


FRENCH II

Learner will demonstrate ability to achieve the following objectives at an Intermediate-Low Level under the ACTFL guidelines:


Vocabulary list

shops/ professions/ careers/ food
fruit and vegetables
gifts, gift giving, invitations
music terms
clothing
school classrooms
table setting
tourism

verbs like prendre
passé composé with –er verbs
ir verbs –finir, choisir, etc.
verb acheter, répéter, jeter
passé composé with irregular past participle
(avoir, être, prendre, etc.)
Ir verbs-dormir, partir, sortir, servir
verbs -re (vendre, etc.)
verbs like offrir and ouvrir
comparing adjectives aussi, moins, plus
verb- dire
verbs écrire and lire
meilleur
verbs pouvoir/vouloir
negative expressions (ne...jamais, plus, etc.)
verb venir
passé composé with être
disjunctive pronouns
verb mettre
verbs-lire,dire, écrire
verb-mettre
verb- voir, croire
Interrogative pronouns and inversion

Special notes:

French 2 (grades 9-12 high school)
Bon Voyage Level I chapters 7-13
Project: Regions of France
Movie "Ratatouille" with Film Aerobics guide