Français 1					Nom _________________________________________
Unit 1 : Bienvenue à la classe de Français ! 
Can-Do Statements
Interpersonal Speaking 
1. I can greet my peers. 
2. I can introduce myself to someone.   
3. I can respond to yes/no questions about my school supplies.
Presentational Speaking
1. I can recite words and phrases that I have learned. 
2. I can count from 1-10. 
3. I can say the date and the day of the week. 
4. I can list the months and days of the week.
5. I can name the items in my backpack and the classroom.
6. I can state the names of familiar classroom objects in pictures using words or memorized phrases. 
7. I can introduce myself to a group
8. I can recite short memorized phrases such as the date, my birthday, how I am, etc.
Presentational Writing
1. I can copy some characters or letters and words that I see on the wall or board, in a book, or on the computer
2. I can write words and phrases that I have learned such as the date, greetings, school supplies and classroom objects.
3. I can label classroom objects on a picture.  
Interpretive Listening
1. I can occasionally identify the sound of a word. 
2. I can occasionally understand isolated words that I have memorized, particularly when accompanied by gestures or pictures.
Interpretive Reading
1. I can recognize a few letters. 
2. I can connect some words and phrases to their meanings


Leçon 1 – Les Salutations
Communicative Language Goals 
1. I can greet a peer.
2. I can greet someone in a polite way. 
Vocabulaire : 
Bonjour… Hello
Bonsoir … Good evening
Salut … Hi
Comment allez-vous?... How are you ? (formal)
Comment vas-tu ?... How are you ? (informal)
Comment ça va? … What’s up?
Quoi de neuf ?... What’s new?
Bien…Well
Très bien…Very well
Pas mal …Not bad
Mal … Bad
Bien, et vous? … Well, and you? (formal)
Bien, et toi? … Well, and you? (informal)
Pas grand-chose … Not much
Au revoir … Good-bye
Salut … Bye
A bientôt… See you soon
A plus tard... See you later
A demain … See  you tomorrow
A la prochaine … See you next time
Bonne journée… Have a good day
Bon après-midi… Have a good afternoon
Bonne soirée… Have a good evening
Bonne nuit… Good night
Adieu… Farewell

Stations d’apprendre – Learning Stations
Ordinateur (Computer Station)
1. Go to a classroom computer and open up your Canvas account.
2. Click on Unit 1 Computer Station: Les Salutations 
3. Click on each link and then click on “Instructions.”
4. Read the directions and then follow them to complete each activity. 
Activities: 
A. http://www.education.vic.gov.au/languagesonline/french/sect01/no_2/no_2.htm 
B. http://www.education.vic.gov.au/languagesonline/french/sect01/no_4/no_4.htm 
C. http://www.education.vic.gov.au/languagesonline/french/sect01/no_5/no_5.htm
D. http://www.education.vic.gov.au/languagesonline/french/sect01/no_6/no_6.htm 
E. http://www.education.vic.gov.au/languagesonline/french/sect06/no_1/no_1.htm
F. http://www.education.vic.gov.au/languagesonline/french/sect06/no_4/no_4.htm
G. http://www.education.vic.gov.au/languagesonline/french/sect06/no_5/no_5.htm
H. http://www.education.vic.gov.au/languagesonline/french/sect06/no_6/no_6.htm


Parlez! (Speaking Station)

Conversation #1
Imagine that you (Partner A) are walking to French class and you see Francois Hollande, the president of France (Partner B).  He is on his way to our classroom to talk to us about French culture.  Practice the following conversation you might have with him:

A: Greet M. Hollande appropriately
B: Respond to the American teenager’s greeting.
A: Ask M. Hollande how he is.
B: Tell the American student how you are.
A: Say good-bye to M. Hollande.
B: Say good-bye to the American student.

Now practice the conversation again, switching roles.  Keep practicing until you can do both parts without looking at the vocabulary.

Conversation #2
Imagine that you (Partner A) come into class tomorrow and there is a new student (Partner B).  She is a foreign exchange student from France.  Practice the following conversation you might have with her.
A: Greet the new student.
B: Respond to your partner’s greeting.
A: Ask the new student how she is.
B: Say how you are.
A: Say good-bye to the new student. (You’ll either see her later today or tomorrow in class.)
B: Say good-bye to your partner. (You’ll either see her later today or tomorrow in class.)

Now practice the conversation again, switching roles.  Keep practicing until you can do both parts without looking at the vocabulary.

Jouez! (Play!)
Directions (Memory):
1. Choose 1-2 partners from your group.
2. Take a set of cards and spread them out in rows in front of you, face down.
3. Take turns turning over two cards at a time, looking for a match (French-English). 
4. If you get a match, you get another turn.  If you don’t get a match, play passes to the left.


Ecrivez! (Writing Station)
See the directions for the speaking activities, but this time you will write them out.
#1


(you)
[image: http://www.barbadostoday.bb/wp-content/uploads/2015/05/Francois-Hollande-un-Pingouin-Il-le-prend-avec-le-sourire1.jpg]


[image: http://www.barbadostoday.bb/wp-content/uploads/2015/05/Francois-Hollande-un-Pingouin-Il-le-prend-avec-le-sourire1.jpg]


[image: ]


#2


Leçon 2 – L’Alphabet
Communicative Language Goals: 
1) I can understand when I hear someone spell words aloud. 2) I can spell words aloud. 3) I can recognize some cognates.
Vocabulaire:
[image: ]
Lesson 2 Learning Stations
Ordinateur (Computer)
1. Go to a classroom computer and open up your Canvas account.
2. Click on Unit 1 Computer Station: L’Alphabet.
3. Click on each link and follow the directions below.
A. http://gomaman.com/french-alphabet-song/
(or: https://www.youtube.com/watch?v=fCvR47BkfM4 )
1. Watch the video once without stopping.
2. Watch again, pausing after each letter, and write what you think each of these words means in English.

23

ananas- ________________________
banana- ________________________
crocodile- ________________________
dauphin- ________________________
éléphant- ________________________
fourmis- ________________________
grenouille- ________________________
hippopotame- ________________________
igloo- ________________________
jus d’orange- ________________________
kangourou- ________________________
loup- ________________________
mouton- ________________________
nounours- ________________________
ordinateur- ________________________
piano- ________________________
Qu’est-ce que c’est – -  What is it ? 
rigolo- Funny
serpent- ________________________
trompette- ________________________
Uranus- ________________________
voiture- ________________________
wagon- ________________________
xylophone- ________________________
yaourt- ________________________
zoo- ________________________


B. http://lexiquefle.free.fr/allpha.swf 
1. If necessary, click on the circle next to “vocabulaire” to hear the pronunciation of the alphabet.
2. Then click on the circle next to “exercice.”
3. Click on “Ecoutez”
4. Listen to the letter, and then click on the box for that letter.
5. Click on the green “suivant” arrow at the bottom.
6. Continue until the quiz is over.  Write your score here: __________

C. Follow these directions for each of the links below.
1. Click on “Commencer.”
2. Click on the ear icon.
3. Listen and click on the word being spelled. 
http://phonetique.free.fr/alpha/epel1.htm
http://phonetique.free.fr/alpha/epel2.htm 
http://phonetique.free.fr/alpha/epel3.htm
http://phonetique.free.fr/alpha/epel4.htm 
D. 
http://www1.tfo.org/mini/Jouer/1100062408 
1. Choose “facile” (easy), “moyen” (average) or “difficile”.
2. Click on the boxes to find pairs of matching letters. 

E. http://peinturefle.free.fr/lexique/exalpha.htm
1. Listen to the words and type them in the blanks
F. https://www.youtube.com/watch?v=TlWMgETlobQ 
Listen to the words that you hear being spelled and write them below:
1. ___________________________________
2. ___________________________________
3. ___________________________________
4. ___________________________________
5. ___________________________________

Parlez! (Speaking Station)
1. Choose a partner in your group.
2. Decide who will be A and who will be B.
3. Partner A should spell a name to his/her partner. (See ideas below)
4. Partner B should write the word on the whiteboard and then show it to his/her partner.
5. Partner B should then spell a name to Partner A.
6. Partners should take turns spelling names until your time is up.
Name Ideas:
· Your middle name
· Your mother/father’s name
· Your best friend’s name
· Your favorite singer/group’s name
· Your celebrity crush’s name
· The name of a place you went to during vacation
· Your favorite sports team’s name
*Groups of 3: Take turns being the speller.  The other two students will both write the word.


Lisez! (Reading Station)
1. Choose an article from your station.
http://ddata.over-blog.com/xxxyyy/4/19/92/11/divers/fiches-d-identite-animaux/fiche-d-identite-tortue-terrestre.pdf
http://ddata.over-blog.com/xxxyyy/4/19/92/11/divers/fiches-d-identite-animaux/fiche-d-identite-ours.pdf
http://ddata.over-blog.com/xxxyyy/4/19/92/11/divers/fiches-d-identite-animaux/fiche-d-identite-renard.pdf
http://ddata.over-blog.com/xxxyyy/4/19/92/11/divers/fiches-d-identite-animaux/fiche-d-identite-ecureuil.pdf
http://ddata.over-blog.com/xxxyyy/4/19/92/11/divers/fiches-d-identite-animaux/fiche-sur-le-herisson.pdf  
2. Look for cognates (French words that look the same or similar to English words and have the same meaning) or words that you can figure out according to the context/pictures.
3. Fill in the table below with the words that you find. 
· You may write more than one word for any letter.
· You won’t have a word for every letter.
· Write as many words as you can during the time you have.
4. Continue reading articles until your time is up. 
	
	French Word
	English Word
	
	French Word
	English Word
	
	French Word
	English Word

	A
	
	
	J
	
	
	S
	
	

	B
	
	
	K
	
	
	T
	
	

	C
	
	
	L
	
	
	U
	
	

	D
	
	
	M
	
	
	V
	
	

	E
	
	
	N
	
	
	W
	
	

	F
	
	
	O
	
	
	X
	
	

	G
	
	
	P
	
	
	Y
	
	

	H
	
	
	Q
	
	
	Z
	
	

	I
	
	
	R
	
	
	
	
	


Jouez! (Play!)
Play the board games with your group according to the directions given at the station.


Leçon 3: Comptez à 10.
Communicative Language Goal: I can count to 10. 
Vocabulaire:

[image: ]

Stations d’apprendre – Leçon 3
Ordinateur (Computer)
1. Go to a classroom computer and open up your Canvas account.
2. Click on Unit 1 Computer Station: Les Nombres #1-#10.
3. Click on each link and follow the directions below.
A. http://www.pepit.be/exercices/primaire1/mathematique/apprendrenombres/APNOMB01.html 
1. Click on “Jouer.”
2. Click on “A toi de jouer.”
3. Click on the speaker icon to hear the number.
4. Type the number you hear in the box. 
5. When you are finished, click on “Valider” to check your work.
6. Click on the green arrow for a new activity.
7. Repeat until you have completed all of the activities.
B. http://www.digitaldialects.com/French/numbers_1I.htm 
1. Follow the directions on the website.  Note: This exercise also uses the numbers 11 (onze) and 12 (douze).
C. http://www.education.vic.gov.au/languagesonline/french/sect03/no_4/no_4.htm
1. Click on Instructions and then follow them to complete the activity. 
D. https://www.youtube.com/watch?v=lsc3qLMaCu8n 
1. Watch the video to review numbers. 


Parlez! (Speaking Station)
Divide your group into groups of 2-3 and choose from the following:
A. Whiteboard practice. One person says a number to his/her partner(s), who write it down. Partners take turns being the speaker. You might want to review the alphabet, too!
B. Loto
1. Each player should take a (larger) game board.
2. Smaller cards should be place face down on the desks.
3. The first player turns over one card and says the number/letter aloud.  If the number/letter is on his/her game board, s/he keeps the card and places it on the appropriate spot.  If it is not on his/her board, s/he returns it face down to the desk.
4. Play passes to the left and continues until one player has filled his/her card. 
C. Concentration/Memory
1. Put the cards in rows face down on the floor. There are 26 cards (either all the red cards or all the black cards from a regular deck).
2. Take turns turning over two cards at a time in order to find a match.  You must say the French word for the number or letter (face cards) on the card when you turn it over or your match doesn’t count.
3. If you find a match, you get another turn.  If not, play passes to the left.
4. The winner is the person with the most matches.

Lisez! (Reading Station)
1. Choose one of the coloring sheets and color it according to the directions given. If you have time, color the 2nd sheet, too!  (http://ekladata.com/coUydIzyobFXF9m5m-vab9xqPDI.pdf )  
2. You will be able to figure out some of the French color words, but here are the trickier ones:
· Jaune – yellow
· Rouge – red
· Vert – green
· Marron - brown

Jouez! (Play!)
Va à la pêche (Go Fish)
1. Choose 2-3 partners from your group and take a (regular) set of playing cards.
2. Choose a dealer, who will deal 6 cards to each player, and place the rest face down on the desk.
3. The player to the left of the dealer should choose another player and ask for the number of a card s/he needs to make a set of 4. Ex. Marie, tu as un 5. (Do you have a 5?)
· Note: Use the letters J, Q, K to ask for face cards. 
4. If this player has any of the requested cards, s/he must give them to the player who asked for them.  This player then gets another turn.
5. If they player does not have any of the requested cards, s/he says “Va a la pêche” (pesh). 
6. The asker then chooses the top card from the pile.  If it is the card that s/he asked for, s/he gets another turn.  If it is not, play passes to his/her left.
7. Whenever a player gets all four cards for a given number, s/he places them face down on the table.
8. Play continues until all cards have been used a group and placed face down.
· Note: If any player runs out of cards, s/he can take the top card from the stack at the beginning of his/her next turn.
9. The winner is the player with the most sets at the end of the game. 


Leçon 4 – Comptez à 30. (Although additional numbers are listed here, you’re not responsible for any numbers higher than 30. 
Communicative Language Goal: I can count to 30. 
	De 1 à 10
	
	De 10 à 20
	
	Les dizaines
	
	Les dizaines de 100 à 190

	1
	un
	
	11
	onze
	
	10
	dix
	
	100
	cent

	2
	deux
	
	12
	douze
	
	20
	vingt
	
	110
	cent-dix

	3
	trois
	
	13
	treize
	
	30
	trente
	
	120
	cent-vingt

	4
	quatre
	
	14
	quatorze
	
	40
	quarante
	
	130
	cent-trente

	5
	cinq
	
	15
	quinze
	
	50
	cinquante
	
	140
	cent-quarante

	6
	six
	
	16
	seize
	
	60
	soixante
	
	150
	cent-cinquante

	7
	sept
	
	17
	dix-sept
	
	70
	soixante-dix
	
	160
	cent-soixante

	8
	huit
	
	18
	dix-huit
	
	80
	quatre-vingts
	
	170
	cent-soixante-dix

	9
	neuf
	
	19
	dix-neuf
	
	90
	quatre-vingt-dix
	
	180
	cent-quatre-vingts

	10
	dix
	
	20
	vingt
	
	
	
	
	190
	cent-quatre-vingt-dix


	Les centaines
	
	Des exemples

	100
	cent
	
	21
	vingt-et-un
	
	121
	cent-vingt-et-un

	200
	deux-cents
	
	28
	vingt-huit
	
	128
	cent-vingt-huit

	300
	trois-cents
	
	31
	trente-et-un
	
	231
	deux-cent-trente-et-un

	400
	quatre-cents
	
	35
	trente-cinq
	
	238
	deux-cent-trente-huit

	500
	cinq-cents
	
	41
	quarante-et-un
	
	341
	trois-cent-quarante-et-un

	600
	six-cents
	
	46
	quarante-six
	
	346
	trois-cent-quarante-six

	700
	sept-cents
	
	59
	cinquante-neuf
	
	459
	quatre-cent-cinquante-neuf

	800
	huit-cents
	
	61
	soixante-et-un
	
	561
	cinq-cent-soixante-et-un

	900
	neuf-cents
	
	73
	soixante-treize
	
	673
	six-cent-soixante-treize


Stations d’Apprendre
Ordinateur 
1. Go to a classroom computer and open up your Canvas account.
2. Click on Unit 1 Computer Station: Les Nombres #11-#30.
3. Click on each link and follow the directions below.
A. http://www.digitaldialects.com/French/numbers_2I.htm
· Play the game according to the directions given.
B. http://wcache.quia.com/mc/66096.html
1. Complete the matching activity by clicking on the number and corresponding word.
2. Click on Start Over to play again.
3. Play at least three times.
C. http://www.pepit.be/exercices/primaire1/mathematique/apprendrenombres/APNOMB03.html
1. Click on “Jouez.”
2. Click on “A toi de jouer”
3. Click on the speaker icon and then type the number that you hear.
4. Click on the green arrow.
5. Continue playing until you have completed all of the activities.
D. http://www.education.vic.gov.au/languagesonline/french/sect05/no_3/no_3.htm
1. Click on Instructions and follow them to complete the activity. 
E. . http://www.education.vic.gov.au/languagesonline/french/sect05/no_4/no_4.htm
1. Click on Instructions and follow them to complete the activity. 
F. http://www.education.vic.gov.au/languagesonline/french/sect05/no_5/no_5.htm 
1. Click on Instructions and follow them to complete the activity. 
Parlez! (Speaking Station)
Divide your group into groups of 2-3 and choose from the following:
A. Whiteboard practice. One person says a number (1-30) to his/her partner(s), who write it down. Partners take turns being the speaker. 
B. Flashcards. Quiz the members of your small group using the flashcards.
C. Guessing Game (Can only be played in pairs)
1. Circle and 5 numbers below.
· Note: You and your partner are competing to be the first to “find” all 5 of the others numbers.
2. Guess a number by saying it aloud.  If your partner has circled that number s/he will say “oui,”  if s/he has not circled that number, s/he will say “non.”
3. If your guess was correct, underline the number below.  If not, put an X through it.
4. Continue until one of you has guessed all 5 of your partner’s circled numbers.

	1	2	3	4	5	6	7	8	9	10	11	12	13
	14	15	16	17	18	19	20	21	22	23	24	25	26
	27	28	29	30


Ecrivez! (Writing Station)
1. Take a copy of the crossword puzzle at your station and complete it by writing out the French number.


Jouez! 
A. Loto
1. Each player should take a (larger) game board.
2. Smaller cards should be place face down on the desks.
3. The first player turns over one card and says the number/letter aloud.  If the number/letter is on his/her game board, s/he keeps the card and places it on the appropriate spot.  If it is not on his/her board, s/he returns it face down to the desk.
4. Play passes to the left and continues until one player has filled his/her card. 
B. Concentration/Memory
1. Put the (teacher-made) cards face down on the floor. 
2. Take turns turning over two cards at a time in order to find a match.  You must say the French word for the number when you turn it over or your match doesn’t count.
3. If you find a match, you get another turn.  If not, play passes to the left.
4. The winner is the person with the most matches.
C. Va à la pêche (Go Fish)
1. Choose 2-3 partners from your group and take a set of (teacher-made) cards.
2. Choose a dealer, who will deal 6 cards to each player, and place the rest face down on the desk.
3. The player to the left of the dealer should choose another player and ask for the number of a card s/he needs to make a pair. Ex. Marie, tu as un 15. (Do you have a 15?)
4. If this player has the requested card, s/he must give it to the player who asked for it.  This player then gets another turn.
5. If they player does not have the requested card, s/he says “Va a la pêche” (pesh). 
6. The asker then chooses the top card from the pile.  If it is the card that s/he asked for, s/he gets another turn.  If it is not, play passes to his/her left.
7. Whenever a player gets a pair, s/he places them face down on the table.
8. Play continues until all cards have been paired up and placed face down.
· Note: If any player runs out of cards, s/he can take the top card from the stack at the beginning of his/her next turn.
9. The winner is the player with the most pairs at the end of the game. 


Leçon 5 : Présentations et Géographie 
Communicative Language Goals: 
1. I can give my name and age and birthday. 
2. I can recognize names of countries on a map. 
Vocabulaire:
Je m’appelle _________ ……………. My name is ________.
Tu t’appelles comment? ……………. What’s your name?
Il s’appelle comment? ………………. What is his name?
Elle s’appelle comment? …………….What is her name?
Comment ça s’écrit? …………………. How is that spelled? 
Tu as quel âge? …………………………. How old are you?
Il a quel âge? …………………………… How old is he?
Elle a quel âge?.......................... How old is she?
J’ai _____ ans…………………………….. I’m _______years old. 
Il a _____ans……………………………… He is ______ years old.
Elle a ___ ans…………………………….. She is _____ years old.

Stations d’apprendre
Ordinateur
1. Go to a classroom computer and open up your Canvas account.
2. Click on Unit 1 Computer Station: Présentations
3. Click on each link and then on “Instructions.” 
4. Follow the instructions given to complete each activity. 

(To practice asking someone’s name)
A. http://www.education.vic.gov.au/languagesonline/french/sect02/no_1/no_1.htm
B. http://www.education.vic.gov.au/languagesonline/french/sect02/no_3/no_3.htm
C. http://www.education.vic.gov.au/languagesonline/french/sect02/no_4/no_4.htm
D. http://www.education.vic.gov.au/languagesonline/french/sect04/no_3/no_3.htm
E. http://www.education.vic.gov.au/languagesonline/french/sect04/no_2/no_2.htm
(To practice asking someone’s age)
F. http://www.education.vic.gov.au/languagesonline/french/sect07/no_1/no_1.htm
G. http://www.education.vic.gov.au/languagesonline/french/sect07/no_2/no_2.htm
H. http://www.education.vic.gov.au/languagesonline/french/sect07/no_3/no_3.htm

Parlez! (Speaking Station)
Imagine that you and your partner are meeting for the first time and have the following conversation:

A: Greet your partner.
B: Greet your partner and find out his/her name.
A: Give your name.
B: Ask how his/her name is spelled. 
A: Spell your name and find out your partner’s name.
B: Give your name.
A: Find out how your partner’s name is spelled.
B: Spell your name and find out how your partner is.
A: Say how you are and ask your partner how s/he is.
B: Say how you are and find out how old your partner is.
A: Say how old you are and find out how old your partner is. 
B: Say how old you are and then say good-bye (or see you later/soon/tomorrow/etc.)
A: Say good-bye (or see you later/soon/tomorrow/etc.) and tell him/her to have a good day. 

Practice both roles until you can do them without looking at the vocabulary list.

Ecrivez! (Writing Station)
Write out the conversation described in the Speaking Station (above)

A: ________________________________________________________________________________________________
B: ________________________________________________________________________________________________
A: ________________________________________________________________________________________________
B: ________________________________________________________________________________________________
A: ________________________________________________________________________________________________
B: ________________________________________________________________________________________________
A: ________________________________________________________________________________________________
B: ________________________________________________________________________________________________
A: ________________________________________________________________________________________________
B: ________________________________________________________________________________________________
A: ________________________________________________________________________________________________
B: ________________________________________________________________________________________________
A: ________________________________________________________________________________________________

Lisez!
Read the geography article and complete the following comprehension guide.

« Carte d’identité de la France »			

A. Key Word Recognition. Find the French words/phrases that best express the meanings of the following English words/phrases.

1. area _________________________
2. population ________________________
3. capital ___________________________
4.  language __________________________
5. France __________________________
6. national anthem _________________________
7. freedom/liberty __________________________
8. equality ______________________________
9. fraternity ______________________________
10. a member______________________________
11. European countries__________________________
12. people ____________________________

B. What is the main idea of this article?  Answer in English. 
__________________________________________________________________________________________________________________________________________________________________________________________________
C. Supporting Details. 
1. Check each detail that is mentioned in the article (not all are included).
2. Fill in the information that is given for each detail you have checked.  Write in English. 
___ The area of France (in km2) ________________________________
___ The population of France: _____________________________
___ The capital of France: ________________________
___ The president of France ______________________________
___ The type of money they use in France: ____________________________
___ The number of countries in the European Union __________________________
___ The colors of the flag: __________________________
___ The title of the national anthem (in French): ________________________________
___ The motto (in French): ________________________________
D. Guessing Meaning from Context. Find the following words and write what you think they mean in English.  
1. Belgique (on map) _________________________
2. Allemagne (on map)  _________________________
3. Suisse (on map) _________________________
4. Italie (on map)  _________________________
5. Mer Méditerranée (on map)  _________________________
6. Espagne (on map)  _________________________


Leçon 6: Le Calendrier
Communicative Language Goal : I can says dates and days of the week.
Vocabulaire:

[image: ] [image: ]
Quelle est la date aujourd’hui? ……….. What’s the date today?
Aujourd’hui c’est le 28 août……………… Today is August 28th.
Aujourd’hui c’est le 1er septembre….. Today is September 1st. 
Quelle est la date de ton anniversaire?...What’s the date of your birthday ? 
C’est le 20 juillet……………………………………It’s July 20th. 
Quel jour sommes-nous ?....................... What day is it ?


Stations d’apprendre
Ordinateur
1. Go to a classroom computer and open up your Canvas account.
2. Click on Unit 1 Computer Station: Le Calendrier.
3. Click on each link and follow the directions below.
A. http://www.education.vic.gov.au/languagesonline/french/sect27/no_02/no_02.htm 
· Click on Instructions and complete the activity as described. 
B. http://www.education.vic.gov.au/languagesonline/french/sect27/no_03/no_03.htm 
· Click on Instructions and complete the activity as described. 
C. http://www.education.vic.gov.au/languagesonline/french/sect27/no_04/no_04.htm
· Click on Instructions and complete the activity as described. 
D. http://www.education.vic.gov.au/languagesonline/french/sect27/no_05/no_05.htm
· Click on Instructions and complete the activity as described. 
E. http://www.bbc.co.uk/schools/primaryfrench/pf2/date/game.shtml?nav 
· Follow the directions given
F. http://highered.mheducation.com/sites/0073386448/student_view0/chapitre1/structures_3.html 
· Follow the directions given to type the date 
G. http://wps.prenhall.com/ca_ph_parmentier_enbons_7/46/11983/3067850.cw/content/ 
· Follow the directions given to type the date
H. http://www.quia.com/mc/66065.html 
· Click on the matching pairs 
http://www.digitaldialects.com/French/Daysmonths.htm 
· Follow the directions given 


Parlez! (Speaking Station)
Directions:  Complete the partner speaking activity located at your station. 

Lisez! (Reading Station)
Directions:
1. Read the article (http://www.joursferies.fr/ ) and answer the following questions.  Write in English.
Questions
1. What is the date of the French national holiday? _____________________________
2. What do you think Noel means? _____________________________
3. How do you say “New Year’s Day” in French? _____________________________
4. What do you think Paques means? _____________________________
5. How do you say “Good Friday” in French? _____________________________
6. How do you say “Valentine’s Day” in French? _____________________________
7. When is Armistice Day celebrated? _____________________________
8. When is the Assumption celebrated? _____________________________
9.  When is Epiphany celebrated? _____________________________
10. When will Mardi Gras be celebrated in 2016? _____________________________
11. When will Mother’s Day be celebrated in 2017? _____________________________
12. When will Ramadan begin in 2016? _____________________________
13. When will Yom Kippur be celebrated in 2016? _____________________________
14. What will Hanukah end in 2017? _____________________________
15. When is Mother’s Day in 2016? _____________________________
16. On what date is there a music festival all over France? _____________________________
17. When will Grandmother’s Day be celebrated in 2016? _____________________________
18. Write a summary of this article.  What is it about?  Give as much information as possible. ____________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
Jouez! (Play!)
 1. Take a Partner A crossword and make sure your partner has a Partner B crossword.  (If there is an odd number in your station group, 2 people can take turns doing the A or B speaking role.)
2. You and your partner will take turns giving clues to help the other fill in his/her puzzle.  (The words filled in your puzzle are missing from your partner’s puzzle.)  Here are the clues you will give:

· C’est le nombre avant…  (It’s the number before…) 
· C’est le nombre après… (It’s the number after…)
· C’est le jour avant/après… (It’s the day before/after…)
· C’est le mois avant/après… (It’s the month before/after)

Leçon 7 : Dans mon sac à dos 
Communicative Language Goal: I can talk about what’s in my backpack.  
Vocabulaire:
	[image: C:\Users\shepardli\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\73J7DWWB\MC900232926[1].wmf]
	[image: C:\Users\shepardli\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\L4BS7WB2\MC900413648[1].wmf]
	[image: C:\Users\shepardli\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\73J7DWWB\MC900411862[1].wmf]
	[image: C:\Users\shepardli\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\L4BS7WB2\MC900237619[1].wmf]
	[image: http://images.clipartpanda.com/sheet-paper-clipart-paper_document_text_front_clip_art_12126.jpg]

	une gomme
	des ciseaux
	un stylo
	un crayon
	une feuille de papier

	[image: http://photos.gograph.com/thumbs/CSP/CSP992/k13243093.jpg]
	[image: C:\Users\shepardli\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\73J7DWWB\MC900340772[1].wmf]
	[image: C:\Users\shepardli\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\J4QVXZ6A\MC900441734[1].png]
	[image: C:\Users\shepardli\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\8U13HPX4\MC900325636[1].wmf]
	[image: http://images.clipartpanda.com/school-supplies-pictures-black-and-white-j0329952.gif]

	un taille-crayon
	une calculatrice
	un livre
	un classeur
	une tube de colle 

	
[image: http://us.cdn1.123rf.com/168nwm/sararoom/sararoom1305/sararoom130500067/19717263-vector-illustration-de-sac-d-cole--retour--l-cole.jpg]
[image: http://raf.dessins.free.fr/2bgal/img/dessins%20a%20colorier/cartable.JPG]
	 [image: Cell Phone Clip Art]
	[image: http://t3.gstatic.com/images?q=tbn:ANd9GcS_CkZd9_X-3xg2B85rj6h3Xpui827T83aCML4SZGuG86ItlOYi:idata.over-blog.com/0/51/51/63/divers/trousse_t.gif]
	[image: http://www.clker.com/cliparts/6/K/J/9/t/4/purple-coloring-marker-hi.png]
	[image: http://images.all-free-download.com/images/graphiclarge/cahier_spirale_ouvert_open_spiral_notebook_55973.jpg]

	un sac à dos/un cartable 
	un portable
	une trousse
	un feutre
	un cahier


Questions and Answers
Tu as un/une___? …………………………..… Do you have a____________? 
Tu as des ______ ? ……………………………..Do you have some ________ ? 
Oui, j’ai un/une _____……………………....Yes, I have a ___.
Oui, j’ai des ___.................................... Yes, I have some ___.
Non, je n’ai pas de _____..................... No, I don’t have a/any ____. 

Stations d’apprendre 

Ordinateur
Note: Many of these activities will have new words that are not on your list.  You do not have to memorize these new words, just make your best guess and move on to the next item.  Sometimes you will not understand all the directions, because they will be in French (or another language!)  Try clicking on different things to see what happens.
Directions
1. Go to a classroom computer and open up your Canvas account.
2. Click on Unit 1 Computer Station: Dans mon sac à dos 
3. Click on each link and follow the directions below.
http://frenchteacher.free.fr/matchimgecole.html 
· Choose correct word from drop-down menu.
http://www.edu365.cat/primaria/muds/frances/trousse/avalua/index.htm
· Drag word to picture
http://users.skynet.be/providence/vocabulaire/francais/bureau/bur1.htm     
· Choose correct word from drop-down menu.  (Continue clicking on fiche suivante until you have completed all the activities)
http://users.skynet.be/providence/vocabulaire/francais/ecole/eco1.htm (matching)
· Choose correct word from drop-down menu.
 http://users.skynet.be/providence/vocabulaire/francais/ecole/eco2.htm (matching)
· Choose correct word from drop-down menu.  
http://users.skynet.be/providence/vocabulaire/francais/ecole/eco3.htm 
· Choose correct word from drop-down menu.  
http://www.allgemeinbildung.ch/fach=fra/Materiel_scolaire_01a.htm
· Choose correct word from drop-down menu.  
http://www.education.vic.gov.au/languagesonline/french/sect33/no_10/no_10.htm
· Click on Instructions and then complete the activity as directed.
http://users.skynet.be/providence/vocabulaire/francais/bureau/bur1.htm
· Choose correct word from drop-down menu.  
http://www.quia.com/mc/678942.html
· Play the matching game by clicking on the French and English words with the same meaning


Parlez !
Directions:
1. Ask your partner whether s/he has each of the following items.  
2. If s/he does have the item, circle it.  
3. If s/he doesn’t have the item, draw an X through it. 
	
	[image: Cell Phone Clip Art]
	[image: http://t3.gstatic.com/images?q=tbn:ANd9GcS_CkZd9_X-3xg2B85rj6h3Xpui827T83aCML4SZGuG86ItlOYi:idata.over-blog.com/0/51/51/63/divers/trousse_t.gif]
	[image: http://us.cdn1.123rf.com/168nwm/sararoom/sararoom1305/sararoom130500067/19717263-vector-illustration-de-sac-d-cole--retour--l-cole.jpg]
	[image: C:\Users\shepardli\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\73J7DWWB\MC900232926[1].wmf]
	[image: http://images.clipartpanda.com/sheet-paper-clipart-paper_document_text_front_clip_art_12126.jpg]

	[image: http://photos.gograph.com/thumbs/CSP/CSP992/k13243093.jpg]
	[image: C:\Users\shepardli\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\L4BS7WB2\MC900237619[1].wmf]
	[image: C:\Users\shepardli\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\J4QVXZ6A\MC900441734[1].png]
	[image: C:\Users\shepardli\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\8U13HPX4\MC900325636[1].wmf]
	[image: C:\Users\shepardli\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\L4BS7WB2\MC900413648[1].wmf]

	
[image: http://images.clipartpanda.com/school-supplies-pictures-black-and-white-j0329952.gif]

	[image: C:\Users\shepardli\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\73J7DWWB\MC900411862[1].wmf]
	[image: C:\Users\shepardli\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\73J7DWWB\MC900340772[1].wmf]
	[image: http://www.clker.com/cliparts/6/K/J/9/t/4/purple-coloring-marker-hi.png]
	[image: http://images.all-free-download.com/images/graphiclarge/cahier_spirale_ouvert_open_spiral_notebook_55973.jpg]


B. Play Loto/Memory/Go Fish to practice vocabulary.

Ecrivez !
A. Make a list of 10 items that you have in your back pack.  Write in French.  Don’t forget to use un, une or des in front of each word. 

1. ________________________________
2. ________________________________
3. ________________________________
4. ________________________________
5. ________________________________
6. ________________________________
7. ________________________________
8. ________________________________
9. ________________________________
10. ________________________________

B. Complete the crossword puzzle located at your station, you will have to include the un/une or des with the vocabulary word.

Jouez!
Divide into groups of 3 – 4 to play the following Games.
A. Pictionary
1. The youngest player will take the white board and dry erase marker.
3. S/he will draw one of the backpack vocabulary words while the others guess the French word.
4. Whoever guesses first will be the next to draw.

B. Play Le Pendu (Hangman). You may use the words from this lesson or from any of the previous lessons (calendar, numbers, greetings, etc.) 

Leçon 8: C’est comment?
Communicative Learning Goal: I can describe the items in my backpack.
Vocabulaire:

	Un stylo
	Une gomme 

	C’est un stylo rouge.
	C’est une gomme rouge.

	C’est un stylo bleu.
	C’est une gomme bleue.

	C’est un stylo noir. 
	C’est une gomme noire. 

	C’est un petit stylo.
	C’est une petite gomme.

	C’est un grand stylo.
	C’est une grande gomme. 


Stations d’apprendre
Ordinateur
Directions
1. Go to a classroom computer and open up your Canvas account.
2. Click on Unit 1 Computer Station: C’est Comment ?
3. Click on each link and follow the directions given.
A. http://www.languageguide.org/french/vocabulary/colors/  (Choose Listening Challenge)
B. http://www1.bonline.se/allezhop/farger.html 
C. http://fslactivities.ca/quiz/couleurs/index.htm 
D. http://www.bbc.co.uk/schools/primaryfrench/pf2/colour/game.shtml?nav 
E. http://www.literacycenter.net/play_learn/words_fr/color_type_fr.php 
F. http://users.skynet.be/providence/vocabulaire/francais/couleur/col2.htm 
G. http://users.skynet.be/providence/vocabulaire/francais/couleur/col2.htm
Jouez!
Divide into groups of 3 – 4 to play the Loto game at your station.
Ecrivez!
Complete the crossword puzzle.  The clues are on the poster in the front of the room.  You must include the article (un/une/des), the item and the color/size word in each clue.  Ex. Un stylo bleu
Parlez!
Use colored markers and the dry erase board to play Pictionary. 


Leçon 9 : Dans ma salle de classe
Communicative Learning Goal : I can talk about the items in my classroom.
Vocabulaire: 
[bookmark: _GoBack]
	[image: http://www.polyvore.com/cgi/img-thing?.out=jpg&size=l&tid=4836266]
	[image: http://www.cliparthut.com/clip-arts/171/male-teacher-clip-art-171342.gif] [image: http://vignette2.wikia.nocookie.net/agk/images/6/6e/School_Teacher_Clip_Art.jpg/revision/latest?cb=20130520025927]
	[image: http://www.clker.com/cliparts/B/H/h/U/x/F/presentation-md.png]
	[image: http://www.polyvore.com/cgi/img-thing?.out=jpg&size=l&tid=93174323]
	[image: http://images.clipartpanda.com/desk-clip-art-desk-clipart-tlgaixra.gif]

	Un tableau (noir)
	Un prof/professeur
Une prof
	Un écran
	Un ordinateur
	Un bureau

	[image: http://www.lovebiblestudy.com/Troy/OpenWindow.jpg]
	[image: http://www.pics4world.com/vb/imgcache/2/7860showing.png]
	[image: http://www.cliparthut.com/clip-arts/184/school-desk-184460.png]
	[image: http://sr.photos3.fotosearch.com/bthumb/CSP/CSP841/k8412715.jpg]
	[image: http://previews.123rf.com/images/tribalium123/tribalium1231310/tribalium123131000042/23126217-recycle-bin-rubbish-bin-trash-icon-wastebasket--Stock-Vector-trash.jpg]

	Une fenêtre
	Une porte
	Un pupitre
	Une horloge
	Une poubelle

	[image: http://ekladata.com/KMnCqMDrJeYlTvezbwgcn9tODXg.gif]
	[image: http://images.all-free-download.com/images/graphiclarge/lve_crivant_student_writing_116817.jpg]
	[image: http://www.incredibleart.org/lessons/middle/Lessons/images/locker.gif]
	[image: http://www.pageresource.com/clipart/clipart/geography/countrymaps/f/France.png]
	

	Un élève
	Une élève
	Un casier
	Une carte 
	


Il y a un/une _____ ……………………………….. There is a _____.
Il y a des _____ ……………………………………… There are some ______.
Il n’y a pas de ____................................... There aren’t any ______. 


Stations d’apprendre
Ordinateur
A. http://users.skynet.be/providence/vocabulaire/francais/bureau/bur1.htm 
· Choose the correct word from the dropdown menu
B. http://www.languageguide.org/french/vocabulary/school/
· Click on listening challenge
· Play track and click on the object that you hear
C. http://www.quia.com/mc/2030922.html
· Complete the matching activity.
· When you have finished, click on Start Over.
· Play at least three times.
D. http://www.quia.com/mc/2303787.html 
· Complete the matching activity.
· When you have finished, click on Start Over.
· Play at least three times.
Parlez !
Complete the matching activity found at your station. 
Jouez !
Divide into groups of 3 – 4 to play the following Games.
A. Pictionary
1. The youngest player will take the white board and dry erase marker.
3. S/he will draw one of the backpack vocabulary words while the others guess the French word.
4. Whoever guesses first will be the next to draw.

B. Play Hangman. You may use the words from this lesson or from any of the previous lessons (calendar, numbers, greetings, colors, etc.)

Ecrivez!
Write 10 sentences in French describing our classroom. 

1. _______________________________________________________________________________________________
2. _______________________________________________________________________________________________
3. _______________________________________________________________________________________________
4. _______________________________________________________________________________________________
5. _______________________________________________________________________________________________
6. _______________________________________________________________________________________________
7. _______________________________________________________________________________________________
8. _______________________________________________________________________________________________
9. _______________________________________________________________________________________________
10. _______________________________________________________________________________________________
image25.gif


image26.jpeg


image27.png


image28.jpeg


image29.gif


image30.jpeg
LI


image31.png


image32.png


image33.jpeg


image34.jpeg
TSR
XA

Rare
T
RS


image35.gif


image36.jpeg


image37.gif


image38.png
G
“\_7kiNGoow
Dunkerave,

[te Havre
—$=efouen

PARISY .2 Nancy*
Oréans™
Jours pion

Lyon, . [, K
SaintEtienne, 7ot

Y Grendple®
 TBordeaux y
- Toulause, Monpelior?  Nosulig

e G Lo varseifie
9  TFoun A

= Coseal |
L Ty
o 1w mom  Medieranean Sea <,
5 % Ram 194


image1.jpeg


image2.jpeg


image3.png


image4.png
Letter Pronunciation Letter Pronunciation

A ah N en

B bay o oh

c say P pay

D day Q koo

E euh R air

F eff s ess

G zhay T tay

H ahsh U 00

[ ee v vay

J zhee w doo-bluh-vay
K kah X eex

L el Y ee-grek

M em z zed


image5.png
Number French Spelling Pronunciation
° zro zay-roh
i w ahn
2 deux dubr
3 trois twah
4 quatre Yatr
5 cing sank
6 six seese
7 sept set
8 huit wheet
B neuf nurf

10 dix deese


image6.png
Monday lundi (luhn-DEE)
Tuesday  mardi (mahr-DEE)
Wednesday mercredi (mehr-kruh-DEE)
Thursday  jeud (uh-DEE)
Friday  vendredi (vahn-druh-DEE)
Saturday  samed (sahm-DEE)
Sunday  dimanche (dee-MAHNSH)


image7.png
MONTHS OF THE YEAR

January janvier (zhahng-VYAY)
February février (ay-VRYAY)
March  mars (mabrs)

April  avril(ah-VREEL)

May  mai (meh)

June  juin (zhwang)

July  juillet zhwee-YAY)
August ot (00f)
September septembre (set-TAHMER)
October ~ octobre (ock-TOHER)
November novembre (noh-VAHNER)
December décembre (day-SAHMER)


image8.wmf

image9.wmf

image10.wmf

image11.wmf

image12.jpeg


image13.jpeg


image14.wmf

image15.png


image16.wmf

image17.gif
UG’%

4y


image18.jpeg


image19.jpeg


image20.png
T 123

Qani |5 JGmno

7uqu|8mv Igwxyz

o+,


image21.jpeg


image22.png


image23.jpeg


image24.jpeg


