[bookmark: _GoBack]Draft Student Learning Expectations French 1020 and 2030 (drafted by Kirkwood, Boaz, 10-8-11) distributed to WFLTA January 6, 2012 and further discussed 4-12-12 in Casper at the 2nd World Languages Colloquium

	Performance outcomes
	Grammatical Structures
	Cultural Opportunities
	Essential Vocabulary

	· Order food and drink in a restaurant
· Talk about meals and a wide variety of dishes including some specific details
· Shop for personal goods, specify quantities and prices
· Talk/write about past actions, events, situations using short phrases or memorized structures with some accuracy
· Talk/write about where you live including some details
· Specify dates
· Identify geographical features with limited vocabulary
-Contrast completed/on-going actions occurring in the past using a series of short sentences
- Report what others say and write
- Express opinions/needs/emotions using a series of short sentences – speaking and writing
- Talk about the weather including some details
 - Extend, accept, and refuse invitations
- Give advice
-Express wishes in a series of short sentences
-Write extended essays on a wide variety of topics
-Participate in discussions on a wide variety of topics
-Defend opinions using short sentences
-Compare/contrast/interpret/analyze written texts and spoken selections using a series of short sentences
-Comprehend spoken discussions (i.e. radio programs, announcements, opinion polls, interviews)

	-Expanded present tense conjugation of irregular verbs (prendre, boire, acheter, appeler, croire, voir
- Partitive article
- All the verbs using “être” auxiliary with passé composé
- ir verbs like “choisir”
 - The pronoun “en”
 - Verbs of communication and transfer that take indirect objects
-Passé composé/imparfait
-Direct/indirect object Pronouns
 - Lire, dire, écrire
 - Idiomatic pronominal verbs
- Indefinite and negative expressions
- Questions with « quel » and « lequel »
- Expressions of necessity
- Question formation including interrogative pronouns (qui, que, quoi)
- connaître/savoir
- Devoir, pouvoir, vouloir (present and conditional – only with those 3 verbs)
-Past participle agreement with passé composé

French 2030:
-Adverbial pronouns
-Future tense
-Future perfect tense
-Conditional tense
-Conditional past tense
-Pluperfect tense
-“If” and “when” clauses
-Relative pronouns and agreement in compound tenses
-Subjunctive

	-Identify current political, cultural, social issues in Francophone world
-Recognize differences across Francophone world
-Identify important figures in Francophone history
- Understand French perspectives on world issues
- Describe the importance of cuisine and regional dishes in the Francophone world.
- Understand concepts of home and regionalism in France
 - Understand and describe ethnic diversity, rites, and rituals in the Francophone world.
 - Identify vacation spots and cultural activities in places where French is spoken.

	
· Expressions of quantities
· Expressions of narration
· Buildings and rooms in a building
· Furniture items
· Numbers starting at 1000

Expanded vocabulary in:
· Nature
· Food
· Shopping/daily routine
· Family
· Physical descriptions
· School and work
· Major life events
· Wishes
· Feelings
· Weather in all seasons
· Expressions necessity
· Vacation, leisure activities
· Invitations
· Amusements/diversions

French 2030:
· Additional idiomatic expressions
-Irregular adjectives
-Subjuntive-requiring expressions/conjunctions
-Expressions of opinion, volition, -necessity, uncertainty
-Indicators of future or hypothetical action
-Additional negatives

