

# French Scope and Sequence

## Kindergarten-6<sup>th</sup> Grade

### Evergreen Academy


Kindergarten Language Experience (9 weeks)

#### Speaking:

Give introductory greetings; ask and give name

Know states of being

Say and use numbers 1-20

Say colors and shapes

Say and identify family members

#### Listening:

Understand simple questions regarding names and greetings

Understand simple commands

Understand simple questions involving colors, shapes and numbers and family members

## Culture:

Identify the French and Canadian flags

Recognize the location and shape of the country of France

Recognize and know some facts about the Eiffel Tower

Introduction to simple children's games, songs and stories

## Grade One

### Speaking:

Give introductory greeting; ask and give name

Know states of being

Say and use numbers 1-100

Say colors and shapes

Say French Alphabet

Formulate simple questions

Parts of the body

Members of the family

Rooms in a house

Food items

### Listening:

Understand questions regarding name and greetings

Understand simple commands

Understand simple questions involving numbers, colors, shapes, body parts, members of the family, rooms in the house, and food items

Understand the forms of "avoir" (to have )

### Culture:

Understand how to address others formally or informally

Understand differences in greetings used in different settings

Understand about gender of nouns in French

Exposure to some famous monuments in Paris

Introduction to simple children's songs, games and stories

Explore French foods

## Grade Two

### Speaking:

Give introductory greeting; ask and give name

Be able to talk about states of being

Identify nouns/object names that pertain to the classroom

Use names of and identify correctly colors and shapes

Formulate simple questions

Say and use words for days of the week

Say and use numbers 1-100

Say and identify parts of the body

Members of the family

Rooms in the house

Clothing items

Use "avoir" (to have) expressions

### Listening:

Understand questions regarding name, greetings

Understand simple questions regarding numbers, colors, shapes, days of the week, body parts, family members, rooms in the house, and clothing items

Understand forms of "avoir" (to have) in expressions

### Reading:

Read and recite French alphabet

Read simple words and phrases

### Culture:

Understand the formal versus informal address

Use appropriate gender with nouns (le, la, les)

Begin to understand simple concepts about France and Paris

Be able to give a small report on a Paris Monument

Explore French food

## Grade 3

### Speaking:

Use common greetings, discuss states of being

Use numbers 1-100 in everyday situations

Name classroom objects and add more

Talk about people and things using some descriptive words

Use names of colors, shapes, body parts, family members, school items, rooms in the house, clothing items and food items using correct gender agreement

Use the days of the week, vocabulary associated with the calendar and dates correctly

### Listening:

Understand simple interrogatives

Understand introductions and greetings

Understand numbers spoken in French

Understands dates and days of the week

Understand simple commands

Be able to distinguish gender in common words

Understands names of colors, shapes, body parts, family members, school items, rooms in a house, clothing items and food items

Understand forms of the verbs "avoir" (to have) and "etre" (to be)

### Reading:

Be able to read French words phonetically with comprehension

Be able to distinguish between singular and plural words as well as gender of the words (the articles le, la and les)

### Writing:

Use the French alphabet, and correctly use French punctuation

Begin to spell correctly in French

Generate phrases in French with gender and number agreement

Generate simple complete sentences using simple verbs through worksheets, projects and independently generated writing

Culture:

Understand French names and common physical greetings (embrace, kiss)

Introduce provinces of France

Present a report on a province in France

Understand the daily life of a French child

Explore French food

Create their own French menu

## Grade Four

### Speaking:

Use common greetings and discuss state of being

Use numbers 1-100 in everyday situations

Name classroom objects and school subjects and be able to use simple sentences to talk about them.

Be able to talk about people and things using gender agreement and descriptive words

Use words for colors, shapes, days of the week and calendar terms, family members, rooms in the house, body parts, clothing and food in simple sentences.

Begin to conjugate the verbs "avoir" (to have), "etre" (to be), and "aller" (to go) as well as a few simple "er" verbs when speaking

### Listening:

Understands simple interrogatives, introductions and greetings

Understands numbers spoken in French

Understands simple commands

Understands the verbs "avoir" (to have), "etre" (to be), and "aller" (to go)

Understands the names of numbers, colors, days of the week and calendar terms, family members, body parts, school items and subjects, clothing items and food items

Understand sentences that use the verbs "avoir" (to have), "etre" (to be), "aller" (to go) as well as some simple "er" verbs

### Reading:

Read with comprehension small, simple texts written in French

Distinguish the gender and number of the nouns by recognizing the articles "le, la and les"

Understand verb conjugations of the verbs that have been introduced

### Writing:

Use the French Alphabet and correctly use French punctuation

Spell words correctly in French

Generate phrases with gender, number and adjective agreement

Generate simple complete sentences using correct verb conjugation through worksheets, projects and independently generated writing

Culture:

Understands greetings and common physical greetings

Can talk about identify the geography and the provinces of France

Understand the daily life of a French child

Understands many of the French Holidays and how they are celebrated

Learn about some famous French writers, inventors, scientists, designers, singers and musicians

Will do a report on a famous French person

Explore French foods


## Grade 5 and 6

### Speaking:

Use common greetings and be able to use states of being

Use interrogatives correctly

Use numbers 1-1,000 in everyday situations

Can use colors and shapes and adjectives with agreement to talk about things

Use days of the week, and dates and months to talk about important times of the year

Can name and use in everyday situations French words about people, classroom items, rooms in a house, clothing, food items, weather conditions, body parts and animals using gender and adjective agreement

Can use and conjugate correctly “er”, “ir” and “re” verbs as well as the verbs “avoir (to have), “etre” (to be), “aller” (to go), and “faire” (to do/make)

Can talk about the near future using the verb “aller” (to go) plus the infinitive of a verb

### Listening:

Understands simple interrogatives

Understands greetings, numbers 1-1,000, colors and shapes, days and months, people, classroom items, rooms in a house, clothing, food items, weather conditions, body parts and animals when spoken in French

Understands simple commands

Understands sentences using the “er”, “ir” and “re” verbs as well as a few of the irregular verbs like “avoir”, “etre”, “aller” and “faire”

### Reading:

Can read simple texts in magazines and books

Can distinguish between singular and plural words, and their gender

Can understand the conjugations of regular verbs and a few irregular verbs

### Writing:

Use the French alphabet and correctly use French punctuation

Spell words correctly in French

Generate phrases with gender, number and adjective agreement

Generate simple complete sentences using correct verb conjugations through worksheets, projects and independently generated writing

Culture:

Understands greetings and common physical greetings

Can talk about identify the geography and the provinces of France

Understand the daily life of a French child

Understands many of the French Holidays and how they are celebrated

Understands about some famous French writers, inventors, scientists, designers, singers and musicians

Understands about and can identify French speaking countries around the world

Present a report on a French Speaking country

Explore French food