

	French 1
Outcomes and Components
	3

	French I
Course Purpose
	Students will use basic vocabulary and basic grammar elements to respond to given prompts in the target language. Students will compare cultures of French-speaking nations to other cultures in reference to art, music, architecture, folk traditions and history.
	STANDARD
REFERENCE

	Unit Outcome 1 French I
	Students will use greetings in a conversation, recite the French alphabet, identify and use numbers, label a map of France.
	

	Component

	FR1.1.1
	Use greetings vocabulary in a conversation.
	

	FR1.1.2
	Recite the French alphabet.
	

	[bookmark: _GoBack]FR1.1.3
	Identify numbers 1-30.
	

	FR1.1.4
	Label the map of France with major cities, rivers, mountain ranges and the countries or bodies of water sharing borders with France.
	

	Unit Outcome 2
French 1
	Students will identify classroom objects, distinguished plurality of nouns, modify sentences to negative sentences, differential between definite and indefinite articles and identify three major castles of the Loire Valley.
	

	Component

	FR1.2.1
	Use classroom objects vocabulary in a conversation.
	

	FR1.2.2
	Change singular nouns into plural nouns.
	

	FR1.2.3
	Construct negative sentences.
	

	FR1.2.4
	Classify definite and indefinite articles with corresponding nouns.
	

	FR1.2.5
	Identify three major castles of the Loire Valley.
	

	Unit Outcome 3
French 1
	Students will express personal likes and dislikes with infinitives and identify three major castles of southern France.
	

	Component

	FR1.3.1
	Write and speak sentences expresses likes and dislikes using infinitives ending in –er.
	

	FR1.3.2
	Identify 3 major castles in southern France.
	

	Unit Outcome 4 French I
	Student will discuss leisure activities and hobbies using the correct contractions of á + an article and identify three castles of northern France.
	

	Component

	FR.1.4.1
	Write and speak about leisure activities and hobbies
	

	FR.1.4.2
	Use the correct contractions of á + articles
	

	FR.1.4.3
	Identify 3 major castles of northern France.
	

	FR.1.4.4
	
	

	FR.1.4.5
	
	

	Unit Outcome 5
French I
	Students will describe people using noun-adjective agreement and identify three major castles of northern France.
	

	Component

	FR.1.5.1
	Write and speak about people using physical and personality adjectives.
	

	FR.1.5.2
	Use adjectives that agree with the nouns they describe in number and gender.
	

	FR.1.5.3
	Identify 3 additional major castles of northern France.
	

	FR.1.5.4
	
	

	FR.1.5.5
	
	

	Unit Outcome 6
French I
	Students will describe family relationships (including pets) using possessive pronouns and will identify 5-7 important French cheeses.
	

	Component

	FR.1.6.1
	Write and speak about family members and pets.
	

	FR.1.6.2
	Use possessive pronouns that agree in number and gender with the family member(s) being described.
	

	FR.1.6.3
	Identify 5-7 cheeses for which France is renown.
	

	FR.1.6.4
	
	

	FR.1.6.5
	
	

	Unit Outcome 7 French I
	Students will describe school subjects, describe days of the week, answer questions regarding time, express themselves using –er verbs and identify 2-3 fun facts about wine and chocolate in France.
	

	Component

	FR.1.7.1
	Write and speak about the subjects offered in school.
	

	FR.1.7.2
	Identify days of the week and the time of day in relationship to their classes.
	

	FR.1.7.3
	Write and speak about their school day using conjugations of –er verbs
	

	FR.1.7.4
	Identify 2-3 fun facts about wine and chocolate in France.
	

	FR.1.7.5
	
	

	Unit Outcome 8
French I
	Students will describe sports and activities, use interrogative expressions to form questions and describe prominent French desserts.
	

	Component

	FR.1.8.1
	Write and speak about their sports and activities.
	

	FR.1.8.2
	Form questions using the interrogative expressions.
	

	FR.1.8.3
	Describe (in English) 1-2 French desserts
	

	FR.1.8.4
	
	

	Unit Outcome 9
French I
	Students will describe life events in relationship to months, seasons, dates and express themselves in the immediate past and the immediate future.
	

	Component

	FR.1.9.1
	Write and speak about life using month, seasons and dates.
	

	FR.1.9.2
	Express themselves in the immediate past and future using aller and venir de in the present tense.
	

	FR.1.9.3
	
	

	FR.1.9.4
	
	

	FR.1.9.5
	
	

	Unit Outcome 10 French I
	Students will describe breakfast foods, beverages, place settings using the partitive article and express themselves using –ir verbs.
	

	Component

	FR.1.10.1
	Write and speak about breakfast foods and beverages.
	

	FR.1.10.2
	Use corrective partitive article with food and beverages.
	

	FR.1.10.3
	Write and speak using the –ir verbs.
	

	FR.1.10.4
	
	

	FR.1.10.5
	
	

	Unit Outcome 11 French I
	Students will describe lunch and dinner foods and express commands.
	

	Component

	FR.1.11.1
	Write and speak about lunch and dinner foods.
	

	FR.1.11.2
	Write and speak informal and formal commands.
	

	FR.1.11.3
	
	

	FR.1.11.4
	
	

	FR.1.11.5
	
	

