French: STANDARDS, COMPETENCIES, & PERFORMANCE ACTIVITIES / ASSESSMENTS
Stage I (Replace “Stage I” with the name of the appropriate course, for example “French I”)

Description of course: (Insert course description given to students when they select courses, for example from the “Program of Studies”.)

Major Concepts: (Insert yearly units directly from the textbook OR school’s World Language curriculum: big ideas and information students need to know by the end of the year.)

Discipline Course Content and Process Skills Competencies:

1. Communication: Communicate in French.

2. Cultures: Gain knowledge and understanding of the cultures of the francophone world.

3. Connections: Use French to connect with other disciplines and expand knowledge.

4. Comparisons: Develop insight through French into the nature of language and culture.

5. Communities: Use French to participate in communities at home and around the world.

GOAL ONE: COMMUNICATION

Communicate in French

STANDARD 1:1 Interpersonal Communication
Standard 1:1 Students engage in conversation or correspondence in French to provide and obtain information, express feelings and emotions, and exchange opinions.

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample Performance Activities / Assessments

A student will demonstrate skill:
	Teacher

Resources / Notes
	School Mission Statement

	1. Greet others and respond to greetings.
	1. Cultural gestures of greeting and proper ways to greet different people within a variety of cultural contexts.
	1. Role play, complete cloze activities.

Rubric 4. Oral Presentation: dialogs and plays (all levels)

	
	

	2. Share likes and dislikes with each other.

	2. How to express likes and dislikes from a given list.
	2. Comment on likes and dislikes, orally or in writing.

Rubric 4. Oral Presentation: dialogs and plays (all levels)

Rubric 13. Writing -- all levels

	
	

	3. Make requests.
	3. How to form a question or a request.
	3. Role play in various settings i.e., a café

Rubric 4. Oral Presentation: dialogs and plays (all levels)
	
	

	4. Introduce and respond to introductions.
	4. Appropriate vocabulary and expressions i.e., Je m’appelle, Ca va?
	4. Role play an introduction.

Rubric 4. Oral Presentation: dialogs and plays (all levels)

	
	

	5. Obtain and give information in the present and near future.
	5. How to form and ask a question as well as how to form an accurate response on topics such as: family, school, animals, locations, familiar objects and possessions.
	5. Conduct an oral or written interview with another student.

Rubric 4. Oral Presentation: dialogs and plays (all levels)

Rubric 13. Writing -- all levels

	
	

	6. Talk about and describe aspects of the francophone world (in English).
	6. Cultural similarities and differences.
	6. Share cultural information through interactive activities, such as student-generated games, written or oral reaction to music.

Rubric 7. Oral Presentation or Demonstration

/Rubric 8. Poster Project

Rubric 11. Story Board

	
	

STANDARD 1.2 INTERPRETIVE COMMUNICATION

Standard 1:2 Students understand and interpret written and spoken French on a variety of topics.
	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample

 Performance Activities / Assessments

A student will demonstrate skill:
	Teacher

Resources / Notes
	School Mission Statement

	1. Follow oral instructions in French related to daily classroom activities.
	1. Commands and vocabulary for classroom activities.
	1. Participate in Total Physical Response (TPR) activities.

	
	

	2. Demonstrate an understanding of oral and written statements.
	2. Familiar topics, such as numbers, time of day, weather.
	2. Read and interpret weather pictures/maps or schedules, play bingo.

Rubric 10. Small Focus Projects

Rubric 11. Story Board
	
	

	3. Read and listen to descriptions and identify the corresponding pictures or illustrations.
	3. Familiar topics such as: people, animals, objects, places, common activities.
	3. Participate in teacher or computer-generated activities such as games or cloze exercises.
	
	

	4. Understand simple songs and videos.

	4. Familiar topics such as: body parts, colors, culture, simple vocabulary and dialogue.
	4. Participate in class activities such as Simon Says or Twister.
	
	

	5. Understand brief and written or spoken messages.
	5. Familiar topics such as: personal preferences, family, school, celebrations, means of transportation/travel.
	5. Complete short answer quizzes, matching activities.
	
	

	6. Understand the content of simple realia.
	6. Items such as menus, posters, picture books or advertisements.
	6. Create and order from a restaurant menu, respond to an invitation.

Rubric 4. Oral Presentation: dialogs and plays (all levels)

Rubric 7. Oral Presentation or Demonstration

Rubric 10. Small Focus Projects
	
	

STANDARD 1.3 PRESENTATIONAL COMMUNICATION

Students present information, concepts and ideas on a variety of topics to an audience of listeners or readers.

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample

 Performance Activities/ Assessments

A student will demonstrate skill:
	Teacher Resources/ Notes
	School Mission Statement

	1. Prepare and present short personal descriptions.
	1. Vocabulary related to topics such as home and family, school and hobbies.
	1. Create posters, skits or dialogues, simple stories, puppet shows, audio or video presentations.

Rubric 4. Oral Presentation: dialogs and plays (all levels)

Rubric 8. Poster Project
	
	

GOAL TWO CULTURES

Gain knowledge and understanding of the cultures of the francophone world.
STANDARD 2.1 PRACTICES OF CULTURE

Students demonstrate an understanding of the relationship between the practices and perspectives of the cultures of the francophone world.

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample Performance Activities / Assessments

A student will demonstrate skill:
	Teacher

Resources / Notes
	School Mission Statement

	1.Use appropriate gestures and expressions.

	1. Greetings, good-byes and common classroom interactions.
	1. Role-play the proper ways to greet and leave each other and how to interact in the classroom environment.

Rubric 4. Oral Presentation: dialogs and plays (all levels)

Rubric 7. Oral Presentation or Demonstration
	
	

	2. Participate in age-appropriate cultural activities.
	2. Cultural context of various activities such as dance, songs and games.
	2. Demonstrate understanding of the cultural activities through participation.

Rubric 10. Small Focus Projects
	
	

	3. Identify social customs
	3. Topics such as traditional foods, family life and holidays.
	3. Engage in activities such as food preparation, discussions and crafts.
	10. Small Focus Projects

	

STANDARD 2.2 PRODUCTS OF CULTURE

Students demonstrate an understanding of the relationship between the products and perspectives of the cultures of the francophone world.

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample Performance Activities / Assessments

A student will demonstrate skill:
	Teacher

Resources / Notes
	School Mission Statement

	1. Identify and recognize products and symbols of the francophone world.
	1. The significance of items such as foods, flags and monuments.
	1.Create posters, complete matching activities, play games.
Rubric 8. Poster Project
	
	

	2. Recognize and experience or interact with the products of francophone cultures.
	2. Level appropriate children’s songs, videos, comic strips or stories.
	2. Complete cloze activities, sing songs, illustrate a song or story.

Rubric 7. Oral Presentation or Demonstration

Rubric 8. Poster Project

Rubric 11. Story Board

	
	

	3. Identify age-appropriate folk art and crafts typical of francophone cultures.
	3. The role of folk arts and crafts in culture.
	3. Make and share masks, dolls, jewelry or posters.
Rubric 10. Small Focus Projects

Rubric 8. Poster Project
	
	

GOAL THREE CONNECTIONS

Use French to connect with other disciplines and expand knowledge.

STANDARD 3.1 MAKING CONNECTIONS

Students reinforce and further their knowledge of other disciplines through French.

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample Performance Activities / Assessments

A student will demonstrate skill:
	Teacher

Resources / Notes
	School Mission Statement

	1. Demonstrate an understanding of basic concepts shared by other classes.
	1. Vocabulary such as weather, math facts, simple measurements, seasons and calendar.
	1. Play math games, create and perform skits and interpret weather maps.

Rubric 4. Oral Presentation: dialogs and plays (all levels)

Rubric 7. Oral Presentation or Demonstration
	
	

	2. Expand their understanding of topics studied in other classes.
	2. The connection between French and other subjects such as mathematics, history or art.
	2. Make a graphic organizer, perform math operations in French.

Rubric 10. Small Focus Projects

	
	

STANDARD 3.2 ACQUIRING INFORMATION

Students acquire information and recognize the distinctive viewpoints that are only available through the French language and the francophone cultures.

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample Performance Activities / Assessments

A student will demonstrate skill:
	Teacher

Resources / Notes
	School Mission Statement

	1. Compare and contrast another culture with their own.
	1. That similarities and differences exist among people and places in the world.
	1. Express opinions and observations (can be in English or French).

Rubric 7. Oral Presentation or Demonstration

	
	

	2. Recognize French language songs, videos or texts.
	2. Some unique aspects of the francophone world.
	2. Participate and/or discuss

 (in English or French).
	
	

GOAL FOUR COMPARISONS

Develop insight through French into the nature of language and culture.

STANDARD 4.1 LANGUAGE COMPARISONS

Students demonstrate understanding of the nature of language through comparisons of French and their native language.

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample Performance Activities / Assessments

A student will demonstrate skill:
	Teacher

Resources / Notes
	School Mission Statement

	1. Demonstrate an awareness of formal and informal forms of greeting, leave takings, and expressions of politeness in French.
	1. Terms such as: tu vs. vous; bonjour vs. salut.
	1. Participate in oral activities, role play or complete worksheets.

Rubric 4. Oral Presentation: dialogs and plays (all levels)

	
	

	2. Cite examples of French words used in English, and vice versa.
	2. Words used in both languages such as croissant, boulevard, garage, and un test, le week-end.
	2. Complete worksheets, matching activities, and web searches.
	
	

	3. Show awareness of cognates.
	3. Pairs of similar French and English words such as la musique/music.
	3. Complete matching activities or word searches and participate in games.
	
	

	4. Identify differences and similarities between the sound and writing systems of English and French.
	4. Pronunciation and spelling differences and similarities between the two languages.
	4. Participate in speaking or listening activities, sing songs, complete dictations.
	
	

	5. Recognize the existence of grammatical gender.
	5. That spoken and written language usually indicates gender.
	5. Complete worksheets, family trees, gender comparisons (for example moi et mon ami(e) poster).

Rubric 10. Small Focus Projects
	
	

	6. Recognize differences in word order.
	6. Adjective placement.
	6. Describe themselves orally or in writing, complete worksheets and show and tell.

Rubric 7. Oral Presentation or Demonstration

Rubric 8. Poster Project

Rubric 10. Small Focus Projects
	
	

STANDARD 4.2 CULTURAL COMPARISONS

Students demonstrate understanding of the concept of culture through comparisons of Francophone cultures and their own.

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample Performance Activities / Assessments

A student will demonstrate skill:
	Teacher

Resources / Notes
	School Mission Statement

	1. Compare common American patterns of interaction with those of francophone societies.
	1. The use of handshakes and bises for greetings and leave takings.
	1. Role play, perform skits, identify action in videos.

Rubric 4. Oral Presentation: dialogs and plays (all levels)
	
	

	2. Identify differences and significance of gestures.
	2. Gestures such as counting on fingers, or expressing emotion.
	2.Role play, perform skits, identify action in videos.

Rubric 4. Oral Presentation: dialogs and plays (all levels)

	
	

	3. Compare and contrast American vs. French products.
	3. Differences and similarities in items such as clothes, music, food.
	3.Take surveys, create posters, fashion show.

Rubric 8. Poster Project

Rubric 10. Small Focus Projects
	
	

GOAL FIVE COMMUNITIES

Use French to participate in communities at home and around the world.

STANDARD 5.1 SCHOOL AND COMMUNITY

Students use French both within and beyond the school setting

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample Performance Activities / Assessments

A student will demonstrate skill:
	Teacher

Resources / Notes
	School Mission Statement

	1. Perform in French for a classroom or a larger setting.
	1. That French is used and understood outside the classroom.
	1.Sing a song, Recite poetry, tell a short story, perform skits or plays.

Rubric 4. Oral Presentation: dialogs and plays (all levels)

Rubric 6. Oral Presentation: oral reading -- all levels
	
	

	2. Communicate in French in a limited manner with people outside of the classroom.
	2. That French is a method of communication.
	2.Write short letters or e-mails, complete family/friend involvement assignment.

Rubric 10. Small Focus Projects

Rubric 13. Writing -- all levels
	
	

STANDARD 5.2 LIFELONG LEARNING

Students show evidence of becoming lifelong learners by using French for personal enjoyment and enrichment.

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample Performance Activities / Assessments

A student will demonstrate skill:
	Teacher

Resources / Notes
	School Mission Statement

	1. Participate in typical francophone activities and pastimes.
	1. Activities such as games, sports, music, videos, cartoons.
	1. Play a game, following rules and directions, TPR activities.
	
	

	2. Participate in francophone celebrations.
	2. Holidays such as Mardi Gras or family celebrations.
	2.Participate in an event, or create and/or display cultural products such as Mardi Gras masks or posters.

Rubric 8. Poster Project

Rubric 10. Small Focus Projects
	
	

	3. Sample and/or prepare francophone foods.
	3. Units of measurement, ingredients and their uses and the importance of food in francophone culture.
	 3. Engage in activities such as researching recipes, preparing and/or sharing foods, going to an ethnic eatery.

Rubric 3. Group Project: research and working together

Rubric 8. Poster Project

Rubric 10. Small Focus Projects
	
	

FRENCH: STANDARDS, COMPETENCIES, & PERFORMANCE ACTIVITIES / ASSESSMENTS
Stage II (Replace “Stage II” with the name of the appropriate course, for example “French 2”)

Description of course: (Insert course description given to students when they select courses, for example from the “Program of Studies”.)

Major Concepts: (Insert yearly units directly from the textbook OR school’s World Language curriculum: big ideas and information students need to know by the end of the year.)

Discipline Course Content and Process Skills Competencies:

1. Communication: Communicate in French.

2. Cultures: Gain knowledge and understanding of the cultures of the francophone world.

3. Connections: Use French to connect with other disciplines and expand knowledge.

4. Comparisons: Develop insight through French into the nature of language and culture.

5. Communities: Use French to participate in communities at home and around the world.

GOAL ONE COMMUNICATION

Communicate in French

STANDARD 1:1 Interpersonal Communication
Standard 1:1 Students engage in conversation or correspondence in French to provide and obtain information, express feelings and emotions, and exchange opinions.

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample Performance Activities / Assessments

A student will demonstrate skill:
	Teacher

Resources / Notes
	School Mission Statement

	1. Greet and respond to greetings.
	1. Cultural gestures of greeting and proper ways to greet and introduce different people within a variety of cultural contexts.
	1. Role play, TPR activities.

Rubric 4. Oral Presentation: dialogs and plays (all levels)

	
	

	2. Share opinions, preferences, and feelings with each other.

	2. Expressions of emotion, opinion, preference, and comparison.
	2. Interview, role play, review magazine article or short video.

Rubric 4. Oral Presentation: dialogs and plays (all levels)

Rubric 10. Small Focus Projects
	
	

	3. Make requests and and receive information.
	3. Simple commands, expressions of need, and vocabulary of goods and services.
	3. Role play in restaurant, store, hotel; write e-mail, leave telephone messages.

Rubric 4. Oral Presentation: dialogs and plays (all levels)
	
	

	4. Discuss basic ideas from reading selections, songs, and videos from francophone cultures.
	4. Important ideas and some details of highly contextualized realia.
	4. Write simple paragraphs, interviews, or make story boards.

Rubric 11. Story Board

Rubric 13. Writing -- all levels
	
	

	5. Exchange information in the present, past, and near future.
	5. Expanded vocabulary and embellished sentences about personal interests such as family life, friends, home, school, daily routine, leisure activities and work.
	5. Conduct an oral or written interview with another student, write an autobiography or short letters.

Rubric 4. Oral Presentation: dialogs and plays (all levels)

Rubric 13. Writing -- all levels

	
	

	6. Give and follow instructions.
	6. How to give and follow classroom commands.
	6. Play games such as Simon Says, participate in a scavenger hunt or role play.

Rubric 4. Oral Presentation: dialogs and plays (all levels)
	
	

STANDARD 1.2 INTERPRETIVE COMMUNICATION

Standard 1:2 Students understand and interpret written and spoken French on a variety of topics.
	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample

 Performance Activities / Assessments

A student will demonstrate skill:
	Teacher

Resources / Notes
	School Mission Statement

	1. Follow oral instructions in French related to daily classroom activities.
	1. Commands and vocabulary for classroom activities.
	1. Participate in TPR activities.

	
	

	2. Understand oral and/or written statements.
	2. The vocabulary of familiar topics, such as family life, leisure and school activities and everyday occurrences.
	2. Sequence narratives or dialogs, develop story boards or skits.

Rubric 4. Oral Presentation: dialogs and plays (all levels)

Rubric 11. Story Board

Rubric 13. Writing -- all levels
	
	

	3. Read and/or listen to short reading selections or oral narratives from francophone cultures.
	3. The main ideas and principal characters.
	3. Ask and answer comprehension questions, participate in discussions or complete worksheets.

Rubric 13. Writing -- all levels
	
	

	4. Understand information from simple French language materials.

	4. The vocabulary of familiar topics such as health, shopping, and clothing, prices, food and customs, places and events.
	4. Complete activities such as video worksheets, oral summaries of current events or create shopping lists.

Rubric 10. Small Focus Projects
	
	

STANDARD: PRESENTATIONAL COMMUNICATION

Standard 1.3 Students present information, concepts and ideas on a variety of topics to an audience of listeners or readers.

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample

 Performance Activities / Assessments

A student will demonstrate skill:
	Teacher Resources / Notes
	School Mission Statement

	1. Prepare and present short announcements.
	1. The vocabulary of familiar topics such as current date, time, weather information.
	1. Make posters, create skits or dialogues, create puppet shows or audio or video presentations.

Rubric 4. Oral Presentation: dialogs and plays (all levels)

Rubric 8. Poster Project
	
	

	2. Prepare and present brief reports or original materials.
	2. The vocabulary of familiar topics such as personal experiences, health, school happenings, food, travel and current events.
	2. Make presentations such as advertisements, brochures, menus, interviews, written journals, videos and audio recordings.

Rubric 4. Oral Presentation: dialogs and plays (all levels)

Rubric 10. Small Focus Projects

Rubric 13. Writing -- all levels
	
	

	3. Dramatize short reading selections.
	3. Learned expressions and strings of sentences.
	3. Present a puppet show newscast or music video.

Rubric 4. Oral Presentation: dialogs and plays (all levels)

Rubric 10. Small Focus Projects
	
	

GOAL TWO CULTURES

Gain knowledge and understanding of the cultures of the francophone world.

STANDARD 2.1 PRACTICES OF CULTURE

Standard 2.1 Students demonstrate an understanding of the relationship between the practices and perspectives of the cultures of the francophone world.

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample Performance Activities / Assessments

A student will demonstrate skill:
	Teacher

Resources / Notes
	School Mission Statement

	1. Observe and use appropriate verbal and non-verbal greetings in conversation.
	1. Expanded use of appropriate social register inside and outside the classroom.
	 1. Role-play the proper ways to greet and leave others in multiple social settings.

Rubric 4. Oral Presentation: dialogs and plays (all levels)
	
	

	2. Participate in age-appropriate cultural activities.
	2. Cultural context of various activities such as dance, songs, games, sports, drama, and celebrations.
	2. Demonstrate their understanding of the cultural activities through participation.

	
	

	3. Develop an awareness of the diversity of social customs in the francophone world.
	3. The role of cultural and social traditions including foods, family life, holidays, and folklore.
	3. Engage in food preparation, discussions, craftmaking or storytelling.

Rubric 10. Small Focus Projects

Rubric 11. Story Board
	
	

	4. Identify similarities and differences between their own region and one or more francophone regions.
	4. That similarities and differences exist in school life, cuisine, entertainment or geography.
	4. Make maps, role play or make Venn diagrams or posters.

 Rubric 2. Geography Project: maps of countries and regions
	
	

	5. Discuss cultural generalizations (e.g., All French men wear berets.)
	5. That stereotypes, which don’t always reflect reality, exist.
	5. Make posters, role play, engage in guided discussions, create comic strips or original rap music.

Rubric 7. Oral Presentation or Demonstration

Rubric 11. Story Board
	
	

STANDARD 2.2 PRODUCTS OF CULTURE

Standard 2.2 Students demonstrate an understanding of the relationship between the products and perspectives of the cultures of the francophone world.

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample Performance Activities / Assessments

A student will demonstrate skill:
	Teacher

Resources / Notes
	School Mission Statement

	1. Identify and learn about products reflecting the lifestyle of people of the francophone world.
	1. The cultural significance of products such as household items, foods, clothing.
	1. Simulate shopping on the internet, create a Power Point comparison, make a poster, create catalogs, prepare and present food.

Rubric 3. Group Project: research and working together

Rubric 7. Oral Presentation or Demonstration

Rubric 8. Poster Project
	
	

	2. Recognize contributions from francophone cultures in areas such as art, music, film, fashion or science.
	2. The influence of francophone cultures on the world.
	2. Make posters, complete research projects, conduct interviews or role play a famous francophone person.

Rubric 3. Group Project: research and working together

Rubric 4. Oral Presentation: dialogs and plays (all levels)

Rubric 8. Poster Project

Rubric 10. Small Focus Projects
	
	

GOAL THREE CONNECTIONS

Use French to connect with other disciplines and expand knowledge.

STANDARD 3.1 MAKING CONNECTIONS

Standard 3.1 Students reinforce and further their knowledge of other disciplines through French.

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample Performance Activities / Assessments

A student will demonstrate skill:
	Teacher

Resources / Notes
	School Mission Statement

	1. Discuss topics from other school subjects.
	1. The vocabulary related to topics such as geography, math, history, science or fine arts.
	1. Engage in classroom discussions, write and/or present mini reports or make power point presentations.

Rubric 7. Oral Presentation or Demonstration

Rubric 13. Writing -- all levels
	
	

	2. Read simple articles or view video segments on topics from other school subjects.
	2. Simple written and spoken content.
	2.Complete video worksheets, illustrate articles or retell content.

Rubric 7. Oral Presentation or Demonstration

Rubric 11. Story Board
	
	

	3. Expand their knowledge through French, of other subject areas
	3. Comparisons with subjects such as art, architecture, geography, music
	3.Engage in activities such as games, individual and group projects, make video presentations or prepare short reports.

Rubric 3. Group Project: research and working together
	
	

STANDARD 3.2 ACQUIRING INFORMATION

Standard 3.2 Students acquire information and recognize the distinctive viewpoints that are only available through the French language and the francophone cultures.

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample Performance Activities / Assessments

A student will demonstrate skill:
	Teacher

Resources / Notes
	School Mission Statement

	1. Read, listen to, and talk about Francophone folk tales, short stories, and poems that have been written for young people.
	1. Simple literary content in context (for example: Il était une fois).
	1. Make story boards, invent alternate endings or answer questions.

Rubric 11. Story Board

Rubric 13. Writing -- all levels

	
	

	2. Gather information from authentic Francophone materials.
	2. Aspects of the francophone world such as art, sports or music.
	2. Complete an internet/museum scavenger hunt, create a virtual Tour de France game.

Rubric 3. Group Project: research and working together
	
	

GOAL FOUR COMPARISONS

Develop insight through French into the nature of language and culture.

STANDARD 4.1 LANGUAGE COMPARISONS

Standard 4.1 Students demonstrate understanding of the nature of language through comparisons of French and their native language.

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample Performance Activities / Assessments

A student will demonstrate skill:
	Teacher

Resources / Notes
	School Mission Statement

	1. Demonstrate an awareness of formal and informal forms of greeting, leave takings, and expressions of politeness in French.
	1. Terms such as: tu vs. vous; bonjour vs. salut.
	1. Participate in oral activities, role play or complete worksheets.

Rubric 4. Oral Presentation: dialogs and plays (all levels)

	
	

	2. Recognize cognates as well as idiomatic expressions.
	2. That not all words have direct translation from one language to another.
	2. Participate in dictionary and matching activities, complete crosswords or simple translations.
	
	

	3. Discover that English and French have their own critical sound distinctions that must be mastered to communicate meaning.
	3.That pronunciation influences meaning.
	3.Practice tongue twisters, sound discrimination exercises or contrastive speaking exercises (for example: rue vs. roue).

Rubric 6. Oral Presentation: oral reading -- all levels
	
	

	4. Compare French grammatical structures to those of English.
	4. That grammatical structures differ from language to language even if parts of speech are the same.
	4. Participate in speaking or listening activities, complete cloze activities or simple translations.

	
	

STANDARD 4.2 CULTURAL COMPARISONS

Standard 4.2 Students demonstrate understanding of the concept of culture through comparisons of Francophone cultures and their own.

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample Performance Activities / Assessments

A student will demonstrate

skill:
	Teacher

Resources / Notes
	School Mission Statement

	1. Compare aspects of Francophone and American daily life, such as school schedules, weekend activities, and vacations.
	1. Similarities and differences in daily routines, school schedules, leisure activities.
	1. Engage in webquests or discussion, identify action in videos.

Rubric 3. Group Project: research and working together

Rubric 10. Small Focus Projects
	
	

	2. Compare and contrast holidays in Francophone countries to those in the United States.
	2. How holidays are celebrated and their underlying beliefs.
	2. Make a poster, make and/or complete worksheet or make a venn diagram.

Rubric 8. Poster Project

Rubric 10. Small Focus Projects
	
	

GOAL FIVE COMMUNITIES

Use French to participate in communities at home and around the world.

STANDARD 5.1 SCHOOL AND COMMUNITY

Standard 5.1 Students use French both within and beyond the school setting

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample Performance Activities / Assessments

A student will demonstrate skill:
	Teacher

Resources / Notes
	School Mission Statement

	1. Perform in French for a classroom or a larger setting.
	1. That French is used and understood outside the classroom.
	1. Sing a song, recite poetry, tell a story or perform a skit or play.

Rubric 4. Oral Presentation: dialogs and plays (all levels)

Rubric 6. Oral Presentation: oral reading -- all levels

	
	

	2. Communicate in French in a limited manner with people outside of the classroom.
	2. That French is a method of communication.
	2. Write a letter or e-mail, complete family involvement assignment, participate in co-curricular activities in French or travel.
	
	

STANDARD 5.2 LIFELONG LEARNING

Standard 5.2 Students show evidence of becoming lifelong learners by using French for personal enjoyment and enrichment.

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample Performance Activities / Assessments

A student will demonstrate skill:
	Teacher

Resources / Notes
	School Mission Statement

	1. Participate in typical francophone activities and pastimes.
	1. How to participate in activities such as games, sports, music, videos.
	1. Play a game, follow rules and directions, listen to music or watch a video and react.
	
	

	2. Participate in francophone celebrations.
	2. The significance of holidays such as Mardi Gras or family celebrations.
	2. Participate in an event, or create and/or display cultural products such as Mardi Gras masks, posters.

Rubric 8. Poster Project

Rubric 10. Small Focus Projects
	
	

	3. Sample and/or prepare francophone foods.
	3. Units of measurement, ingredients and their uses, the importance of food in francophone culture.
	 3. Engage in activities such as researching recipes, preparing and/or sharing foods, going to an ethnic eatery.

Rubric 10. Small Focus Projects
	
	

FRENCH: STANDARDS, COMPETENCIES, & PERFORMANCE ACTIVITIES / ASSESSMENTS

Stage III (Replace “Stage III” with the name of the appropriate course, for example “French III”)

Description of course: (Insert course description given to students when they select courses, for example from the “Program of Studies”.)

Major Concepts: (Insert yearly units directly from the textbook OR school’s World Language curriculum: big ideas and information students need to know by the end of the year.)

Discipline Course Content and Process Skills Competencies:

1. Communication: Communicate in French.

2. Cultures: Gain knowledge and understanding of the cultures of the francophone world.

3. Connections: Use French to connect with other disciplines and expand knowledge.

4. Comparisons: Develop insight through French into the nature of language and culture.

5. Communities: Use French to participate in communities at home and around the world.

GOAL ONE COMMUNICATION

Communicate in French

Standard 1.1
INTERPERSONAL COMMUNICATION

Standard 1.1 Students engage in conversation or correspondence in French to provide and obtain information, express feelings and emotions, and exchange opinions.

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample Performance Activities / Assessments

A student will demonstrate skill:
	Teacher

Resources / Notes
	School Mission Statement

	1. Engage in conversation in the present, past, and future.
	1. The vocabulary necessary to discuss everyday topics and historical/current events in a familiar context.
	1. Engage in dialogue, role play, write journal entries, e-mail, letters.

Rubric 4. Oral Presentation: dialogs and plays (all levels)

Rubric 13. Writing -- all levels
	
	

	2. Share opinions, preferences, and feelings with each other.
	2. How to identify and express emotion, opinion, and preference.
	2. Interview, role play, write in journals.

Rubric 4. Oral Presentation: dialogs and plays (all levels)

Rubric 13. Writing -- all levels
	
	

	3. Make requests and ask for and comprehend clarification.
	3. Use of paraphrasing in order to clarify information or solve problems.
	3. Role play in restaurant, store, hotel, train station; e-mail, leave or answer telephone messages.

Rubric 4. Oral Presentation: dialogs and plays (all levels)

Rubric 13. Writing -- all levels
	
	

	4. Discuss and share opinions about reading selections, audio selections and videos from francophone cultures.
	4. How to acquire and share knowledge and information from comprehensive and authentic texts.
	4. Write and share paragraphs, interview, make power point presentations.

Rubric 9. Power Point Presentation -- upper levels
	
	

	5. Narrate and understand narration in the present, past, and future.
	5. Expanded vocabulary and embellished sentences about personal interests and memorable experiences.
	5. Conduct an oral or written interview with another student, write an autobiography, letter or essay.

Rubric 4. Oral Presentation: dialogs and plays (all levels)

Rubric 13. Writing -- all levels
	
	

Standard 1.2 INTERPRETIVE COMMUNICATION
Standard 1:2 Students understand and interpret written and spoken French on a variety of topics.
	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample

 Performance Activities / Assessments

A student will demonstrate skill:
	Teacher

Resources / Notes
	School Mission Statement

	1. Read texts accessible to teenage readers, such as magazine articles, short stories, poetry and short novels.

	1. Main ideas and significant details of texts.
	1. Sequence out of order texts, engage in discussion, participate in literature circles, complete worksheets, create a pastiche (imitation), graphic and/or visual organizer.

Rubric 5. Oral Presentation -- upper level, group discussion of 3 to 5 students

Rubric 10. Small Focus Projects
	
	

	2. Listen to level appropriate spoken and recorded materials such as songs, videos, and commercials.
	2. Main ideas and significant details of oral materials.
	2. Complete cloze activities, complete a dictation, paraphrase.

Rubric 5. Oral Presentation -- upper level, group discussion of 3 to 5 students

Rubric 13. Writing -- all levels
	
	

STANDARD 1.3 PRESENTATIONAL COMMUNICATION

Standard 1.3 Students present information, concepts and ideas on a variety of topics to an audience of listeners or readers.

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample

 Performance Activities / Assessments

A student will demonstrate skill:
	Teacher Resources / Notes
	School Mission Statement

	1. Create and present original works on a variety of topics
	1. How to choose and apply appropriate vocabulary in meaningful strings of sentences.
	1.Create original scripts and dramatizations, original newscasts/articles, or talk/game shows.

Rubric 4. Oral Presentation: dialogs and plays (all levels)

Rubric 12. Video Project -- upper levels

Rubric 13. Writing -- all levels
	
	

	2. Prepare, illustrate, and/or present reports.
	2. How to choose and apply appropriate vocabulary in meaningful strings of sentences.
	2. Make presentations such as demonstrations, dramatic recitations.

Rubric 3. Group Project: research and working together

Rubric 7. Oral Presentation or Demonstration

Rubric 8. Poster Project

Rubric 9. Power Point Presentation -- upper levels
	
	

GOAL TWO CULTURES
Gain knowledge and understanding of the cultures of the Francophone world

STANDARD 2.1 PRACTICES OF CULTURE

Standard 2.1 Students demonstrate an understanding of the relationship between the practices and perspectives of the cultures of the francophone world.

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample Performance Activities / Assessments

A student will demonstrate skill:
	Teacher

Resources / Notes
	School Mission Statement

	1. Use culturally appropriate behavior in social situations.
	1. Expanded use of appropriate social register inside and outside the classroom.
	 1. Role-play, conduct an interview, complete a multiple choice response to social prompts.

Rubric 4. Oral Presentation: dialogs and plays (all levels)

Rubric 13. Writing -- all levels

	
	

	2. Participate in age-appropriate cultural activities.
	2. Cultural context of various activities such as dance, songs, games, sports, drama, and celebrations.
	2. Demonstrate their understanding of the cultural activities through participation.

	
	

	3. Demonstrate an awareness of the diversity of social customs in the francophone world.
	3. The role or value of traditions including: foods, family life, typical holidays, and folklore.
	3.Prepare a culture capsule, produce a television documentary or cooking show, show and tell a cultural artifact.

Rubric 7. Oral Presentation or Demonstration

Rubric 12. Video Project -- upper levels
	
	

STANDARD 2.2 PRODUCTS OF CULTURE

Standard 2.2 Students demonstrate an understanding of the relationship between the products and perspectives of the cultures of the francophone world.

	1. Identify and explore the function of products reflecting the lifestyle of people of the francophone world.
	1. The cultural significance of products such as household items, foods, clothing, musical instruments.
	1.Engage in virtual internet shopping, make a Power Point comparison, create shopping lists and virtual food preparation.

Rubric 3. Group Project: research and working together

Rubric 9. Power Point Presentation -- upper levels

Rubric 13. Writing -- all levels
	
	

	2. Explore and discuss contributions from francophone cultures in areas such as art, music, film, fashion, science.
	2. The influence of francophone cultures on the world.
	2. Present research projects (A-Z project), conduct an interview, role plays a character.

Rubric 3. Group Project: research and working together

Rubric 4. Oral Presentation: dialogs and plays (all levels)
	
	

GOAL THREE CONNECTIONS

Use French to connect with other disciplines and expand knowledge

STANDARD 3.1 MAKING CONNECTIONS

Standard 3.1 Students reinforce and further their knowledge of other disciplines through French.

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample Performance Activities / Assessments

A student will demonstrate skill:
	Teacher

Resources / Notes
	School Mission Statement

	1. Discuss topics from other school subjects in French.
	1. The vocabulary related to topics such as geography, math, history, science, fine arts.
	1. Participate in classroom discussions, write mini reports, make power point presentations.

Rubric 5. Oral Presentation -- upper level, group discussion of 3 to 5 students

Rubric 9. Power Point Presentation -- upper levels

Rubric 13. Writing -- all levels
	
	

	2. Read articles or view video segments in French on topics from other school subjects.
	2. Topic related main ideas and supporting details in written and spoken content.
	2. Complete video worksheets, illustrate articles, retell the content. Presentation or Demonstration

Rubric 7. Oral

Rubric 11. Story Board
	
	

STANDARD 3.2 ACQUIRING INFORMATION

Standard 3.2 Students acquire information and recognize the distinctive viewpoints that are only available through the French language and the francophone cultures.

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample Performance Activities / Assessments

A student will demonstrate skill:
	Teacher

Resources / Notes
	School Mission Statement

	1. Use French to broaden their knowledge of other subject areas.
	1. How to use French-language resources to enhance their knowledge of subjects such as fine arts, architecture, geography, music, history, science.
	1. Participate in games, create individual and group projects, make video presentations, write short reports.

Rubric 1. Art & Architecture Project -- all levels

Rubric 2. Geography Project: maps of countries and regions

Rubric 3. Group Project: research and working together
	
	

	2. Gather information from authentic francophone materials.
	2. The unique perspective of francophone cultures.
	2. Compare and contrast news coverage of a current event in a Francophone vs. American media through a power point or oral report, debate perspectives on vacation, work week.

Rubric 5. Oral Presentation -- upper level, group discussion of 3 to 5 students

Rubric 9. Power Point Presentation -- upper levels
	
	

GOAL FOUR COMPARISONS

Develop insight through French into the nature of language and culture

STANDARD 4.1 LANGUAGE COMPARISONS

Standard 4.1 Students demonstrate understanding of the nature of language through comparisons of French and their own language.

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample Performance Activities / Assessments

A student will demonstrate skill:
	Teacher

Resources / Notes
	School Mission Statement

	1. Accurately use cognates as well as idiomatic expressions.
	1. Nuances of meaning of words and idioms.
	1.Participate in dictionary activities, complete crosswords, make translations.
	
	

	2. Compare French and English linguistic elements.
	2. How different grammatical structures are used to express time and tense relationships, mood.
	2.Narrate a short story or event, write horoscopes, make predictions.

Rubric 4. Oral Presentation: dialogs and plays (all levels)

Rubric 11. Story Board

Rubric 13. Writing -- all levels
	
	

	3. Compare French and English word order.
	3. How word order affects meaning.
	3. Complete cloze activities, play Pictionary or charades.
	
	

STANDARD 4.2 CULTURAL COMPARISONS

Standard 4.2 Students demonstrate understanding of the concept of culture through comparisons of Francophone cultures and their own.

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample Performance Activities / Assessments

A student will demonstrate skill:
	Teacher

Resources / Notes
	School Mission Statement

	1. Use French to compare American and Francophone cultural practices in areas such as sports, daily life, education and national holidays.
	1. Cultural similarities and differences and the corresponding vocabulary.
	1. Participate in web quests, discussion and make poster presentations.

Rubric 3. Group Project: research and working together

Rubric 5. Oral Presentation -- upper level, group discussion of 3 to 5 students

Rubric 8. Poster Project
	
	

	2. Express the Francophone qualities of a product, film, or work of art or literature.
	2. That culture impacts product.
	2. Compare and contrast products, identify the factors that distinguish Francophone films from American films in reports, discussion or check lists.

Rubric 1. Art & Architecture Project -- all levels

Rubric 5. Oral Presentation -- upper level, group discussion of 3 to 5 students

Rubric 8. Poster Project
	
	

GOAL FIVE COMMUNITIES

Use French to participate in communities at home and around the world

STANDARD 5.1 SCHOOL AND COMMUNITY

Standard 5.1 Students use French both within and beyond the school setting

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample Performance Activities / Assessments

A student will demonstrate skill:
	Teacher

Resources / Notes
	School Mission Statement

	1. Perform in French for a classroom or a larger setting.
	1. That French is used and understood outside the classroom.
	1. Sing a song, recite poetry, tell a story or present skits or plays.

Rubric 4. Oral Presentation: dialogs and plays (all levels)

Rubric 6. Oral Presentation: oral reading -- all levels
	
	

	2. Discuss in French in a limited manner, topics of mutual interest with people outside of the classroom.
	2. That French is a means of communication beyond the classroom.
	2. Write a letter or e-mail, complete oral assignments outside of class, participate in co-curricular activities in French, travel.

Rubric 13. Writing -- all levels
	
	

	3. Explore ways in which French can be used in the “real world.”
	3. That French is a means of communication beyond the classroom.
	3. Engage in online/telephone/ newspaper job searches, conduct interviews, role play.

Rubric 3. Group Project: research and working together

Rubric 4. Oral Presentation: dialogs and plays (all levels)
	
	

STANDARD 5.2 LIFELONG LEARNING

Standard 5.2 Students show evidence of becoming lifelong learners by using French for personal enjoyment and enrichment.

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample Performance Activities / Assessments

A student will demonstrate skill:
	Teacher

Resources / Notes
	School Mission Statement

	1. Describe how the study of French has enriched their life.
	1. The value of acquiring French language and culture.
	1.Share a personal experience in written or oral form.

Rubric 7. Oral Presentation or Demonstration

Rubric 13. Writing -- all levels
	
	

FRENCH: STANDARDS, COMPETENCIES, & PERFORMANCE ACTIVITIES / ASSESSMENTS

Stage IV (Replace “Stage IV” with the name of the appropriate course, for example “French IV”)

Description of course: (Insert course description given to students when they select courses, for example from the “Program of Studies”.)

Major Concepts: (Insert yearly units directly from the textbook OR school’s World Language curriculum: big ideas and information students need to know by the end of the year.)

Discipline Course Content and Process Skills Competencies:

1. Communication: Communicate in French.

2. Cultures: Gain knowledge and understanding of the cultures of the francophone world.

3. Connections: Use French to connect with other disciplines and expand knowledge.

4. Comparisons: Develop insight through French into the nature of language and culture.

5. Communities: Use French to participate in communities at home and around the world.

GOAL ONE COMMUNCATION

Communicate in French

STANDARD 1.1 INTERPERSONALCOMMUNICATION

Standard 1:1 Students engage in conversation or correspondence in French to provide and obtain information, express feelings and emotions, and exchange opinions.

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample Performance Activities / Assessments

A student will demonstrate skill:
	Teacher

Resources / Notes
	School Mission Statement

	1. Initiate, engage in, and close a conversation.
	1. The vocabulary, grammar and social conventions necessary to discuss topics of personal and social interest.

	1. Engage in group discussions, write an e-mail or letter.

Rubric 5. Oral Presentation -- upper level, group discussion of 3 to 5 students

Rubric 13. Writing -- all levels
	
	

	2. Give and understand advice and suggestions.

	2. How to express and elicit emotion, opinion, and preference.
	2. Conduct interviews, engage in situational role play, write an advice column.

Rubric 4. Oral Presentation: dialogs and plays (all levels)

Rubric 13. Writing -- all levels
	
	

	3. Use French to problem solve in real-life situations.
	3. How to clarify and report details of a situation and communicate personal or social needs.
	3. Role play, debate, discuss, or write an editorial.

Rubric 4. Oral Presentation: dialogs and plays (all levels)

Rubric 5. Oral Presentation -- upper level, group discussion of 3 to 5 students

Rubric 13. Writing -- all levels
	
	

	4. Explain and support an opinion.
	4. How to express key ideas and supporting details.
	4.Participate in a debate or discussion, write an editorial or position paper.

Rubric 5. Oral Presentation -- upper level, group discussion of 3 to 5 students

Rubric 13. Writing -- all levels
	
	

Standard 1:2 Students understand and interpret written and spoken French on a variety of topics.
	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample

 Performance Activities / Assessments

A student will demonstrate skill:
	Teacher

Resources / Notes
	School Mission Statement

	1. Analyze the plots, characters, and themes in Francophone literary works.

	1. How to discuss context, perspectives, character development, significance of various literary works.
	1. Sequence, discuss, literature circles, jigsaw, character analysis, writing a letter from the point of view of a character in the text, pastiche (imitation), read/pair share, graphic and visual organizers.

Rubric 9. Power Point Presentation -- upper levels

Rubric 11. Story Board

Rubric 13. Writing -- all levels
	
	

	2. Listen to authentic spoken and recorded materials.
	2. Main ideas and significant details.
	2.Cloze activities, dictation, paraphrasing, note taking.

Rubric 13. Writing -- all levels
	
	

STANDARD 1.3 PRESENTATIONAL COMMUNICATION

Students present information, concepts and ideas on a variety of topics to an audience of listeners or readers.

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample

 Performance Activities / Assessments

A student will demonstrate skill:
	Teacher Resources / Notes
	School Mission Statement

	1. Create and present original works on a variety of topics.
	1. How to choose and apply appropriate vocabulary in coherent dialogues or paragraphs.
	1. Create student-generated scripts and dramatizations, original newscasts/articles, talk/game shows, résumés, sample job applications.

Rubric 4. Oral Presentation: dialogs and plays (all levels)

Rubric 7. Oral Presentation or Demonstration

Rubric 9. Power Point Presentation -- upper levels

Rubric 12. Video Project -- upper levels

Rubric 13. Writing -- all levels
	
	

	2. Prepare, illustrate, and/or present reports.
	2. How to choose and apply appropriate vocabulary in coherent dialogues or paragraphs.
	2. Present demonstrations, dramatic recitations, creation and dissemination of French newsletter or web page.

Rubric 3. Group Project: research and working together

Rubric 7. Oral Presentation or Demonstration

Rubric 13. Writing -- all levels
	
	

	3. Evaluate, analyze, and critique the content of authentic printed material, video or dramatic production.
	3. How to decode and articulate reaction to complex authentic materials.
	3. Write and/or present film/performance reviews, reaction papers.

Rubric 7. Oral Presentation or Demonstration

Rubric 12. Video Project -- upper levels
Rubric 13. Writing -- all levels
	
	

2. CULTURES:

STANDARD 2.1 PRACTICES OF CULTURE

Students demonstrate an understanding of the relationship between the practices and perspectives of the cultures of the francophone world.

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample Performance Activities / Assessments

A student will demonstrate skill:
	Teacher

Resources / Notes
	School Mission Statement

	1. Analyze social, economic, geographic, and/or historical factors that affect cultural practices in various Francophone cultures.
	1. How to interpret francophone social patterns in terms of corresponding cultural values and attitudes.
	 1. Identify typical cultural patterns and social behaviors seen on a screen, discussions, role-play, interviews.

Rubric 4. Oral Presentation: dialogs and plays (all levels)

Rubric 5. Oral Presentation -- upper level, group discussion of 3 to 5 students

Rubric 8. Poster Project
	
	

STANDARD 2.2 PRODUCTS OF CULTURE

Students demonstrate an understanding of the relationship between the products and perspectives of the cultures of the francophone world.

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample Performance Activities / Assessments

A student will demonstrate skill:
	Teacher

Resources / Notes
	School Mission Statement

	1. Explore social, economic, political, scientific, and/or religious institutions of francophone cultures.
	1. How the institutions reflect the values of the people.
	1. Debate, discuss, role play, inventory topics featured on current French-language programming.

Rubric 5. Oral Presentation -- upper level, group discussion of 3 to 5 students

	
	

	2. Identify, discuss and analyze major francophone social, political, intellectual, religious, and/or economic contributions.

	2. The influence of francophone cultures on the world.
	2. Research projects, develop character role plays, present mock interviews.

Rubric 3. Group Project: research and working together

Rubric 4. Oral Presentation: dialogs and plays (all levels)

Rubric 9. Power Point Presentation -- upper levels

Rubric 12. Video Project -- upper levels
	
	

STANDARD 3.1 MAKING CONNECTIONS

Students reinforce and further their knowledge of other disciplines through French.

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample Performance Activities / Assessments

A student will demonstrate skill:
	Teacher

Resources / Notes
	School Mission Statement

	1. Discuss topics from other school subjects in French.
	1. The vocabulary related to topics such as: geography, math, history, science, fine arts.
	1. Discuss, report, present power point.

Rubric 5. Oral Presentation -- upper level, group discussion of 3 to 5 students

Rubric 7. Oral Presentation or Demonstration

Rubric 9. Power Point Presentation -- upper levels
	
	

	2. Read articles or view video segments in French on topics from other school subjects.
	2. Topic related main ideas and supporting details in written and spoken content.
	2. Complete video worksheets, illustrate articles, discuss content.

Rubric 5. Oral Presentation -- upper level, group discussion of 3 to 5 students

Rubric 8. Poster Project

Rubric 9. Power Point Presentation -- upper levels
	
	

STANDARD 3.2 ACQUIRING INFORMATION

Students acquire information and recognize the distinctive viewpoints that are only available through the French language and the francophone cultures.

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample Performance Activities / Assessments

A student will demonstrate skill:
	Teacher

Resources / Notes
	School Mission Statement

	1. Use French to expand their knowledge of other subject areas.
	1. How to use French-language resources to enhance their knowledge of subjects such as: fine arts, architecture, geography, music, history, science.
	1. Develop individual and group projects, video presentations, and/or reports on topics in other disciplines.

Rubric 1. Art & Architecture Project -- all levels

Rubric 2. Geography Project: maps of countries and regions

Rubric 3. Group Project: research and working together

Rubric 12. Video Project -- upper levels

Rubric 13. Writing -- all levels
	
	

	2. Gather and use information from authentic francophone materials.
	2. The unique perspective of francophone cultures.
	2. Compare and contrast news coverage of a current event in a Francophone vs. American media through a power point or oral report, debate perspectives on vacation, work week.

Rubric 3. Group Project: research and working together

Rubric 7. Oral Presentation or Demonstration

Rubric 8. Poster Project

Rubric 9. Power Point Presentation -- upper levels
	
	

STANDARD 4.1 LANGUAGE COMPARISONS

Students demonstrate understanding of the nature of language through comparisons of French and their native language.

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample Performance Activities / Assessments

A student will demonstrate skill:
	Teacher

Resources / Notes
	School Mission Statement

	1. Accurately use rich vocabulary and demonstrate control of structures and idioms.
	1. Nuances of meaning and the importance of grammatical structures.

	1. Translate, write essays, present orally.

Rubric 7. Oral Presentation or Demonstration

Rubric 12. Video Project -- upper levels

Rubric 13. Writing -- all levels
	
	

	2. Compare French and English linguistic elements.
	2. How different grammatical structures are used to express time and tense relationships, mode, and meaning.
	2.Narrate, translate, create word games.

Rubric 7. Oral Presentation or Demonstration

Rubric 13. Writing -- all levels
	
	

STANDARD 4.2 CULTURAL COMPARISONS

Students demonstrate understanding of the concept of culture through comparisons of francophone cultures and their own.

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample Performance Activities / Assessments

A student will demonstrate skill:
	Teacher

Resources / Notes
	School Mission Statement

	1. Use French to compare American and francophone cultural practices in areas such as sports, daily life, education and national holidays.
	1. Cultural similarities and differences and the corresponding vocabulary.
	1.Develop web quests, round table discussion, a soap opera.

Rubric 3. Group Project: research and working together

Rubric 5. Oral Presentation -- upper level, group discussion of 3 to 5 students

Rubric 12. Video Project -- upper levels

	
	

	2. Express the francophone qualities of a product, film, or work of art or literature.
	2. That culture impacts product.
	2.Create comparative advertisements, identify the factors that distinguish francophone films from American films in reports, discussion or check lists.

Rubric 9. Power Point Presentation -- upper levels

Rubric 12. Video Project -- upper levels

Rubric 13. Writing -- all levels
	
	

STANDARD 5.1 SCHOOL AND COMMUNITY

Students use French both within and beyond the school setting

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample Performance Activities / Assessments

A student will demonstrate skill:
	Teacher

Resources / Notes
	School Mission Statement

	1. Perform in French for a classroom or a larger setting.
	1. That French is used and understood outside the classroom.
	1.Create and/or perform talent shows, plays, “festival” presentations.

Rubric 3. Group Project: research and working together

Rubric 4. Oral Presentation: dialogs and plays (all levels)

Rubric 8. Poster Project

Rubric 9. Power Point Presentation -- upper levels

Rubric 13. Writing -- all levels
	
	

	2. Discuss, in French, topics of mutual interest with people outside of the classroom.
	2. That French is a means of communication beyond the classroom.
	2. Write e-mails, present oral assignments outside of class, participate in co-curricular activities in French, travel.

Rubric 13. Writing -- all levels
	
	

	3. Explore ways in which French can be used in the “real world.”
	3. That French is a means of communication beyond the classroom.
	3.Work with online/telephone/ newspaper job searches, tutoring/mentoring, community service.

Rubric 3. Group Project: research and working together
	
	

STANDARD 5.2 LIFELONG LEARNING

Students show evidence of becoming lifelong learners by using French for personal enjoyment and enrichment.

	Competency

A student will be able to:
	Knowledge / Content

A student will understand:
	SPA: Sample Performance Activities / Assessments

A student will demonstrate skill:
	Teacher

Resources / Notes
	School Mission Statement

	1. Describe how the study of French has enriched their life.
	1. The value of acquiring French language and culture.
	1.Share personal experience in written or oral form, invite friend(s) to a francophone activity/restaurant.

Rubric 7. Oral Presentation or Demonstration

Rubric 13. Writing -- all levels
	
	

	2. Participate in a francophone activity.
	2. The value of acquiring French language and culture.
	2. Share new music/web site, express opinion about the activity, travel.

Rubric 3. Group Project: research and working together

Rubric 7. Oral Presentation or Demonstration

Rubric 9. Power Point Presentation -- upper levels
	
	

RUBRICS FOR COMPETENCIES:

1. Art & Architect project – all levels

2. Geography project: countries, regions, maps – all levels

3. Group project: working together, research – all levels

4. Oral presentation: dialogues & plays – all levels

5. Oral presentation: group discussion - upper levels only

6. Oral presentation: oral reading – all levels

7. Oral presentation or demonstration – all levels

8. Poster Project – all levels

9. Power point presentation – upper levels

10. Small focus projects: menus, venn-diagram small self-information poster, craft – lower levels

11. Story board – all levels

12. Video project – upper levels

13. Writing: any writing, all levels

1. Rubric: Art & Architecture Project

	Level 4
	Level 3
	Level 2
	Level 1

	Visuals show variety and creativity.

Understanding of art/architecture is evident.

Colorful, eye-catching.

All items are correctly labeled.

Uses French with few errors.

Sentence structure is sophisticated. Includes many interesting, clear, and fresh word choices.

A few minor level appropriate grammar or spelling errors.

Project fulfills/and or exceeds all requirements.

	Visuals show some variety and creativity.

Understanding of art/architecture is evident.

Colorful.

Almost all items are correctly labeled.

Uses French with some errors.

Some variation in sentences.

Includes some interesting, clear, and fresh word choices.

Some level appropriate grammar or spelling errors.

Project fulfills all requirements.
	Visuals show little variety or creativity.

Understanding of art/architecture is weak.

Little color.

Some items are incorrectly labeled.

Many errors in French and some use of English.

Sentences are complete but lack variety. Includes few interesting, clear, and fresh word choices.

Many grammar or spelling errors. Sentences are not level appropriate.

Project is lacking some requirements.
	No visual appeal.

No Understanding of art/architecture.

No color.

Many items are incorrectly labeled or not labeled.

Frequent use of English or all in English.

Relies on simple or basic vocabulary.

Grammatical/spelling errors interfere with communication of idea.

Project is incomplete.

2. Rubric: Geography Project

(Maps of Countries and Regions)

	Level 4
	Level 3
	Level 2
	Level 1

	Student presents a neat map of the focus region or country which is easy to follow. It meets all requirements and goes beyond expectations. It is eye-catching.

The project includes all required political and topographical features. Labeled features support the project’s purpose and features are illustrated with symbols.

No English is used in the presentation nor on the map.

Demonstration indicates advanced research and preparation.

The required geography report goes beyond expectations in the French. It is well organized and shows understanding. Spelling errors and sentence structure are minimal for language level and includes all required vocab.
	Presentation of the map is easy to follow and is colorful. It meets all requirements.

The project includes most of the required political and

topographical features. Labeled features support project’s purpose.

English is rarely used in the presentation.

Demonstration indicates adequate research and preparation.

The required geography report includes only a few errors in spelling and sentence structure and includes all required vocabulary to explain the geography of the country or region in the French.

	Presentation of the map is difficult to follow visually because it does not meet specified requirements; the lettering is not clear and coloring does not highlight important features.

The project is lacking several of the required political and topographical features. Labeled features are too scant to support the project’s purpose.

English is sometimes used in the presentation. Demonstration shows some research and preparation.

The required geography report includes several errors in spelling and sentence structure but includes much of the required vocabulary to explain the geography of the country or region in the French.
	The audience has great difficulty in following the logic of the map presentation. It does not meet many requirements, is not clearly labeled or colored.

The required political and topographical features are not indicated.

English is frequently used in the presentation. There is a lack of preparation, research and effort.

The required geography report falls short of fulfilling requirements and uses little of the vocabulary required to acceptably explain the geography of the country or region in the French.

3. Rubric: Group Project: research & working together

	Level 4
	Level 3
	Level 2
	Level 1

	All participate equally in the development of the project all of the time.

Meets all requirements and goes beyond what is expected.

Grammar and language reflects mastery of current vocabulary , tenses and sentence structure

Assigned topic is thoroughly developed and supported with detail from a variety of sources.

	All participate equally in the development of the project most of the time.

Meets most of the requirements.

Grammar and language reflects understanding of current vocabulary, tenses and sentence structure.

Main ideas are developed but need more supporting information from several sources.

	Not everyone participates equally in the development of the project.

Meets some of the requirements.

Comprehension is compromised because of a limited understanding of current vocabulary and or grammar structures

The main idea is unclear or not sufficiently developed to be able to communicate understanding.
	Not everyone participates equally or some do not participate at all in the development of the project.

Does not meet the requirements.

The material presented is unclear or does not reflect current vocabulary or grammar structures.

The topic is not addressed or is developed with insufficient detail.

4. Rubric: Oral Presentation: dialogues & plays (all stages)
	Level 4
	Level 3
	Level 2
	Level 1

	The presentation was engaging, fluent and maintained the audience’s interest. Logical organization of conversation.

The presenters used props and/or designs to emphasize the topic. They are poised, articulate and confident.

Presentation contained required vocabulary and a large number of facts relating to the topic. All examples, details and generalizations pertained to the topic.

French was mostly accurate and easy to understand.

	Presentation was interesting, well organized, and logically presented.

The presenters used some props. The presentation flows smoothly without many unplanned pauses.

Included most of the required vocabulary. Material is provided, but the presenters add only a modest amount of detail.

French had a few mistakes but was easy to understand.
	The work was somewhat interesting, easy to follow and had some variety.

The volume was not appropriate, there were mumbled or inaudible words and little or no expression. No props used.

Presentation incorporates very little originality.

Included some required vocabulary. There was not enough information relating to the topic. The information included was either irrelevant or incorrect.

French had many mistakes and at times was hard to understand.
	The organization was flawed, disorganized,

and did not engage the audience.

The volume was inappropriate, there were incoherent words and the speakers use no expression. No props were used. No originality.

The topic was not represented. Information was insufficient, disconnected, or incorrect. Used little of the required vocabulary.

French was mixed with English and /or hard to understand.

5. Oral Presentation ~ Upper Level

Group Discussion of 3 to 5 students

	Level 4
	Level 3
	Level 2
	Level 1

	Group members show that they have worked together to plan the topics each individual will discuss. This is clearly a finished product.

Presentation has an overall main subject to which all information relates, explores all relevant details and goes beyond the obvious.

The group was engaging and the message was very easily understood in the French and fulfilled assigned task/subject beyond level of expectation.

Fluency demonstrated preparedness of vocabulary without hesitation,

coping skills and use of substitutions were used when needed.
Grammar structures are correct;

word order, subject/verb, tense consistency, accuracy, use of new vocabulary are above expectations across the group
	Group members show that they have worked together but they are not sure of the topics each is meant to discuss.

Presentation has an overall main subject. Most information relates to this main subject. The work explores ample relevant details.

The message was easily understood in the French

and fulfilled assigned task at an appropriate level of expectation

Fluency showed some preparedness of vocabulary with some hesitation, coping skills and use of substitutions were used at times.

Grammar structures are strong;

word order, subject/verb, tense consistency, accuracy, new vocabulary sometimes used. There is an even performance.

	Group members show that they have not worked together effectively, therefore the topics are not shared equally.

The main subject of the presentation is unclear. Information relates to numerous subjects. The work is missing some necessary details about the main subject.
The message was largely understood in the French but some English was used to fulfill assigned task at an acceptable level of expectation.

Less fluency was shown due to a lack of preparedness of vocabulary with evident hesitation, and fewer coping skills and use of substitutions were used.

Grammar structures are acceptable; word order, subject/verb, tense consistency and accuracy need improvement across the group.

	Group members show that they have not worked together well so one or two students take over to carry the discussion for the group.

The presentation has no overall main subject. Much of the information seems unnecessary and/or random.

The message was sometimes understood in the French but a lot of English was used to compensate. Assigned task was not fulfilled at an acceptable level of expectation.

Little fluency showed a lack of preparedness of vocabulary with such hesitation that the speakers were difficult to understand. Coping skills and substitutions were not used.

Grammar structures are unacceptable for this level; word order, subject/verb, tense consistency and accuracy are lacking across the group.

6. Rubric: Oral Presentation: oral reading- all levels

	Level 4
	Level 3
	Level 2
	Level 1

	Pronunciation:

No errors

Fluidity:

Very fluent and perfectly read with correct pausing.

All words are understood.

Intonation:

Executes flawlessly

	Pronunciation:

Few errors

Fluidity:

Fluent and uses pauses correctly with very few errors.

A couple of words are not understood.

Intonation:

Executes with some errors

	Pronunciation:

Many errors

Fluidity:

Uses short pauses incorrectly and hesitates often.

Many words are not understood.

Intonation:

Executes with little variation.

	Pronunciation:

Very difficult to understand.

Fluidity:

Very hesitant with long pauses.

Most words are not understood.

Intonation:

Executes with no variation.

.

 7. Rubric: Oral Presentation or Demonstration
	Level 4
	Level 3
	Level 2
	Level 1

	Student presents information in a logical sequence. Shows excellent comprehension of the topic.

Student speaks clearly, projects voice and his/her thoughts are well organized. Student makes eye contact with audience. Is easy to understand.

If done in the French, pronunciation does not at all interfere with the expression of the content. The student has rehearsed.

Sentences are well prepared with only a few grammar errors and appropriate for this level.

Content and ability of expression give the presentation a “wow” factor.
	Information is logically sequenced and easy to follow. Shows good comprehension of the topic.

Student speaks clearly, comprehensible to the audience. Student is reading but attempts to make eye contact and can be understood.

If done in the French, there are some pronunciation errors. Student is generally prepared.

There are some grammar errors. Sentences are appropriate for this level. Some breaks in English were made.

Well-presented but no “wow” factor.

	It is difficult to follow the sequence of the content presented. Some major omissions exist in the content.

Student speaks too softly, making it difficult to understand. The student is reading too directly from notes and does not make eye contact with audience.

If done in the French, there are many errors in pronunciation, even on words learned in class.

There are many grammar errors. Sentences are not level appropriate. Student resorts to English frequently for clarification.
	There is no logic to the sequence of the content. Does not understand the topic.

Student mumbles, or speaking is choppy throughout presentation. No eye contact is made. No notes are even prepared.

If done in the French, student makes little or no effort to pronounce the words correctly, or speaks English altogether.

At times sentences are hard to understand because of the many errors. A lot of English is used.

Obvious direct translations.

 8. Rubric: Poster Project

	Level 4
	Level 3
	Level 2
	Level 1

	Student presents information in a logical sequence. Details offer insight and depth to the subject(s).

Uses a variety of illustrations and is eye-catching.

Sentences are well written with only a few grammar or spelling errors and appropriate for this level. No English

Poster goes beyond what was expected.

	Information is logically sequenced and easy to follow. Facts are relevant and supportive.

Appropriate graphics enliven the presentation.

There are some grammar or spelling errors. Sentences are appropriate for this level. No English.

The project fulfills all requirements.

	It is difficult to follow the sequence of the poster’s points. Lacks depth of understanding about the subject(s).

The graphics are either overdone-detracting from the report—or too scant to adequately support the poster’s focus.

There are many grammar or spelling errors. Sentences are not level appropriate. Some English is used.

The project is lacking several requirements.

	The audience cannot follow the poster because there is no logic to the sequence of the information being presented. Lacks understanding of the subject(s).

The poster is essentially devoid of graphics.

At times sentences are hard to understand because of the many errors. A lot of English is used.

The project is lacking a large number of requirements.

 9. Rubric: Power Point Presentations – upper levels

	Level 4
	Level 3
	Level 2
	Level 1

	Shows excellent comprehension of the topic. Information presented in a logical sequence. Details offer insight and depth to the subject.

Font formats and graphics are exceptionally well planned and easily read, fully supporting the content. Consistent style used throughout the presentation.

Presentation has few spelling and/or grammatical errors.

Speaks very clearly with excellent pronunciation, fluidity and is easily understood.

Engages the audience with confidence, using eye contact and good volume. Excellent coordination between power point and oral presentation.

Corrected glitches before presentation.

	Shows good comprehension of the topic. Information is logically sequenced and easy to follow. Facts are relevant and supportive.
Font formats are well planned and easily read. Graphics support the content.

Presentation has some spelling and/or grammatical errors.

Speaks fairly clearly with good pronunciation, fluidity and is mostly understood.

Engages the audience with fairly good eye contact and volume. Good coordination between power point and oral presentation.

Corrected glitches before presentation.

	Shows partial comprehension of the topic. Is difficult to follow the sequence.
Font formats are well planned and but may be hard to read. Graphics mostly support the content.

Presentation has several spelling and/or grammatical errors.

Speaks with certain clarity and fluidity in some areas, but has some flaws in pronunciation, and is only partially understood.

Sporadically uses eye contact and volume fluctuates. Partial coordination between power point and oral presentation.

Encountered some technical problems from a lack of forethought.
	Does not understand the topic. Little or no research was done. There is no logic to the sequence of the information.

Font formatting makes it difficult to read. Graphics inconsistent and may even detract from the content.

Presentation has serious or flawed spelling and/or grammatical errors.

Speaking is choppy, lacks clarity with long pauses with poor pronunciation, and is mostly incomprehensible.

Uses no eye contact and is barely audible. Poor coordination between power point and oral presentation.

Encountered problems or power point did not work.

10. Rubric: Small focus projects

	Level 4
	Level 3
	Level 2
	Level 1

	Rich presentation with varied details. Creative, eye-catching and neat.

Excellent spelling, verb conjugations, sentence structure and vocabulary.

Demonstrates excellent knowledge of content.

Goes beyond what was expected.
	Appropriate details. Not repetitious. Neat, attractive.

Spelling, verb conjugations, sentence structure and vocabulary have a few mistakes.

Demonstrates very good knowledge of content.

All requirements fulfilled.

	Few details but appropriate to topic. Neat. Shows effort.

Spelling, verb conjugations, sentence structure and vocabulary have several mistakes.

Demonstrates a weak knowledge of the topic.

Some requirements are missing
	Student did not follow instructions. Messy. No attention to details. Unorganized.

Most spelling, verb conjugations, sentence structure and vocabulary have mistakes, or use of translator is apparent.

Demonstrates a lack of knowledge of the topic.

Missing most requirements.

 11. Rubric: Story board

	Level 4
	Level 3
	Level 2
	Level 1

	Visuals show variety and creativity. Colorful, neat. There is a logical sequence of actions. Excellent details enhance the story.

Excellent use of French. Sentence structure is sophisticated.

Includes many interesting and appropriate word choices.

A few minor level appropriate grammar or spelling errors.

Project fulfills and/or exceeds all requirements.

	Visuals show some variety and creativity. Colorful, neat.

There is a logical sequence of actions. Very good details to present story.

Very good use French. Some variation in sentences.

Includes some interesting word choices.

Some level appropriate grammar or spelling errors.

Project fulfills all requirements.
	Visuals show little variety or creativity. Little color, could be neater. Sometimes hard to follow details of the actions.

Some use of English. Sentences are complete but lack variety.

Includes few interesting word choices.

Many grammar or spelling errors. Sentences are not level appropriate.

Project is lacking some requirements.
	No visual appeal. No color. Messy. Not organized. Audience cannot follow the story.

Frequent use of English.

Sentences are incomplete and hard to understand.

Relies on simple or basic vocabulary.

Grammatical/spelling errors interfere with communication of idea.

Project is incomplete.

 12. Rubric: Video project - upper levels

	 Level 4
	 Level 3
	 Level 2
	 Level 1

	Student presents information in a logical sequence generating audience interest. The presentation is easy to follow. Props greatly enhance story

.

The material fully covers the topic. Details offer insight and depth to the topic. Points are clearly made.

Conversation had few errors. There is a logical organization of conversation. Included required vocabulary and has many details. Very few errors in pronunciation.

Demonstrates understanding of technology with added enhancements, captions, scenes without sharp and abrupt changes.

	Information is logically sequenced and easy to follow. Appropriate props are used.

There is sufficient information. Facts are relevant and supportive.

Conversation had some errors but appropriate to level. Included most of the required vocabulary and some details.

Demonstrates ability to video record with some enhancements such as sound effects and music.
	It is difficult to follow the sequence of the scenes. The logic of the structure is faulty. Few props are used.

Some essential material is included. Facts presented have little connection to the topic.

Conversation is hard to hear and at times hard to understand. Included some required vocabulary and a few details.

Demonstrates basic use of video with very few enhancements. Sound levels not always consistent.

	The audience cannot follow the presentation because there is no logic to the action or information. No props.

The scenes include little essential material to support the topic.

There are too few scenes. Speaking and grammatical errors are excessive or English is used frequently.

Demonstrates only very basic use of video equipment such as filming one scene. The speaker was inaudible.

13. Rubric: Writing – all levels
	 Level 4
	 Level 3
	 Level 2
	 Level 1

	Fulfilled all requirements and went beyond what is expected.

Student’s writing demonstrates high proficiency. The assigned subject/theme is well developed and shows clear knowledge of the topic.

There are excellent examples to illustrate ideas. Demonstrates some original and creative thinking.

Sentences are well written with few grammar or spelling errors. The appropriate level vocabulary is used for this level. Required vocabulary is used.

No English.

	Fulfilled all requirements of the assignment.

Student’s writing shows understanding of assigned subject.

Facts and examples are relative and supportive.

Sentences are appropriate for this level. There are some grammar and spelling errors. No English.

	Some missing requirements of the assignment.

The assignment is difficult to follow. The student does not demonstrate clear knowledge of the subject.

Few facts and no examples are used. Main idea is unclear or not sufficiently developed.

Sentences are below appropriate level. Many are grammar and spelling errors. Some English is used.

	Many missing requirements. Student did not follow directions.

The assignment falls below minimum standards for this level. Student demonstrates little knowledge of the subject.

No pertinent information was given. Topic not developed.

Sentences have many grammar and spelling errors making comprehension very difficult. Uses vocabulary that indicates a lack of understanding of current or previously learned material. English is used more frequently than the French.

PAGE
1

