoire
École Joseph-Moreau (7-9)
Edmonton

16 M $ École À la Découverte (M-9)
Edmonton

16 M $

École La Citadelle (M-9)
Legal

13 M $ École Sherwood Park (M-9)
Sherwood Park

16 M $

École des Fondateurs (M-12)
Camrose

18 M $

École Saint-Vital (M-9)
Beaumont

16 M $ École Sans-Frontières (M-12)
Lloydminster

18 M $

Nouvelles écoles pour rendre accessible une éducation de langue française aux élèves admissibles dans des communautés qui ne sont pas adéquatement desservies par les écoles
actuelles du CSCN et pour réduire la pression des inscriptions sur les installations scolaires existantes
Nouvelle école (M-6)
Edmonton Sud

15 M $ Nouvelle école (M-6)
Edmonton Sud

15 M $

Nouvelle école (M-6)
Edmonton Nord

15 M $ Nouvelle école (7-12)
Edmonton

18 M $

Modernisation d’écoles pour permettre au CSCN d'offrir une éducation qui est sensiblement équivalente à celle offerte par les écoles de langue anglaise sur le même territoire
École Maurice-Lavallée (10-12)
Edmonton

8 M $ École Gabrielle-Roy (M-6)
Edmonton

12 M $

École Saint-Christophe (M-12)
Wainwright

5 M $

École Boréal (M-12)
Fort McMurray

6 M $

LE FRANCO  |  Semaine du 31 mars au 6 avril 2016  |  www.lefranco.ab.ca08

Classique printanière

Plus de 100 jeunes hockeyeurs provenant des écoles La Mission, Citadelle et
Alexandre-Taché se sont rassemblés pour disputer des parties de hockey lors de
la Classique printanière, qui s’est déroulée le 9 mars à l’aréna de Legal. Pour une
troisième année, cet évènement a permis à nos sportifs de montrer leur talent sur
la patinoire. L’équipe des Kodiaks de Citadelle a remporté un match 5 à 2 contre
les Incroyables de La Mission. Les deux mêmes équipes, formées de joueurs
débutants, sont arrivées à égalité. Deux équipes formées de joueurs en 7-8-9
de Citadelle et Alexandre-Taché se sont aussi affrontées. Finalement, les 10 à
12 d’Alexandre-Taché ont croisé le fer avec une équipe d’enseignants du conseil
scolaire… et les ont défaits 9 à 2! La mise au jeu officielle a été présidée par le
directeur général du CSCN, M. Henri Lemire, accompagné des directions des
trois écoles et les enseignants organisateurs de l’évènement.

École des Fondateurs, Camrose

Voyez en images nos activités de mars! Le lever du drapeau, l’expo-science
pour les 4e à 6e année, la célébration de la francophonie au Campus Augustana
et la St-Patrick!

École Gabrielle-Roy, Edmonton

Ça bouge à Gabrielle-Roy!

Certains élèves de la 4e, 5e et 6e année ont complété leur formation comme
médiateurs pour le programme « Vers le pacifique » sous la direction de Mme
Corinne Fréchette et ont reçu leur diplôme. Félicitations à tous et bonne chance
dans vos nouvelles fonctions! Merci à Mme Corinne pour avoir offert la formation.

Notre équipe de basketball junior féminin a remporté la médaille de bronze du
championnat de la zone dans un match très serré et excitant. Bravo les Grizzlis!
Merci à mesdames Ladan et Habone pour leur excellent travail d'entraîneurs.

Continuons avec l’équipe de basketball junior masculin qui a remporté la
médaille d'argent lors de la finale du championnat de la ville. Super les Grizzlis!
Merci à messieurs Chris et Robert nos entraineurs hors pairs et mesdames Ladan
et Habone nos entraîneurs adjoints.

Nous avons eu nos portes
ouvertes le 10 mars pour
faire visiter notre nouvelle
école secondaire 7 à 12 qui
ouvrira dans l'école St-Kevin
en septembre. Ce fut un franc
succès! Merci à nos élèves
hôtes qui ont fait un super
travail!

Le lever du drapeau franco-
albertain a eu lieu le 9 mars
avec entre autres des petits
gâteaux aux couleurs franco-
albertaines pour les invités.

La journée ROSE a
remporté un franc succès
avec la participation de toutes
les classes de la maternelle à
la 12e année! Tous unis contre
l'intimidation! Merci à Corinne
Fréchette pour l’organisation
de cette activité.

LE FRANCO  |  Semaine du 31 mars au 6 avril 2016  |  www.lefranco.ab.ca 09

École Notre-Dame, Edmonton

À Notre-Dame nous sommes
fiers de notre francophonie
et pour ce faire nous avons
grandement célébré les Rendez-
vous de la Francophonie, qui avait
lieu du 3 au 23 mars. Les élèves
ont eu la chance d’avoir plusieurs
activités en français tel que : la
visite de monsieur Roger Dallaire,
la projection du film la Guerre
des Tuques (version 2015) et sans
oublier notre danse, au gymnase,
où les élèves durant une heure
ont eu le loisir de danser sur des
chansons en français… bien sûr!

École Père-Lacombe, Edmonton

Équipe de ballon-panier

L'équipe de l'école Père-Lacombe a
remporté le trophée de la première place
au tournoi interscolaire de ballon-panier
entre les écoles francophones de notre
conseil qui s’est déroulé à Gabrielle-Roy.
L'équipe s'est démarquée pour son esprit
d'équipe et sportif. Les joueurs ont réussi
à gagner tous les matchs. Merci à M.
Richard pour l’entrainement et à M. Ali-
John pour l’accompagnement.

Brunch cabane à sucre

Un bon dîner de cabane à sucre!
Des crêpes au sirop, des fèves au lard,
du jambon, des œufs, du creton, des
tourtières! Ce repas traditionnel canadien-
français nous donnait envie de danser un
set carré! Il y avait de la bonne musique et des jeux animés pour les enfants. Merci
aux parents qui ont organisé et préparé le brunch de la cabane à sucre.

Rendez-vous de la Francophonie

Franco-albertaine, Mireille Moquin est venue présenter un concert à l’école
Père-Lacombe pendant la journée multiculturelle. Elle est aussi venue célébrer
notre belle langue francophone pendant les Rendez-vous de la Francophonie.
Nous avons aussi fait un concours de poésie à l’école durant les Rendez-vous. À
lire en page 11 !

École Saint-Vital, Beaumont

Projet Gumby

Au cours du mois de février,
monsieur Rock Larochelle et
monsieur Denis Ralston sont
venus dans notre classe à
l’école Saint-Vital pour faire
un projet de film d’animation

- projet Gumby. Avant de
commencer, M. Rock nous a
montré des vidéos pour voir
comment faire ce genre de
projet. On a eu une semaine
pour faire nos plans, faire
nos équipes, trouver nos personnages et choisir nos arrière-plans. Une semaine
plus tard, il est revenu avec M. Ralston pour nous aider à faire nos petits films
d’animation. On a utilisé des cyclopes - un genre de caméra branchée à nos
ordinateurs - pour prendre près de 200 photos pour faire le film. Quand on a eu
fini de prendre des photos, on a monté les photos à l’ordinateur. À la fin, il fallait
mettre de la musique. On a terminé cette activité en regardant tous les courts
métrages de notre classe en mangeant du maïs soufflé. Si ça vous intéresse à faire
un film comme ça, on peut vous aider!

Les activités impressionnantes de notre carnaval d’hiver, par Nathan Mbanu

Le vendredi 19 février,
c’était journée de carnaval à
l’école Saint-Vital. Les élèves
ont fait des activités dehors
pour s’amuser. Pendant le
carnaval, nous avons joué
au dodge-ball dehors et
au hockey-balle dans la rue.
Aussi, on a lancé des sacs
de neige dans des cerceaux,
c’était amusant mais les
sacs éclataient toujours. À
la bibliothèque, on a fait
des dessins. Il y avait aussi

une chasse aux trésors. À la fin, on a eu de la tire sur la neige. Finalement, Roger
Dallaire nous a raconté une histoire et il nous a joué de l’accordéon. Ma partie
préférée était le dodge-ball dehors et j'espère qu’on va recommencer l'année
prochaine!

La Dictée P.G.L, par Breanne Keane

En février, les élèves ont écrit la dictée P.G.L à l’école Saint-Vital, à Beaumont.
Cette dictée est pour amasser de l’argent. L’école a amassé la somme de 360$.

Il y a eu quatre dictées. Une pratique puis une vraie dictée, ensuite une avec les
gagnants de la deuxième ronde et la finale régionale. La représentante de l’école
pour la finale régionale était Breanne Keane en 5e année. Elle a fini en deuxième
place à la finale régionale. Félicitations à tous les gagnants!

Une journée de neige à Rabbit Hill, par Emma-Leigh Watson

Le 8 et 15 mars, les élèves de 5/6 de Saint-Vital ont visité Rabbit Hill pour le
programme de Sports-Arts-Études. Les élèves ont eu du plaisir à faire du ski
comme Amy, en 5e année : « Le ski est difficile mais c’est mon nouveau sport
préféré! » Les élèves sont allés sur plusieurs collines et Matis, en 6e année, a dit:
« Le Black Diamond était facile pour moi. » Heureusement, il n’est pas tombé! Dans
le chalet, il y avait une cantine et
plusieurs élèves en ont profité
pour manger et prendre une
pause. Aussi, on a aimé utiliser
les deux différentes façons de se
rendre en haut pour descendre
les collines: il y avait le grand
remonte-pente qui était une
grand chaise pour aller jusqu’en
haut et le T-bar qui était un T
à l'envers sur lequel on s’assoit.
En conclusion, c’était une belle
journée de ski entre amis.

LE FRANCO  |  Semaine du 31 mars au 6 avril 2016  |  www.lefranco.ab.ca10

École Saint-Christophe, Wainwright

L’équipe des «Tic Tac » a gagné la septième manche de la course aux étoiles
de notre programme d’école positive et l’équipe des « Fabuleux » a gagné la
huitième manche. Nous avons célébré ces victoires le 17 février et le 16 mars
à l’heure du diner, avec un festin de pizza, breuvage et dessert. La neuvième
manche de la course est amorcée!

Le 22 février, les élèves du primaire célébraient la centième journée de
classe depuis le début de l’année scolaire. Il y a eu une exposition où les élèves
présentaient 100 items dans une même collection. Une autre activité de la journée
cent était de confectionner et de porter une couronne décorée du chiffre 100.

Lors de la journée de sensibilisation
contre l’intimidation qui s’est tenue le
24 février, nous avons eu la visite d’un
vidéaste d’ICI RADIO-CANADA. Il a
interrogé les élèves sur le sujet de
l’intimidation et a filmé l’assemblée
du matin. À la fin de la journée, notre
école a été présentée au Téléjournal
Alberta. Les élèves et le personnel ont
bien aimé cette nouvelle expérience
de se voir à la télé!

Cette année encore, au début du mois de la Francophonie, nous avons hissé
avec fierté le drapeau franco-albertain au mat qui se trouve devant l’école. La
cérémonie s’est déroulée le 4 mars. Les élèves ont tout d’abord interprété
l’hymne de l’école Saint-Christophe puis, après le mot des dignitaires et de la
coordonnatrice scolaire de l’ACFA, le drapeau s’est élevé au son de l’Ô Canada,
interprété par les musiciens de l’école. Après la cérémonie, tous ont pu se régaler
d’un morceau de gâteau à l’effigie du drapeau et d’un breuvage.

Le 9 mars, nous avons célébré notre carnaval d’hiver avec une activité de
patinage en avant-midi, un repas du midi style cabane à sucre et une activité
piscine en après-midi. Journée bien remplie et appréciée de tous!

École Sainte-Jeanne-d’Arc, Edmonton

Nous sommes fiers!

Les Rendez-vous de la Francophonie nous rappellent notre appartenance à
notre francophonie et comment nous sommes privilégiés de faire partie de cette
grande famille! Du 3 au 23 mars, les élèves et tout le personnel de Sainte-Jeanne-
d’Arc ont participé à une variété d’activités à la suite du lever officiel du drapeau
franco-albertain devant l’école. Des jeux de mots, de la chanson quotidienne, des
sessions d’aérobie dans le gymnase avec des animatrices dynamiques de la 6e
année, un festival du livre
et des activités variées
en salle de classe, tout
pour dire que « NOUS
SOMMES FIERS D’ÊTRE
FRANCOPHONES. »

 Merci aux organisateurs
qui prennent ces activités
à cœur et à toute notre
communauté scolaire d’y
avoir participé à cœur joie !

École Sans-Frontières, Lloydminster

L’école Sans-Frontières a célébré ce
temps de l’année avec un festival d’hiver.
Après un petit déjeuner de crêpes
avec sirop d’érable, nous sommes allés
patiner au parc Bud Miller pour profiter
de la patinoire extérieure et du beau
temps. Alex Leclerc et Austin O’Rourke,
deux joueurs des Bobcats, une équipe
de la AJHL, se sont joints à nous. En
après-midi, les élèves se sont amusés en
glissant sur une colline près de l’école.
En rentrant, ils ont dégusté du chocolat
chaud et des beignes faits à l’école.
Ceux qui avaient encore de l’énergie
ont créé des sculptures avec la neige de
la cour d’école.

Il y avait beaucoup de
rose dans l’école le 24
février pour souligner la
journée anti-intimidation.
Tout au long de la semaine,
plusieurs activités nous
ont sensibilisés à nos
responsabilités dans la
lutte contre l’intimidation.

Le lever du drapeau franco-
albertain s’est déroulé à l’hôtel de
ville de Lloydminster. La députée
fédérale Shannon Stubbs ainsi
que le député provincial Richard
Starke et le conseiller municipal
Larry Sauer étaient de la partie.

École francophone de Sherwood Park, Sherwood Park

Journée ROSE, par Sophie Bérubé

Lors de la journée du chandail rose, les élèves
de l’École francophone de Sherwood Park
ont fait un Flash Mob à La Cité francophone.
Les champions de la santé ont fabriqué un
immense chandail rose qui dit « Je dis non
à l’intimidation ». Tous les élèves ont signé
le chandail pour montrer qu’ils sont contre
l’intimidation.

Journée plein air, par Dominic Lorenson

Nous avons eu une journée plein air au
Strathcona Wilderness Centre. Nous avons fait
du ski et de la raquette. Une journée ensoleillée
avec beaucoup de grands sourires. Tout le
monde s’est amusé comme des fous!

Journée plage, par Alixx
Reddy Mullins et Alysson St-
Jacques

La classe de 5e et 6e année
de l’École francophone de
Sherwood Park a préparé
une journée plage pour
tous les élèves de l’école.
Les élèves ont fait des
smoothies, des danses,
du volleyball, du limbo et
beaucoup d’autres activités
amusantes. Les élèves se
sont beaucoup amusés.

LE FRANCO  |  Semaine du 31 mars au 6 avril 2016  |  www.lefranco.ab.ca 11

Tiens-toi droite
Par Yemina Ngammey Chebou Robertine
Élève en 10e année, École Gabrielle-Roy

Il doit avoir bien de galère
Pour que vous me voyiez couchée à terre
Il n’y a rien et je dis rien que j’aimerais bien plus
dans l'univers que de me retrouver
couchée dans mon lit et non dans cette misère.
Oh, si le temps pouvait s'arrêter, j’aimerais bien y aller
Me coucher et de me faire bercer par la tendresse des
Vagues de la mer.

Remarquez-vous?
Je veux bien me coucher,
Mais où suis-je ? Me voici ! Entourée par des étourdis !
Que fait-on ici, plus précisément quand viendra la cloche
du midi.
Quand midi viendrai, je mangerai avec mes amies, on rira,
Un faux rire. Un faux sourire.
C’est tout ce que je peux leur offrir.
Ils ne sauront jamais ce qui me ronge,
Ce que me mangent au fond du cœur, les mots que
j’aimerais leur dire.
Les histoires que j’aurais aimé leur raconter.
Mes rêves et mes ambitions. Mais à chaque fois que ma
bouche ne s’ouvre pas un cri ni sort, pas un bruit, mais un
silence si assourdissant.
Ma conscience refuse de se taire.
Je m’excuse encore et encore!
Je le sais, mais que puis-je faire ?

Le monde est à l’envers,
Mes pensées ne sont plus sous mon contrôle !
Je suffoque, j'étouffe et puis tout d’un coup, le noir !
Juste du noir. Il s’installe avec aise et grâce, sans un bruit.
Pourquoi fait-il si noir s'il fait encore jour?
Ma conscience, elle parle, elle crie, encore et encore.
Je me noie sous l'abîme de mots qui m’entourent.
Université ! Langues ! Mathématiques ! Sciences ! Guerre !
Mort ! Calamité !
Rien ne fonctionne !
La fatigue, la frustration, la peur.
Tous sont là et beaucoup d’autres !
Tous enfoncent leurs mâchoires au fond de mon cœur !
La joie ne fait plus partie de moi, ni de ma jeunesse.
Finalement, les lumières s'éteignent !
Et tous ensembles, nous fermons les yeux,
Avec l’espoir que le monde ne sera plus si à l’envers.
Silence.

Il y a eu bien de la galère
J’ai fait bien des gaffes
Il n’y a rien et je répète rien
Que j’aimerais plus que de frôler les glaciers des Alpes,
D’embrasser les montagnes des Himalayas.
De courir à travers le désert du Sahara.
Si le temps s'arrêtait et que l’univers me chuchotait ses
secrets les plus noirs, Peut-être je pourrais enfin somnoler.

Je ne te laisserai jamais te faire bercer par les vagues, et le
chant de l'océan.
Crois-moi bien lorsque je te dis ceci.
Tu ne voudras plus jamais dormir,
Tu ne voudras plus jamais mettre fin à tes jours.
Comme je l’ai tant voulu.
Car en tant que ta meilleure amie ou ton meilleur ami peu
importe!
Je vais te secourir de tes démons les plus méchants.
Et peut-être, tu pourras dire ce que tu as toujours voulu,
Tu pourras vomir les mots qui t'ont pour si longtemps
opprimés.
Ensemble, on touchera du bout des doigts les rayons du soleil.
Et moi ?
Et bien pour toi, j’ai fait un sacrifice,
Mais rappelle-toi toujours de te tenir bien droit.

Et je te promets, tu me verras.
Tiens-toi à jamais bien droit.

Ma francophonie
Par Sam
École Père-Lacombe

J’aime le français
Car ça me plait
J’aime aussi l’anglais
Ce n’est pas mauvais

Ma francophonie
Vient de mon pays
C’est ma vie
Puis ça m'amplifie

Ma culture
C’est une aventure
Puis je veux la garder pure
Sans rupture

J’aime le français
Car ça me plait
J’aime aussi l’anglais
Ce n’est pas mauvais

Ma francophonie
Par Moira Benoiton
École Père-Lacombe

Ma Francophonie
C’est la vie
Même si je suis multiculturel
Ma culture est quand même belle

Je suis francophone
Et aussi anglophone
Parler en français c’est une bonne
influence
Et me donner de l’intelligence
Le français me donne une chance
Et de la patience
Parler en français c'est facile
Mais aussi difficile

Ma francophonie
C’est ma vie
Même si je suis multiculturel
Ma culture est quand même belle

Ma francophonie
par Dominique
École Père-Lacombe

J’aime ma francophonie
Car c’est joli
L’anglais est difficile
Le français est facile

Tout le monde parle l’anglais
Mais moi je préfère le français
Le français est amusant
Et l’anglais est demandant

Je parle le français avec fierté
Et je veux continuer
Parce que c’est ma langue.
C’est très sucré comme une
mangue.

J’aime ma francophonie
Car c’est très joli
L’anglais est difficile
Le français est facile

Ma francophonie
Par Aleksya

Être francophone
C’est très le fun
On suit mon père
Parce qu’il est militaire

On a déménagé du Québec en Alberta
Moi j’aime vraiment ça
L’anglais n’est pas ma langue
Le français est plus mon angle

Je ferais quoi que ce soit
Pour que ma famille soit québécoise
Je m’ennuie de ma cousine
Qui est très fine

Être francophone
C’est très le fun
On suit mon père
Parce qu’il est militaire

POÈMES D'ÉLÈVES

Poèmes sur la francophonie

