Appendix I. 		Standards-Based Unit Template by Clementi & Terrill November 2013

	Language and
Level / Grade
	French 1
 Novice-Mid to Novice High
	Approximate Length of Unit
	2 weeks

	
	
	Approximate Number of Minutes Weekly
	5 x 55 minutes

	Theme/Topic
	Let me introduce my family
https://onedrive.live.com/?id=28F7C805D5A3213D%21171&cid=28F7C805D5A3213D&group=0

	Essential Question
	What is a family? What do families like to do together? What are families like in French speaking countries? Why do families move to another country?

	Goals

What should learners know and be able to do by the end of the unit?
	Learners will be able to:
describe a family using photographs.
write and talk about what the members of their family like and don’t like, and what they do in their free time.
tell what their family members look like and their personalities, and ask for information about the family of others.
explain what is a family
describe what families are like in France, or other French speaking countries
explain why families are migrating to France

	
Summative
Performance Assessment

 These tasks allow learners to demonstrate how well they have met the goals of the unit.
 They are qthroughout the unit.
 The template encourages multiple interpretive tasks.
 The interpretive tasks inform the content of the presentational and interpersonal tasks.
 The tasks should incorporate 21st Century Skills..
	Interpretive Mode

	
	https://classroom.google.com/c/NzAxMDAzMzZa
Class code 4fhbpj

Learners will go to the google classroom site and watch videos and read texts provided in order to answer three questions in the target language.

 Qu'est-ce que c’est une famille?

Students will watch videos and write an answer to the question in French What is a family? Students will post answers in the comment box on google classroom site.
https://www.youtube.com/watch?v=1Ugh4SCtcYQ

https://www.youtube.com/watch?v=hL7LtKoe8Gg

	
Comment sont les familles en France (or dans les pays francophones)?

Students will go the photo-de-class website and view videos and answer comprehension questions on a google form for at least 8 children with 90% accuracy.

http://www.photo-de-classe.org/#/nos-pages-personnelles

https://docs.google.com/a/edmonds.wednet.edu/forms/d/1PNxUmFITme_gVfR7uuIUqyk_w9XnfPljOsykIIz7hYg/edit
	Pourquoi est-ce qu'on déménage et migre?

Learners will read an article about four children and their families and complete the Interpretive guide.

copains-de-classe-copains-monde-astrapi.PDF

Copains de Monde Interpretive Guide Name.docx and rubric

	
	Presentational Mode
Learners will present their real, or create their “ideal family” media presentation and present to classmates explaining why this is the ideal family for them. They willd post their presentation to the google classroom website.

Ma Famille template.pptx

Presentational Rubric

	Interpersonal Mode

In a group of three, compare your answers to the three questions and update and practice your responses. Students will participate in an oral exam where one of the three questions will be asked of each of the members of the group. The oral exam will be scored on the proficiency rubric.

1. What is a family?
2. What are families like in France or other French Speaking Countries?
3. Why do people move or immigrate?

Interpersonal Rubric

	Cultures
(Sample Evidence)

Indicate the relationship between the product, practice, and perspective.
	Product: Oreo cookie commercial
Practice: Spending time with family
Perspective: Family is most important social group and they like to hang out, celebrate together.

Product: Photo de classe project and website
Practice: Talking about families origins and immigration
Perspectives: France is also dealing with immigration issues, people don’t just want to immigrate to the US

	Connections
(Sample Evidence)

	Making Connections
	Acquiring Information and Diverse Perspectives

	
	ELA-the writing process
SS-Comparing and contrasting families, lifestyle
PE-hobbies, pastimes

	I can explain why people immigrate and compare immigration in the United States with immigration in France.

	Comparisons
(Sample Evidence)

	Language Comparisons
	Cultural Comparisons

	
	Cognates
Famille, mamam, papa, oncle, tante, cousin, grand-mere, grand-pere

	I can compare and contrast what a family does together in different countries with my own.

	Communities
(Sample Evidence)

	School and Global Communities
	Lifelong Learning

	
	Share information with community
	Examine personal relationships and set goals for improving them

	Connections to Common Core
	Reading: 1. Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.
Reading: 2 Determine central ideas or themes of a text and analyze their development: summarize the key supporting details and ideas.
Writing: 6 Use technology, including the Internet, to produce and publish writing and to interact and collaborate with others.
Speaking and Listening: 1. Prepare for and participate effectively in a range of conversations and collaborations with diverse partners, building on others’ ideas and expressing their own clearly and persuasively.

	Toolbox

	Language Functions
	Related Structures / Patterns
	Vocabulary Expansion

	
	
	Tier 1

	Provideng information like age, bday, origin
	avoir
Le quinze juin
Je viens de, Je suis de, je suis ne
	Numbers, months,

	
	
	Tier 2

	Expressing likes and dislikes
	J’aime, je n’aime pas, J’adore, Je déteste

	Sports and hobby vocab

	Describing people
	Adjective agreement
	Adjective vocab.

	Giving reasons for moving
	Travail, guerre, famille, argent, famille, liberté

	Immigration vocab

	Key Learning Activities/Formative Assessments

	Key Learning Activity/Formative Assessment
(representative samples from beginning to end of unit)
	How does this activity support the unit goals or performance tasks?
	Mode of Communication
	Interculturality
Self
Community
World

	
	
	
	

	
 Learners will watch 3 commercials will demonstrate comprehension by identifying the family members mentioned in each commercial.
https://www.youtube.com/watch?v=MFk9YmJv-jchttps://www.youtube.com/watch?v=hcF_88HLOYk
https://www.youtube.com/watch?v=-qwhWQGbyng
Qui sont les personnes mentionnées dans les vidéos ?

	Students are practicing listening for family relationship words while watching commercials for products in the target language.
	Interpretive
	W

	Ask your partner about his/her family and answer questions about your family. Use question cards from the creative language classroom

	Students are practicing having a conversation about family while using the question cards for scaffolding.
	Interpersonal
	S,C

	Resources
	Technology Integration

	Chromebooks
Google classroom site https://classroom.google.com/c/NjkzMDI0MDBa

	
PowerPoint, Prezi, Photo Story 3 or other media presentation, wordreference.com for translation help

ACTFL Keys to Planning for Learning by Clementi & Terrill © 2013

