Course Syllabus Outline for French II

	Timeline
	Name of Unit
	Content/skills
	Assessment

	Aug – May
	Narration in the past
	· High frequency vocabulary and/or structures necessary for fluency.

· Preterit, imperfect, pluperfect, past infinitives, gerunds, and conditional

*NOTE: REFERENCE LIST OF HIGH FREQUENCY VOCABULARY AND STRUCTURES
	· Participation

· Structure/Vocabulary Quizzes

· Structure/Vocabulary Tests

· In-Class Essays

· Speaking exams

· Daily informal in-class assessment

	Aug – May

	Rosetta Stone
	· New vocabulary and grammar structures introduced with pictures, words, and/or aural cues

	· Bi-weekly scores earned on individual lessons

	Aug – May
	Free reading/Journals
	· Books chosen by the students from classroom library

· Journals which document the following:

~title of the book

~amount of time spent reading

~personal reaction to the book (Is the book too hard? Is the book interesting? Etc…)
	· Effort grade for completing the work on time

	Aug – Sept
	Le Voyage de Sa Vie
	· Blaine Ray reader about Jean Luc Bartolin and his family as they travel to Switzerland.
	· Class discussions

· Quizzes

· In-class essay

	Sept – Nov

	Ma Voiture à Moi
	· Blaine Ray reader about a 17 year old boy named Ben who spends the summer in Haiti rebuilding houses for hurricane victims in order to get a car.
	· Class discussions

· Quizzes

· Chapter summaries

· In-class essay/short answer test

	Mid-Nov
	Joan of Arc
	· Importance of Joan of Arc to French history

· Key battles in which Joan fought

· Outcome of her battle to reunite France

· Details of her capture, imprisonment, and her death

NOTE: This study begins when I have a sub for two days before Thanksgiving break. This will include a video.
	· In-class essay

· Questionnaire

	Mid-Jan
	Canada
	· History of the Province of Quebec

· Important monuments and cities

· Cultural activities important to French speaking Canada

· Winter Carnival

· Canadian music and poetry

NOTE: There is a class trip during the second weekend of the Winter Carnival which includes a home-stay.
	· In-class discussions

· Q & A packet

	Feb – March

	L’argent de poche
	· French film by François Truffaut about childhood and the difficult lessons young people are often forced learn at an early age.

	· Class discussions

· Weekly writing assignments

· Vocabulary tests/quizzes

· In-class essay

	March – May

	Où est passé Martin?
	· Blaine Ray reader about a 16-year-old girl, Catherine, who accompanies the 7 year-old son of her mother’s friend to Guadeloupe to visit his grandparents.
	· Class discussions

· Chapter summaries

· Exam

	April – May
	Children’s books
	· French II students write and illustrate books for our beginning French classes.
	· Rough draft

· Final Copy

	Aug – May
	Miscellaneous Activities
	· Music/songs

· French card games

· French Scrabble

· French Pictionary

· French Twister

· White board races (How do you say)

· Quia.com

· NFC practice
	· Smiles and laughter

