
® Shelby County Schools,
Department of Curriculum and Instruction

Exploratory Unit One LCT 2014
Find us at: www.scsworldlanguages.weebly.com 	

	

E X P L O R A T O R Y F R E N C H : U n i t 1

All About Me
A N N U A L T A R G E T

How well are students expected to perform at the end of the year?

Unit Performance Targets

Teach to… Lowest acceptable performance…

Intermediate

L A N G U A G E C H U N K S
What will prepare students to demonstrate what they can do?

Je m’appelle… Comment t’appelles-tu? J’ai…ans. Quel âge as-tu?

Ça va… Ça va? Mon anniversaire est… C’est quand, ton anniversaire?

Je suis…(description) Il / Elle est…(description) J’aime… Qu’est-ce que tu aimes?

Je suis de…	
 Tue s d’où? Je n’aime pas…	
 Qu’est-ce que tu n’aimes pas?

B a s i c V o c a b u l a r y s u c h a s…

Vocabulary should be selected to support student interests. The words below represent a starting point.
Student interest should be gauged before finalizing any taught vocabulary.

Greetings and Goodbyes Personality Descriptors

Bonjour! Au revoir. Marrant(e) intelligent(e)

Bon matin./ Bon après-midi. Ciao. intéressant(e) sympa

Bon soir. À bientôt. grand(e)/ petit(e) joli(e), belle, beau

Month of the year Days of the week

Activities Food

téléphoner faire les devoirs les légumes les fruits

aller au cinéma manger la pizza une salade

passer les temps avec mes amis étudier de la glace le petit déjeuner

jouer aux jeux vidéo le déjeuner le dîner

Numbers 1-31

S H E L B Y C O U N T Y S C H O O L S
WORLD LANGUAGES	

Novice
Mid

