

Voces® *Notre histoire* Level 1 Digital Courseware Alignment to ACTFL's World-Readiness Standards for Learning Languages

***Notre histoire* Level 1** is an interactive French Comprehensible Input (CI) curriculum with proficiency-based materials for novice-level learners. Level 1 will take your middle or high school students who have no prior experience in French from Novice-Low through Novice-Mid levels of proficiency and beyond.

This standards-based online program integrates stories, communicative tasks, and culture in a cohesive, all-in-one format accessible to students and teachers from any device.

Please explore the chart below to learn how Level 1 aligns to ACTFL's World-Readiness Standards for Learning Languages. If you have any questions, call 1-800-848-0256 or email info@vocesdigital.com.

<i>Unité 1 : Ma vie à l'école</i>			
1. Communication			
1.1 Interpersonal: Learners interact and negotiate meaning in spoken, signed, or written conversations to share information, reactions, feelings, and opinions.			
Section	Title	Mode	Can-Do
Communicative Task	<i>Une nouvelle fille</i>	Speaking	I can have a short conversation that will help me get to know someone and make a new friend.
Communicative Task	<i>Écris-moi vite !</i>	Writing	I can write an email introducing myself to an e-pal.
<i>Encore ! Encore !</i>	<i>Le monde en photos : L'école de garçons</i>	Speaking	I can talk about my school.
<i>Encore ! Encore !</i>	<i>Le monde en photos : Les élèves sénégalais</i>	Speaking	I can talk about where I am from, where I live, and information about school.
Integrated Performance Assessment	Interpersonal Speaking Task	Speaking	I can have a conversation that will help me get to know a new friend.
1.2 Interpretive: Learners understand, interpret, and analyze what is heard, read, or viewed on a variety of topics.			
Section	Title	Mode	Can-Do
Communicative Task	<i>La rentrée universitaire</i>	Reading	I can read a web page about school supplies.

<i>Petite histoire 1 : Bonjour ! Salaamaalekum !</i>	<i>Activité 1 : Mets dans l'ordre</i>	Reading	I can read a story about greetings.
<i>Longue histoire 1 : Alima et la nouvelle fille</i>	<i>Activité 1 : Réponse courte</i>	Reading	I can read a story about a new student.
<i>Petite histoire 4 : Le professeur furieux</i>	<i>Activité 1 : De faux à vrai</i>	Reading	I can read a story about a teacher in Haiti.
<i>Longue histoire 2 : Une surprise pour Paul</i>	<i>Activité 1 : Choix multiple</i>	Reading	I can read a story about homework.
<i>Longue histoire 3 : Un premier jour bizarre</i>	<i>Activité 1 : Choix multiple</i>	Reading	I can read a story about the first day of school.
<i>Longue histoire 4 : Un collègue parisien</i>	<i>Activité 1 : Qui est-ce ?</i>	Reading	I can read a story about schools in Paris.
<i>Encore ! Encore !</i>	<i>Articles : Le collège en France</i>	Reading	I can read an article about school in France.
<i>Petite histoire 2 : Pauvre Lucie !</i>	<i>Activité 1 : Décris la photo</i>	Reading	I can understand a story about school supplies.
<i>Petite histoire 3 : Un élève américain à Paris</i>	<i>Activité 1 : Lequel est faux ?</i>	Reading	I can understand a story about a student in Paris.
Communicative Task	<i>Quelle est ta matière préférée ?</i>	Listening	I can understand the main idea and some words and phrases in an animated cartoon about school.
<i>Encore ! Encore !</i>	<i>Interviews : Caroline</i>	Listening	I can understand some of what a person says about where they live.
<i>Encore ! Encore !</i>	<i>Interviews : Cala Lionel</i>	Listening	I can understand some of what a person says about where they go to school.
Integrated Performance Assessment	Interpretive Reading Task	Reading	I can read, identify, and understand many words in a French student's class schedule.

1.3 Presentational: Learners present information, concepts, and ideas to inform, explain, persuade, and narrate on a variety of topics using appropriate media and adapting to various audiences of listeners, readers, or viewers.

Section	Title	Mode	Can-Do
Communicative Task	<i>Où sont mes devoirs ?</i>	Speaking	I can tell a story about misplacing my homework.

<i>Petite histoire 2 : Pauvre Lucie !</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Speaking	I can tell a story about school supplies.
<i>Petite histoire 4 : Le professeur furieux</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Speaking	I can tell a story about a teacher in Haiti.
<i>Longue histoire 2 : Une surprise pour Paul</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Speaking	I can tell a story about homework.
<i>Longue histoire 4 : Un collègue parisien</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Speaking	I can tell a story about schools in Paris.
<i>Encore ! Encore !</i>	<i>Interviews : Qui es-tu ?</i>	Speaking	I can give information about myself, like my name, where I live, and where I go to school.
Communicative Task	<i>Emploi du temps</i>	Writing	I can list typical classes and times on a school schedule.
<i>Petite histoire 1 : Bonjour ! Salaamaalekum !</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Writing	I can write a story about greetings.
<i>Longue histoire 1 : Alima et la nouvelle fille</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Writing	I can write a story about a new student.
<i>Petite histoire 3 : Un élève américain à Paris</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Writing	I can write a story about an American student in Paris.
<i>Longue histoire 3 : Un premier jour bizarre</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Writing	I can write a story about the first day of school.
End-of-Unit Review and Assessment	<i>Mon histoire originale !</i>	Writing	I can write an original story.
End-of-Unit Review and Assessment	<i>Raconte-nous une histoire originale</i>	Speaking	I can tell an original story.
Integrated Performance Assessment	Presentational Writing Task	Writing	I can write a note describing my first day of school.

2. Culture

2.1 Practices to Perspectives: Learners use the language to investigate, explain, and reflect on the relationship between the practices and perspectives of the cultures studied.

Section	Title	Can-Do/Description
<i>Encore ! Encore !</i>	<i>Interviews : Cala Lionel</i>	I can understand the differences between my school and a school in Cameroon.
Communicative Task	<i>Emploi du temps</i>	I can compare typical classes and times on a

		school schedule from France and my own country.
<i>Encore ! Encore !</i>	<i>Panoramas : Dans une salle de classe sénégalaise</i>	I can use single words and phrases to identify products and practices that reflect perspectives in Senegal.
2.2 Products to Perspectives: Learners use the language to investigate, explain, and reflect on the relationship between the products and perspectives of the cultures studied.		
Section	Title	Can-Do/Description
<i>Encore ! Encore !</i>	<i>Articles : La situation des élèves en Haïti</i>	I can compare my school experience with students' experiences in Haiti.
<i>Encore ! Encore !</i>	<i>Panoramas : Le Lycée Alexandre-Pétion</i>	I can use single words and phrases to identify products and practices that reflect perspectives in Haiti.
<i>Encore ! Encore !</i>	<i>Panoramas : Dans une salle de classe sénégalaise</i>	I can use single words and phrases to identify products and practices that reflect perspectives in Senegal.
Integrated Performance Assessment	Interpretive Reading Task	I can compare a typical class schedule from France with one from my culture.
3. Connections		
3.1 Other Disciplines: Learners build, reinforce, and expand their knowledge of other disciplines while using the language to develop critical thinking and to solve problems creatively.		
Section	Title	Can-Do/Description
<i>Explore le monde francophone !</i>	<i>Lien avec les autres matières</i>	I can read a children's book in French and compare it to stories I have read before.
3.2 Diverse Perspectives: Learners access and evaluate information and diverse perspectives that are available through the language and its cultures.		
Section	Title	Can-Do/Description
<i>Encore ! Encore !</i>	<i>Interviews : Caroline</i>	I can understand some of what a person says

		about where they live.
<i>Explore le monde francophone !</i>	<i>Visitons la France !</i>	Photos and a map of France, with exploratory questions
<i>Explore le monde francophone !</i>	<i>Visitons le Sénégal !</i>	Photos and a map of Senegal, with exploratory questions
<i>Explore le monde francophone !</i>	<i>Visitons Haïti !</i>	Photos and a map of Haiti, with exploratory questions
<i>Petite histoire 1 : Bonjour ! Salaamaalekum !</i>	<i>Bonjour ! Salaamaalekum !</i>	Different languages that are common in Senegal
4. Comparisons		
4.1 Language: Learners use the language to investigate, explain, and reflect on the nature of language through comparisons of the language studied and their own.		
Section	Title	Can-Do/Description
<i>Petite histoire 1 : Bonjour ! Salaamaalekum !</i>	<i>Version alternative : Bonjour ! Salaamallekum ! : Attention !</i>	Noticing Verb Forms
<i>Petite histoire 2 : Pauvre Lucie !</i>	<i>Note de grammaire</i>	<i>La négation</i>
<i>Longue histoire 1 : Alima et la nouvelle fille</i>	<i>Note de grammaire</i>	<i>La conjugaison</i>
<i>Petite histoire 3 : Un élève américain à Paris</i>	<i>Un élève américain à Paris : Attention !</i>	<i>Masculin et féminin</i>
<i>Petite histoire 3 : Un élève américain à Paris</i>	<i>Un élève américain à Paris</i>	Different greetings in French
<i>Longue histoire 4 : Un collègue parisien</i>	<i>Un collègue parisien</i>	Different words for “school” in France
<i>Encore ! Encore !</i>	<i>Articles : Le wolof : une langue du Sénégal</i>	The Wolof language in Senegal
4.2 Culture: Learners use the language to investigate, explain, and reflect on the concept of culture through comparisons of the cultures studied and their own.		
Section	Title	Can-Do/Description
<i>Longue histoire 3 : Un premier jour bizarre</i>	<i>Un premier jour bizarre</i>	Carnival in Haiti
<i>Encore ! Encore !</i>	<i>Articles : Le collège en France</i>	Investigation of school in France
<i>Encore ! Encore !</i>	<i>Le monde en photos : L'école de garçons</i>	Comparison of school in France and student's own

<i>Encore ! Encore !</i>	<i>Interviews : Cala Lionel</i>	Comparison of school in Senegal and student's own
Integrated Performance Assessment	Interpretive Reading Task	Comparison of school schedules in France and student's own
5. Communities		
5.1 School and Global Communities: Learners use the language both within and beyond the classroom to interact and collaborate in their community and the globalized world.		
Section	Title	Can-Do/Description
<i>Explore le monde francophone !</i>	<i>Dans ma communauté</i>	I can use the French language both within and beyond my classroom to interact and collaborate in my community and the globalized world.
5.2 Lifelong Learning: Learners set goals and reflect on their progress in using languages for enjoyment, enrichment, and advancement.		
Title		Can-Do/Description
Can-Do Checklist		Setting personal language goals, self-assessment on Can-Do statements, and unit reflection
Integrated Performance Assessment	Can-Do Self-Assessment	Self-assessment on IPA Can-Do statements

Unité 2 : À la mode			
1. Communication			
1.1 Interpersonal: Learners interact and negotiate meaning in spoken, signed, or written conversations to share information, reactions, feelings, and opinions.			
Section	Title	Mode	Can-Do
Communicative Task	<i>Au magasin</i>	Speaking	I can tell a salesperson why I like or don't like an item of clothing.
<i>Encore ! Encore !</i>	<i>Le monde en photos : Métropole Monte-Carlo</i>	Speaking	I can talk about a shopping center.
<i>Encore ! Encore !</i>	<i>Le monde en photos : SYMPA</i>	Speaking	I can talk about shopping at a thrift store.
Communicative Task	<i>Où vas-tu ?</i>	Writing	I can text about a trip I am going on and what I packed in my suitcase.
Integrated Performance Assessment	Interpersonal Writing Task	Writing	I can text about where I am going and what I am packing for a trip.
1.2 Interpretive: Learners understand, interpret, and analyze what is heard, read, or viewed on a variety of topics.			
Section	Title	Mode	Can-Do
Communicative Task	<i>La nouvelle collection femme</i>	Reading	I can understand the main idea and many words and phrases on a web page for purchasing clothing.
<i>Petite histoire 1 : Deux sœurs, deux styles</i>	<i>Activité 1 : Vrai ou faux ?</i>	Reading	I can understand a story about different clothing styles.
<i>Petite histoire 2 : Un voyage à Monaco</i>	<i>Activité 1 : Décris la photo</i>	Reading	I can understand a story about packing for a trip.
<i>Encore ! Encore !</i>	<i>Articles : L'industrie textile en Côte d'Ivoire</i>	Reading	I can read an article about fashion in another country.
<i>Longue histoire 1 : Un voyage à New York City</i>	<i>Activité 1 : Est-ce que c'est arrivé ?</i>	Reading	I can understand a story about a family trip.
<i>Petite histoire 3 : Cher journal</i>	<i>Activité 1 : Vrai ou faux ?</i>	Reading	I can read a journal entry about clothing.
<i>Petite histoire 4 : Le cadeau de la sorcière</i>	<i>Activité 1 : Réponse courte</i>	Reading	I can read a story about a witch.

<i>Longue histoire 2 : Didier, Delphine et la sorcière</i>	<i>Activité 1 : Lequel est faux ?</i>	Reading	I can understand a story about a brother and sister.
<i>Longue histoire 3 : Un pagne pour Mariam</i>	<i>Activité 1 : Mets dans l'ordre</i>	Reading	I can read a story about traditional African clothing.
<i>Longue histoire 4 : Le Prince Albert et le t-shirt moche</i>	<i>Activité 1 : Vrai ou faux ?</i>	Reading	I can understand a story about the prince of Monaco.
<i>Encore ! Encore !</i>	<i>Articles : Coco Chanel : Qui était-elle ?</i>	Reading	I can understand an article about Coco Chanel.
Communicative Task	<i>Les vêtements basiques de ma garde-robe</i>	Listening	I can understand a video about clothing and fashion.
<i>Encore ! Encore !</i>	<i>Interviews : Junior Ekanga</i>	Listening	I can understand some of what a person says about what they wear.
<i>Encore ! Encore !</i>	<i>Interviews : Fatima</i>	Listening	I can understand some of what a person says about where they are from.
<i>Encore ! Encore !</i>	<i>Interviews : Amy</i>	Listening	I can understand some of what a person says about the outfits they like to wear.
Integrated Performance Assessment	Interpretive Listening Task	Listening	I can understand a video about packing a suitcase.

1.3 Presentational: Learners present information, concepts, and ideas to inform, explain, persuade, and narrate on a variety of topics using appropriate media and adapting to various audiences of listeners, readers, or viewers.

Section	Title	Mode	Can-Do
Communicative Task	<i>Faire ma valise</i>	Speaking	I can talk about what type of clothing I am packing for a trip.
<i>Petite histoire 2 : Un voyage à Monaco</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Speaking	I can tell a story about packing for a trip.
<i>Petite histoire 4 : Le cadeau de la sorcière</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Speaking	I can tell a story about a witch.
<i>Longue histoire 2 : Didier, Delphine et la sorcière</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Speaking	I can tell a story about a brother and sister.

<i>Longue histoire 4 : Le Prince Albert et le t-shirt moche</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Speaking	I can tell a story about someone shopping in a clothing store.
<i>Encore ! Encore !</i>	<i>Interviews : Qui es-tu ?</i>	Speaking	I can give information about myself, like what clothes I like, where I buy clothes, and what I pack when I travel.
Communicative Task	<i>Le pagne ivoirien</i>	Writing	I can write an email describing someone I met in the Ivory Coast.
<i>Petite histoire 1 : Deux sœurs, deux styles</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Writing	I can write a story about different clothing styles.
<i>Longue histoire 1 : Un voyage à New York City</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Writing	I can write a story about a trip to New York City.
<i>Petite histoire 3 : Cher journal</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Writing	I can write a story about a fashion accessory.
<i>Longue histoire 3 : Un pagne pour Mariam</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Writing	I can write a story about traditional clothing.
End-of-Unit Review and Assessment	<i>Mon histoire originale !</i>	Writing	I can write an original story.
End-of-Unit Review and Assessment	<i>Raconte-nous une histoire originale</i>	Speaking	I can tell an original story.
Integrated Performance Assessment	Presentational Speaking Task	Speaking	I can talk about items that I pack in a suitcase.

2. Culture

2.1 Practices to Perspectives: Learners use the language to investigate, explain, and reflect on the relationship between the practices and perspectives of the cultures studied.

Section	Title	Can-Do/Description
<i>Encore ! Encore !</i>	<i>Panoramas : Les tisserands de Waraniéné</i>	I can use single words and phrases to identify products and practices that reflect perspectives in the Ivory Coast.
<i>Encore ! Encore !</i>	<i>Panoramas : Une visite à Fontvieille</i>	I can use single words and phrases to identify products and practices that reflect perspectives

		in Monaco.
2.2 Products to Perspectives: Learners use the language to investigate, explain, and reflect on the relationship between the products and perspectives of the cultures studied.		
Section	Title	Can-Do/Description
<i>Explore le monde francophone</i>	<i>Dans ma communauté</i>	I can use the French language both within and beyond my classroom to interact and collaborate in my community and the globalized world.
<i>Encore ! Encore !</i>	<i>Articles : La principauté de Monaco</i>	I can compare my lifestyle to the lifestyle of people who live in Monaco.
<i>Explore le monde francophone</i>	<i>Lien avec les autres matières</i>	I can compare clothing designs in French-speaking countries to clothing designs where I live.
<i>Encore ! Encore !</i>	<i>Interviews : Junior Ekanga</i>	I can understand some of what a person says about what they wear.
<i>Encore ! Encore !</i>	<i>Interviews : Amy</i>	I can understand some of what a person says about the outfits they like to wear.
3. Connections		
3.1 Other Disciplines: Learners build, reinforce, and expand their knowledge of other disciplines while using the language to develop critical thinking and to solve problems creatively.		
Section	Title	Can-Do/Description
<i>Explore le monde francophone !</i>	<i>Lien avec les autres matières</i>	I can compare clothing designs in French-speaking countries to clothing designs where I live.
3.2 Diverse Perspectives: Learners access and evaluate information and diverse perspectives that are available through the language and its cultures.		
Section	Title	Can-Do/Description
<i>Encore ! Encore !</i>	<i>Interviews : Fatima</i>	I can understand some of what a person says

		about where they are from.
<i>Explore le monde francophone !</i>	<i>Visitons la Côte d'Ivoire !</i>	Photos and a map of the Ivory Coast, with exploratory questions
<i>Explore le monde francophone !</i>	<i>Visitons Monaco !</i>	Photos and a map of Monaco, with exploratory questions
<i>Explore le monde francophone !</i>	<i>Visitons la France !</i>	Photos of France, with exploratory questions
4. Comparisons		
4.1 Language: Learners use the language to investigate, explain, and reflect on the nature of language through comparisons of the language studied and their own.		
Section	Title	Can-Do/Description
<i>Petite histoire 2 : Un voyage à Monaco</i>	<i>Un voyage à Monaco : Attention !</i>	<i>Les adjectifs possessifs</i>
<i>Petite histoire 3 : Cher journal</i>	<i>Note de grammaire</i>	<i>Le passé composé</i>
<i>Petite histoire 4 : Le cadeau de la sorcière</i>	<i>Le cadeau de la sorcière : Attention !</i>	<i>L'accord des adjectifs</i>
4.2 Culture: Learners use the language to investigate, explain, and reflect on the concept of culture through comparisons of the cultures studied and their own.		
Section	Title	Can-Do/Description
<i>Petite histoire 2 : Un voyage à Monaco</i>	<i>Les vêtements basiques de ma garde-robe</i>	Comparison of French students' clothing and student's own
<i>Encore ! Encore !</i>	<i>Articles : L'industrie textile en Côte d'Ivoire</i>	Description of the fashion industry in the Ivory Coast
<i>Encore ! Encore !</i>	<i>Le monde en photos : Métropole Monte-Carlo</i>	Investigation of a shopping center in Monaco
<i>Encore ! Encore !</i>	<i>Interviews : Junior Ekanga</i>	Comparison of clothing in Cameroon and student's own
5. Communities		
5.1 School and Global Communities: Learners use the language both within and beyond the classroom to interact and collaborate in their community and the globalized world.		
Section	Title	Can-Do/Description
<i>Explore le monde francophone !</i>	<i>Dans ma communauté</i>	I can use the French language both within and beyond my

		classroom to interact and collaborate in my community and the globalized world.
5.2 Lifelong Learning: Learners set goals and reflect on their progress in using languages for enjoyment, enrichment, and advancement.		
Title		Can-Do/Description
Can-Do Checklist		Setting personal language goals, self-assessment on Can-Do statements, and unit reflection
Integrated Performance Assessment	Can-Do Self-Assessment	Self-assessment on IPA Can-Do statements

Unité 3 : Pendant mon temps libre			
1. Communication			
1.1 Interpersonal: Learners interact and negotiate meaning in spoken, signed, or written conversations to share information, reactions, feelings, and opinions.			
Section	Title	Mode	Can-Do
Communicative Task	<i>La Maison Berthillon</i>	Speaking	I can say what I want to eat and drink at a restaurant.
Communicative Task	<i>Veux-tu aller en Suisse ?</i>	Writing	I can write an answer to an email about taking a trip with a friend.
<i>Encore ! Encore !</i>	<i>Le monde en photos : Les trains touristiques en Suisse</i>	Speaking	I can talk about a tourist activity in Switzerland.
Integrated Performance Assessment	Interpersonal Speaking Task	Speaking	I can have a conversation about vacation plans.
1.2 Interpretive: Learners understand, interpret, and analyze what is heard, read, or viewed on a variety of topics.			
Section	Title	Mode	Can-Do
Communicative Task	<i>Quel temps fait-il ?</i>	Reading	I can read and understand the main idea and many words and phrases in a weather report.
<i>Petite histoire 1 : Un voyage en Suisse</i>	<i>Activité 1 : Vrai ou faux ?</i>	Reading	I can read a story about planning a trip to Switzerland.
<i>Petite histoire 2 : Oumar va à Ouagadougou</i>	<i>Activité 1 : Décris la photo</i>	Reading	I can understand a story about a visit to a big city.
<i>Longue histoire 1 : Une visite guidée au Burkina Faso</i>	<i>Activité 1 : Choix multiple</i>	Reading	I can read a story about a tour of Burkina Faso.
<i>Longue histoire 2 : Flore n'aime pas quand il fait chaud</i>	<i>Activité 1 : Qui le dit ?</i>	Reading	I can understand a story about a trip to Switzerland.
<i>Petite histoire 4 : Hans, Otto et le jour de neige</i>	<i>Activité 1 : Vrai ou faux ?</i>	Reading	I can understand a story about a snowy day.
<i>Petite histoire 3 : Fermeture annuelle</i>	<i>Activité 1 : Mets dans l'ordre</i>	Reading	I can read a story about a cultural practice in France.

<i>Longue histoire 3 : Thomas boit le café burkinabè</i>	<i>Activité 1 : Mets dans l'ordre</i>	Reading	I can understand a story about coffee and cultural differences.
<i>Longue histoire 4 : Mark et le match de foot</i>	<i>Activité 1 : De faux à vrai</i>	Reading	I can read a story about sports in the U.S. and France.
<i>Petite histoire 3 : Fermeture annuelle</i>	<i>Activité 1 : Mets dans l'ordre</i>	Reading	I can read a story about a cultural practice in France
Communicative Task	<i>Tourisme au Burkina Faso</i>	Listening	I can understand the main idea and some words and phrases in a video about Burkina Faso.
<i>Encore ! Encore !</i>	<i>Interviews : Gude</i>	Listening	I can understand some of what a person says about activities they like to do. I can compare weather and outdoor activities in Cameroon to those where I live.
Integrated Performance Assessment	Interpretive Reading Task	Reading	I can understand the main idea and many words and phrases on a web page about travel information.
1.3 Presentational: Learners present information, concepts, and ideas to inform, explain, persuade, and narrate on a variety of topics using appropriate media and adapting to various audiences of listeners, readers, or viewers.			
Section	Title	Mode	Can-Do
<i>Petite histoire 2 : Oumar va à Ouagadougou</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Speaking	I can tell a story about a visit to a big city.
<i>Longue histoire 2 : Flore n'aime pas quand il fait chaud</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Speaking	I can tell a story about a trip to Switzerland.
<i>Longue histoire 4 : Mark et le match de foot</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Speaking	I can tell a story about sports in the U.S. and France.
Communicative Task	<i>Aujourd'hui, il fait...</i>	Speaking	I can talk about the weather and related activities I can or can't do.

<i>Petite histoire 4 : Hans, Otto et le jour de neige</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Speaking	I can tell a story about a snowy day.
<i>Encore ! Encore !</i>	<i>Interviews : Qui es-tu ?</i>	Speaking	I can give information about myself, like what activities I do and don't like, and what I do in my free time.
Communicative Task	<i>Emploi du temps</i>	Writing	I can list typical classes and times on a school schedule.
Communicative Task	<i>Mon prochain voyage</i>	Writing	I can write a blog post about a trip I am going to take.
<i>Petite histoire 1 : Un voyage en Suisse</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Writing	I can write a story about planning a trip to Switzerland.
<i>Longue histoire 1 : Une visite guidée au Burkina Faso</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Writing	I can write a story about a tour of Burkina Faso.
<i>Longue histoire 3 : Thomas boit le café burkinabè</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Writing	I can write a story about coffee and cultural differences.
<i>Longue histoire 2 : Flore n'aime pas quand il fait chaud</i>	<i>Mon prochain voyage</i>	Writing	I can write a blog post about a trip I am going to take.
End-of-Unit Review and Assessment	<i>Mon histoire originale !</i>	Writing	I can write an original story.
End-of-Unit Review and Assessment	<i>Raconte-nous une histoire originale</i>	Speaking	I can tell an original story.
Integrated Performance Assessment	Presentational Writing Task	Writing	I can write a list of activities I want to do or don't want to do on vacation.

2. Culture

2.1 Practices to Perspectives: Learners use the language to investigate, explain, and reflect on the relationship between the practices and perspectives of the cultures studied.

Section	Title	Can-Do/Description
<i>Explore le monde francophone</i>	<i>Lien avec les autres matières</i>	I can compare the weather in French-speaking countries to the weather where I live.

<i>Encore ! Encore !</i>	<i>Articles : Le sport en Suisse</i>	I can compare sports in Switzerland to sports where I live.
<i>Encore ! Encore !</i>	<i>Articles : Les musées et l'opéra à Paris</i>	I can compare cultural practices of young people in France to my own.
<i>Explore le monde francophone</i>	<i>Dans ma communauté</i>	I can use the French language both within and beyond my classroom to interact and collaborate in my community and the globalized world.
<i>Encore ! Encore !</i>	<i>Panoramas : Saint-Moritz</i>	I can use single words and phrases to identify products and practices that reflect perspectives in Switzerland.
<i>Encore ! Encore !</i>	<i>Panoramas : Le Festival des Filets Bleus</i>	I can use single words and phrases to identify products and practices that reflect perspectives in a region of France.
<i>Encore ! Encore !</i>	<i>Interviews : Gude</i>	I can understand some of what a person says about activities they like to do. I can compare weather and outdoor activities in Cameroon to those where I live.
2.2 Products to Perspectives: Learners use the language to investigate, explain, and reflect on the relationship between the products and perspectives of the cultures studied.		
Section	Title	Can-Do/Description
<i>Encore ! Encore !</i>	<i>Articles : Le cinéma au Burkina Faso</i>	I can compare film and television in Burkina Faso to where I live.
<i>Encore ! Encore !</i>	<i>Le monde en photos : Les Lobi</i>	I can compare cultural practices of an ethnic group in Burkina Faso to my own cultural practices.

3. Connections		
3.1 Other Disciplines: Learners build, reinforce, and expand their knowledge of other disciplines while using the language to develop critical thinking and to solve problems creatively.		
Section	Title	Can-Do/Description
<i>Explore le monde francophone !</i>	<i>Lien avec les autres matières</i>	I can compare the weather in French-speaking countries to the weather where I live.
3.2 Diverse Perspectives: Learners access and evaluate information and diverse perspectives that are available through the language and its cultures.		
Section	Title	Can-Do/Description
<i>Encore ! Encore !</i>	<i>Interviews : Gude</i>	I can understand some of what a person says about activities they like to do. I can compare weather and outdoor activities in Cameroon to those where I live.
<i>Explore le monde francophone !</i>	<i>Visitons la France !</i>	Photos of France, with exploratory questions
<i>Explore le monde francophone !</i>	<i>Visitons la Suisse !</i>	Photos and a map of Switzerland, with exploratory questions
<i>Explore le monde francophone !</i>	<i>Visitons le Burkina Faso !</i>	Photos and a map of Burkina Faso, with exploratory questions
4. Comparisons		
4.1 Language: Learners use the language to investigate, explain, and reflect on the nature of language through comparisons of the language studied and their own.		
Section	Title	Can-Do/Description
<i>Petite histoire 1 : Un voyage en Suisse</i>	<i>Un voyage en Suisse : Attention !</i>	Multiple verbs in the same clause
<i>Petite histoire 4 : Hans, Otto et le jour de neige</i>	<i>Note de grammaire</i>	<i>Le futur proche</i>
<i>Petite histoire 2 : Oumar va à Ouagadougou</i>	<i>Oumar va à Ouagadougou : Attention !</i>	<i>Les verbes savoir et connaître</i>
4.2 Culture: Learners use the language to investigate, explain, and reflect on the concept of culture through comparisons of the cultures studied and their own.		
Section	Title	Can-Do/Description

<i>Longue histoire 3 : Thomas boit le café burkinabè</i>	<i>Thomas boit le café burkinabè</i>	Coffee in Burkina Faso
<i>Encore ! Encore !</i>	<i>Articles : Le cinéma au Burkina Faso</i>	Investigation of cinema in Burkina Faso
<i>Encore ! Encore !</i>	<i>Le monde en photos : Les Lobi</i>	Investigation of the Lobi people in Burkina Faso
5. Communities		
5.1 School and Global Communities: Learners use the language both within and beyond the classroom to interact and collaborate in their community and the globalized world.		
Section	Title	Can-Do/Description
<i>Explore le monde francophone !</i>	<i>Dans ma communauté</i>	I can use the French language both within and beyond my classroom to interact and collaborate in my community and the globalized world.
5.2 Lifelong Learning: Learners set goals and reflect on their progress in using languages for enjoyment, enrichment, and advancement.		
Title		Can-Do/Description
Can-Do Checklist		Setting personal language goals, self-assessment on Can-Do statements, and unit reflection
Integrated Performance Assessment	Can-Do Self-Assessment	Self-assessment on IPA Can-Do statements

Unité 4 : Les connexions technologiques			
1. Communication			
1.1 Interpersonal: Learners interact and negotiate meaning in spoken, signed, or written conversations to share information, reactions, feelings, and opinions.			
Section	Title	Mode	Can-Do
Communicative Task	<i>Un profil intéressant sur Twitter</i>	Speaking	I can talk about something I read online.
Communicative Task	<i>Les billets de concert</i>	Writing	I can text about buying tickets to a concert.
<i>Encore ! Encore !</i>	<i>Le monde en photos : Le Festival International de Jazz de Montréal</i>	Speaking	I can answer questions about music that I like.
Integrated Performance Assessment	Interpersonal Speaking Task	Speaking	I can have a conversation about a smartphone.
1.2 Interpretive: Learners understand, interpret, and analyze what is heard, read, or viewed on a variety of topics.			
Section	Title	Mode	Can-Do
<i>Petite histoire 1 : Jean-Pierre crée un profil Twitter</i>	<i>Activité 1 : Choix multiple</i>	Reading	I can read a story about a conversation on social media.
<i>Longue histoire 1 : Une aventure pour Nathan et Emma</i>	<i>Activité 1 : De faux à vrai</i>	Reading	I can understand a story about weekend activities.
<i>Petite histoire 3 : Un message à Céleste</i>	<i>Activité 1 : Mets dans l'ordre</i>	Reading	I can understand a story about text messaging.
<i>Petite histoire 4 : Un billet pour Habimana</i>	<i>Activité 1 : Décris la photo</i>	Reading	I can read a story about buying a ticket to an event.
<i>Longue histoire 2 : Monique a un message sur Facebook</i>	<i>Activité 1 : Logique ou illogique ?</i>	Reading	I can read a story about a Facebook message.
<i>Longue histoire 3 : Le concert impromptu</i>	<i>Activité 1 : Logique ou illogique ?</i>	Reading	I can read a story about wanting to go to a concert.
Communicative Task	<i>Présentation de l'iPhone</i>	Reading	I can read a web page about using an iPhone.
<i>Petite histoire 2 : Le plan de métro</i>	<i>Activité 1 : Décris la photo</i>	Reading	I can read a story about using the subway.

<i>Longue histoire 4 : De l'isombe pour une fête</i>	<i>Activité 1 : Qui est-ce ?</i>	Reading	I can read a story about preparing a large meal.
<i>Encore ! Encore !</i>	<i>Articles : Les téléphones intelligents</i>	Reading	I can understand an article about technology in Canada.
<i>Encore ! Encore !</i>	<i>Articles : La technologie au Rwanda</i>	Reading	I can understand an article about the growth of technology in Rwanda.
<i>Encore ! Encore !</i>	<i>Articles : Le génocide des Tutsis</i>	Reading	I can read an article about a historical event in Rwanda.
Communicative Task	<i>Comment utiliser un smartphone Android</i>	Listening	I can understand the main idea and many words and phrases in a video about using a smartphone.
<i>Encore ! Encore !</i>	<i>Interviews : Cécile</i>	Listening	I can understand some of what a person says about the technology they use.
<i>Encore ! Encore !</i>	<i>Interviews : Anne</i>	Listening	I can understand some of what a person says about their phone.
Integrated Performance Assessment	Interpretive Reading Task	Listening	I can understand the main idea and some words and phrases in a video about using an iPhone.

1.3 Presentational: Learners present information, concepts, and ideas to inform, explain, persuade, and narrate on a variety of topics using appropriate media and adapting to various audiences of listeners, readers, or viewers.

Section	Title	Mode	Can-Do
<i>Petite histoire 2 : Le plan de métro</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Speaking	I can tell a story about using the subway.
<i>Longue histoire 2 : Monique a un message sur Facebook</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Speaking	I can tell a story about a Facebook message.
<i>Longue histoire 4 : De l'isombe pour une fête</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Speaking	I can tell a story about preparing a large meal.

<i>Encore ! Encore !</i>	<i>Interviews : Qui es-tu ?</i>	Speaking	I can give information about myself, like what I do on the weekends, how I communicate with my friends, and what technology I use.
Communicative Task	<i>Carnaval de Québec</i>	Speaking	I can record a voicemail about why I want to attend <i>Carnaval</i> in Quebec City.
<i>Petite histoire 4 : Un billet pour Habimana</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Speaking	I can tell a story about buying a ticket to an event.
<i>Petite histoire 1 : Jean-Pierre crée un profil Twitter</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Writing	I can write a story about a conversation on social media.
<i>Longue histoire 1 : Une aventure pour Nathan et Emma</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Writing	I can write a story about weekend activities.
<i>Longue histoire 3 : Le concert impromptu</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Writing	I can write a story about wanting to go to a concert.
<i>Petite histoire 3 : Un message à Céleste</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Writing	I can write a story about text messaging.
Communicative Task	<i>Mon profil Twitter</i>	Writing	I can write a social media profile.
End-of-Unit Review and Assessment	<i>Mon histoire originale !</i>	Writing	I can write an original story.
End-of-Unit Review and Assessment	<i>Raconte-nous une histoire originale</i>	Speaking	I can tell an original story.
Integrated Performance Assessment	Presentational Writing Task	Writing	I can write an email about inviting someone to a special event.

2. Culture

2.1 Practices to Perspectives: Learners use the language to investigate, explain, and reflect on the relationship between the practices and perspectives of the cultures studied.

Section	Title	Can-Do/Description
<i>Explore le monde francophone !</i>	<i>Dans ma communauté</i>	I can use the French language both within and beyond my classroom to interact and collaborate in my community and the

		globalized world.
<i>Explore le monde francophone !</i>	<i>Lien avec les autres matières</i>	I can compare French-language music to music that I listen to.
<i>Encore ! Encore !</i>	<i>Panoramas : L'Hôtel de Glace</i>	I can use single words and phrases to identify products and practices that reflect perspectives in Canada.
2.2 Products to Perspectives: Learners use the language to investigate, explain, and reflect on the relationship between the products and perspectives of the cultures studied.		
Section	Title	Can-Do/Description
<i>Encore ! Encore !</i>	<i>Le monde en photos : Préparer l'isombe</i>	I can compare food in Rwanda to food where I live.
<i>Encore ! Encore !</i>	<i>Panoramas : Le marché de Kimironko</i>	I can use single words and phrases to identify products and practices that reflect perspectives in Rwanda.
<i>Encore ! Encore !</i>	<i>Interviews : Anne</i>	I can understand some of what a person says about their phone.
3. Connections		
3.1 Other Disciplines: Learners build, reinforce, and expand their knowledge of other disciplines while using the language to develop critical thinking and to solve problems creatively.		
Section	Title	Can-Do/Description
<i>Explore le monde francophone !</i>	<i>Lien avec les autres matières</i>	I can compare French-language music to music that I listen to.
3.2 Diverse Perspectives: Learners access and evaluate information and diverse perspectives that are available through the language and its cultures.		
Section	Title	Can-Do/Description
<i>Encore ! Encore !</i>	<i>Interviews : Cécile</i>	I can understand some of what a person says about the technology they use.
<i>Explore le monde francophone !</i>	<i>Visitons la France !</i>	Photos of France, with exploratory questions
<i>Explore le monde francophone !</i>	<i>Visitons le Canada !</i>	Photos and a map of Canada, with

		exploratory questions
<i>Explore le monde francophone !</i>	<i>Visitons le Rwanda !</i>	Photos and a map of Rwanda, with exploratory questions
<i>Encore ! Encore !</i>	<i>Articles : Le génocide des Tutsis</i>	I can read an article about a historical event in Rwanda.
4. Comparisons		
4.1 Language: Learners use the language to investigate, explain, and reflect on the nature of language through comparisons of the language studied and their own.		
Section	Title	Can-Do/Description
<i>Petite histoire 2 : Le plan de métro</i>	<i>Version alternative : Un pique-nique avec Mia : Attention !</i>	<i>Tu et vous</i>
<i>Longue histoire 3 : Le concert impromptu</i>	<i>Note de grammaire</i>	<i>L'imparfait</i>
<i>Encore ! Encore !</i>	<i>Articles : Les téléphones intelligents</i>	Comparison of words used in Canadian French versus Standard French
4.2 Culture: Learners use the language to investigate, explain, and reflect on the concept of culture through comparisons of the cultures studied and their own.		
Section	Title	Can-Do/Description
<i>Longue histoire 4 : De l'isombe pour une fête</i>	<i>De l'isombe pour une fête</i>	Food preparation for a party in Rwanda
<i>Encore ! Encore !</i>	<i>Articles : La technologie au Rwanda</i>	Comparison of technology in Rwanda and student's own county
<i>Encore ! Encore !</i>	<i>Le monde en photos : Préparer l'isombe</i>	I can compare food in Rwanda to food where I live.
5. Communities		
5.1 School and Global Communities: Learners use the language both within and beyond the classroom to interact and collaborate in their community and the globalized world.		
Section	Title	Can-Do/Description
<i>Explore le monde francophone !</i>	<i>Dans ma communauté</i>	I can use the French language both within and beyond my classroom to interact and collaborate in my community and the globalized world.

5.2 Lifelong Learning: Learners set goals and reflect on their progress in using languages for enjoyment, enrichment, and advancement.

Title		Can-Do/Description
Can-Do Checklist		Setting personal language goals, self-assessment on Can-Do statements, and unit reflection
Integrated Performance Assessment	Can-Do Self-Assessment	Self-assessment on IPA Can-Do statements

Unité 5 : Un nouveau monde			
1. Communication			
1.1 Interpersonal: Learners interact and negotiate meaning in spoken, signed, or written conversations to share information, reactions, feelings, and opinions.			
Section	Title	Mode	Can-Do
Communicative Task	<i>En Belgique</i>	Speaking	I can talk about how I or someone else felt in a new place.
Communicative Task	<i>Ma nouvelle amie</i>	Writing	I can write an email about an immigrant friend.
<i>Encore ! Encore !</i>	<i>Le monde en photos : L'île de Saint-Martin</i>	Speaking	I can talk about a tropical island.
Integrated Performance Assessment	Interpersonal Writing Task	Writing	I can complete a written questionnaire about my travels and my experiences with immigrants in France.
1.2 Interpretive: Learners understand, interpret, and analyze what is heard, read, or viewed on a variety of topics.			
Section	Title	Mode	Can-Do
<i>Petite histoire 1 : Un vol à destination de Bruxelles</i>	<i>Activité 1 : Réponse courte</i>	Reading	I can understand a story about a family on a flight.
<i>Petite histoire 2 : Alors on danse</i>	<i>Activité 1 : Réponse courte</i>	Reading	I can understand a story about a famous musician.
Communicative Task	<i>Un pays d'immigration</i>	Reading	I can read an article about immigration in Belgium.
<i>Longue histoire 1 : Le retour de Joseph</i>	<i>Activité 1 : Vrai ou faux ?</i>	Reading	I can understand a story about someone who misses their family.
<i>Petite histoire 3 : Les couleurs des oiseaux</i>	<i>Activité 1 : Décris la photo</i>	Reading	I can understand a story about a traditional tale.
<i>Petite histoire 4 : Abbas rêve d'une autre vie</i>	<i>Activité 1 : C'est un problème ?</i>	Reading	I can understand a story about someone who dreams of living a different life.
<i>Longue histoire 2 : Manon va à la plage</i>	<i>Activité 1 : Vrai ou faux ?</i>	Reading	I can understand a story about moving to a new place.

<i>Longue histoire 3 : Le rêve de Benjamin</i>	<i>Activité 1 : De faux à vrai</i>	Reading	I can understand a story about someone making a difficult decision.
<i>Longue histoire 4 : Aude, l'artiste</i>	<i>Activité 1 : Qui le dit ?</i>	Reading	I can read a letter written for a college application.
<i>Encore ! Encore !</i>	<i>Articles : Les Berbères du Maroc</i>	Reading	I can understand an article about the lifestyle of an indigenous group in Morocco.
<i>Encore ! Encore !</i>	<i>Articles : Les trois langues de la Belgique</i>	Reading	I can understand an article about languages spoken in Belgium.
<i>Encore ! Encore !</i>	<i>Articles : Marjane Satrapi : une fille qui ne voulait pas se taire</i>	Reading	I can understand an article about an author from Iran.
Communicative Task	<i>Les Marocains en Belgique</i>	Listening	I can understand the main idea and some words and phrases in a video about an immigrant in Belgium.
<i>Encore ! Encore !</i>	<i>Interviews : Fatima</i>	Listening	I can understand some of what a person says about the languages they speak.
<i>Encore ! Encore !</i>	<i>Interviews : Isam</i>	Listening	I can understand some of what a person says about where they live and where they have been.
Integrated Performance Assessment	Interpretive Reading Task	Reading	I can read an infographic about immigration in France.
1.3 Presentational: Learners present information, concepts, and ideas to inform, explain, persuade, and narrate on a variety of topics using appropriate media and adapting to various audiences of listeners, readers, or viewers.			
Section	Title	Mode	Can-Do
<i>Encore ! Encore !</i>	<i>Interviews : Qui es-tu ?</i>	Speaking	I can give information about myself, like hobbies I like to do and places I have visited or want to visit.

<i>Petite histoire 2 : Alors on danse</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Speaking	I can tell a story about a famous musician.
<i>Longue histoire 2 : Manon va à la plage</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Speaking	I can tell a story about moving to a new place.
<i>Longue histoire 4 : Aude, l'artiste</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Speaking	I can tell a story about a letter written for a college application.
Communicative Task	<i>Ma famille</i>	Speaking	I can talk about my family.
<i>Petite histoire 4 : Abbas rêve d'une autre vie</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Speaking	I can tell a story about someone who dreams of living a different life.
<i>Petite histoire 1 : Un vol à destination de Bruxelles</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Writing	I can write a story about a family on a flight.
<i>Longue histoire 1 : Le retour de Joseph</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Writing	I can write a story about someone who misses their family.
<i>Longue histoire 3 : Le rêve de Benjamin</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Writing	I can write a story about someone making a difficult decision.
<i>Petite histoire 3 : Les couleurs des oiseaux</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Writing	I can write a story about a traditional tale.
Communicative Task	<i>Un voyage en Nouvelle-Calédonie</i>	Writing	I can write a blog post about why I want to visit <i>la Nouvelle-Calédonie</i> .
End-of-Unit Review and Assessment	<i>Mon histoire originale !</i>	Writing	I can write an original story.
End-of-Unit Review and Assessment	<i>Raconte-nous une histoire originale</i>	Speaking	I can tell an original story.
Integrated Performance Assessment	Presentational Speaking Task	Speaking	I can record a podcast about an immigrant friend.

2. Culture

2.1 Practices to Perspectives: Learners use the language to investigate, explain, and reflect on the relationship between the practices and perspectives of the cultures studied.

Section	Title	Can-Do/Description
<i>Explore le monde francophone</i>	<i>Dans ma communauté</i>	I can use the French language both within and beyond my classroom to interact

		and collaborate in my community and the globalized world.
<i>Explore le monde francophone</i>	<i>Lien avec les autres matières</i>	I can compare common cultural practices in a French-speaking country to my own cultural practices.
<i>Encore ! Encore !</i>	<i>Le monde en photos : Le carnaval de Binche</i>	I can compare a festival in Belgium to other festivals I know.
Integrated Performance Assessment	Interpretive Reading Task	I can read an infographic about immigration in France.
2.2 Products to Perspectives: Learners use the language to investigate, explain, and reflect on the relationship between the products and perspectives of the cultures studied.		
Section	Title	Can-Do/Description
<i>Encore ! Encore !</i>	<i>Panoramas : Chefchaouen</i>	I can use single words and phrases to identify products and practices that reflect perspectives in Morocco.
<i>Encore ! Encore !</i>	<i>Panoramas : L'église Saint-Michel</i>	I can use single words and phrases to identify products and practices that reflect perspectives in Belgium.
3. Connections		
3.1 Other Disciplines: Learners build, reinforce, and expand their knowledge of other disciplines while using the language to develop critical thinking and to solve problems creatively.		
Section	Title	Can-Do/Description
<i>Explore le monde francophone !</i>	<i>Lien avec les autres matières</i>	I can compare common cultural practices in a French-speaking country to my own cultural practices.
3.2 Diverse Perspectives: Learners access and evaluate information and diverse perspectives that are available through the language and its cultures.		
Section	Title	Can-Do/Description
<i>Encore ! Encore !</i>	<i>Interviews : Isam</i>	I can understand some of what a person says about where they live

		and where they have been.
<i>Encore ! Encore !</i>	<i>Articles : Marjane Satrapi : une fille qui ne voulait pas se taire</i>	I can understand an article about an author from Iran.
<i>Explore le monde francophone !</i>	<i>Visitons la France !</i>	Photos of France, with exploratory questions
<i>Explore le monde francophone !</i>	<i>Visitons la Belgique !</i>	Photos and a map of Belgium, with exploratory questions
<i>Explore le monde francophone !</i>	<i>Visitons le Maroc !</i>	Photos and a map of Morocco, with exploratory questions
4. Comparisons		
4.1 Language: Learners use the language to investigate, explain, and reflect on the nature of language through comparisons of the language studied and their own.		
Section	Title	Can-Do/Description
<i>Petite histoire 1 : Un vol à destination de Bruxelles</i>	<i>Un vol à destination de Bruxelles : Attention !</i>	Reflexive pronoun <i>se</i>
<i>Longue histoire 3 : Le rêve de Benjamin</i>	<i>Note de grammaire</i>	<i>Les articles partitifs</i>
<i>Petite histoire 2 : Alors on danse</i>	<i>Version alternative : Une interview de Stromae : Attention !</i>	<i>Comment poser des questions</i>
<i>Encore ! Encore !</i>	<i>Interviews : Fatima</i>	I can understand some of what a person says about the languages they speak.
<i>Encore ! Encore !</i>	<i>Articles : Les trois langues de la Belgique</i>	I can understand an article about languages spoken in Belgium.
4.2 Culture: Learners use the language to investigate, explain, and reflect on the concept of culture through comparisons of the cultures studied and their own.		
Section	Title	Can-Do/Description
<i>Encore ! Encore !</i>	<i>Articles : Les Berbères du Maroc</i>	Investigation of indigenous group in Morocco
<i>Encore ! Encore !</i>	<i>Le monde en photos : Le carnaval de Binche</i>	Carnival in Belgium
<i>Encore ! Encore !</i>	<i>Panoramas : Chefchaouen</i>	Comparison of a street in Morocco and student's own country

<i>Encore ! Encore !</i>	<i>Panoramas : L'église Saint-Michel</i>	Comparison of a city in Belgium and student's own
5. Communities		
5.1 School and Global Communities: Learners use the language both within and beyond the classroom to interact and collaborate in their community and the globalized world.		
Section	Title	Can-Do/Description
<i>Explore le monde francophone !</i>	<i>Dans ma communauté</i>	I can use the French language both within and beyond my classroom to interact and collaborate in my community and the globalized world.
5.2 Lifelong Learning: Learners set goals and reflect on their progress in using languages for enjoyment, enrichment, and advancement.		
Title		Can-Do/Description
Can-Do Checklist		Setting personal language goals, self-assessment on Can-Do statements, and unit reflection
Integrated Performance Assessment	Can-Do Self-Assessment	Self-assessment on IPA Can-Do statements

Unité 6 : Les traditions culturelles			
1. Communication			
1.1 Interpersonal: Learners interact and negotiate meaning in spoken, signed, or written conversations to share information, reactions, feelings, and opinions.			
Section	Title	Mode	Can-Do
Communicative Task	<i>Le Luxembourg et la France</i>	Speaking	I can have a conversation about cultural experiences in France. I can compare traditions in Luxembourg to traditions in France.
Communicative Task	<i>Un match de football en France</i>	Writing	I can write an email about a soccer match.
Integrated Performance Assessment	Interpersonal Speaking Task	Speaking	I can tell someone important information about the French culture.
1.2 Interpretive: Learners understand, interpret, and analyze what is heard, read, or viewed on a variety of topics.			
Section	Title	Mode	Can-Do
Communicative Task	<i>Ce qui représente la République</i>	Reading	I can read a web page about symbols that represent France.
<i>Encore ! Encore !</i>	<i>Articles : Qui est Marianne ?</i>	Reading	I can understand an article about the history of a French cultural symbol.
<i>Petite histoire 1 : Noah fait la bise</i>	<i>Activité 1 : Est-ce que c'est arrivé ?</i>	Reading	I can understand a story about a way to greet people in France.
<i>Petite histoire 2 : Le serveur luxembourgeois</i>	<i>Activité 1 : Vrai ou faux ?</i>	Reading	I can understand a story about a trip to Luxembourg.
<i>Longue histoire 1 : L'apéritif chez Christine</i>	<i>Activité 1 : Mets dans l'ordre</i>	Reading	I can understand a story about two cultural practices in France.
<i>Petite histoire 3 : Les Lions Indomptables</i>	<i>Activité 1 : Décris la photo</i>	Reading	I can understand a story about a soccer player.
<i>Petite histoire 4 : Marianne, le visage de la République</i>	<i>Activité 1 : Réponse courte</i>	Reading	I can understand a story about a cultural symbol of France.

<i>Encore ! Encore !</i>	<i>Articles : Joel Embiid au Cameroun</i>	Reading	I can understand an article about a famous athlete from Cameroon.
<i>Longue histoire 2 : Un nouvel ami camerounais</i>	<i>Activité 1 : Complète la phrase</i>	Reading	I can understand a story about two people who become friends.
<i>Longue histoire 3 : La procession dansante d'Echternach</i>	<i>Activité 1 : Réponse courte</i>	Reading	I can understand a story about a religious tradition in Luxembourg.
<i>Longue histoire 4 : Les rêves à travers le monde</i>	<i>Activité 1 : Complète la phrase</i>	Reading	I can understand a story about people's dreams and goals.
Communicative Task	<i>La bise</i>	Listening	I can understand many words, phrases, and ideas in a video about the custom of greeting someone using <i>la bise</i> in France.
<i>Encore ! Encore !</i>	<i>Interviews : La cathédrale Notre-Dame de Paris</i>	Listening	I can understand some of what a person says about a famous historic place.
Integrated Performance Assessment	Interpretive Listening Task	Listening	I can understand the main idea and many words and phrases in a video about symbols of the French culture.

1.3 Presentational: Learners present information, concepts, and ideas to inform, explain, persuade, and narrate on a variety of topics using appropriate media and adapting to various audiences of listeners, readers, or viewers.

Section	Title	Mode	Can-Do
<i>Petite histoire 4 : Marianne, le visage de la République</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Speaking	I can tell a story about a cultural symbol of France.
<i>Encore ! Encore !</i>	<i>Interviews : Qui es-tu ?</i>	Speaking	I can give information about myself, like how I greet people and what traditions and historical figures are important to me.
<i>Longue histoire 2 : Un nouvel ami camerounais</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Speaking	I can tell a story about two people who

			become friends.
<i>Longue histoire 4 : Les rêves à travers le monde</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Speaking	I can tell a story about people's dreams and goals.
<i>Petite histoire 2 : Le serveur luxembourgeois</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Speaking	I can tell a story about a trip to Luxembourg.
Communicative Task	<i>Combien de bises ?</i>	Speaking	I can talk about how to greet someone correctly in different regions of France.
<i>Encore ! Encore !</i>	<i>Le monde en photos : Les femmes Wodaabe</i>	Speaking	I can talk about adornments and beauty.
<i>Petite histoire 3 : Les Lions Indomptables</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Writing	I can write a story about a soccer player.
<i>Longue histoire 1 : L'apéritif chez Christine</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Writing	I can write a story about two cultural practices in France.
<i>Longue histoire 3 : La procession dansante d'Echternach</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Writing	I can write a story about a religious tradition in Luxembourg.
<i>Petite histoire 1 : Noah fait la bise</i>	<i>Activité 4 : Raconte-moi l'histoire</i>	Writing	I can write a story about a way to greet people in France.
Communicative Task	<i>Je rêve de...</i>	Writing	I can write a journal entry about something I dream of doing.
End-of-Unit Review and Assessment	<i>Mon histoire originale !</i>	Writing	I can write an original story.
End-of-Unit Review and Assessment	<i>Raconte-nous une histoire originale</i>	Speaking	I can tell an original story.
Integrated Performance Assessment	Presentational Writing Task	Writing	I can write an email about cultural experiences in France.
2. Culture			
2.1 Practices to Perspectives: Learners use the language to investigate, explain, and reflect on the relationship between the practices and perspectives of the cultures studied.			
Section	Title	Can-Do/Description	
<i>Explore le monde francophone</i>	<i>Lien avec les autres matières</i>	I can compare the history of cultural traditions in a French-	

		speaking country to the history of my own cultural traditions.
<i>Encore ! Encore !</i>	<i>Le monde en photos : La Schueberfouer</i>	I can compare a fair in Luxembourg to a similar event where I live.
<i>Encore ! Encore !</i>	<i>Panoramas : La gare de voyageurs de Yaoundé</i>	I can use single words and phrases to identify products and practices that reflect perspectives in Cameroon.
Communicative Task	<i>Le Luxembourg et la France</i>	I can have a conversation about cultural experiences in France. I can compare traditions in Luxemburg to traditions in France.
Integrated Performance Assessment	Presentational Writing Task	I can write an email about cultural experiences in France.

2.2 Products to Perspectives: Learners use the language to investigate, explain, and reflect on the relationship between the products and perspectives of the cultures studied.

Section	Title	Can-Do/Description
<i>Encore ! Encore !</i>	<i>Panoramas : Les parcs de la Pétrusse</i>	I can use single words and phrases to identify products and practices that reflect perspectives in Luxembourg.
<i>Explore le monde francophone</i>	<i>Dans ma communauté</i>	I can use the French language both within and beyond my classroom to interact and collaborate in my community and the globalized world.

3. Connections

3.1 Other Disciplines: Learners build, reinforce, and expand their knowledge of other disciplines while using the language to develop critical thinking and to solve problems creatively.

Section	Title	Can-Do/Description
---------	-------	--------------------

<i>Explore le monde francophone !</i>	<i>Lien avec les autres matières</i>	I can compare the history of cultural traditions in a French-speaking country to the history of my own cultural traditions.
---------------------------------------	--------------------------------------	---

3.2 Diverse Perspectives: Learners access and evaluate information and diverse perspectives that are available through the language and its cultures.

Section	Title	Can-Do/Description
<i>Explore le monde francophone !</i>	<i>Visitons la France !</i>	Photos of France, with exploratory questions
<i>Explore le monde francophone !</i>	<i>Visitons le Cameroun !</i>	Photos and a map of Cameroon, with exploratory questions
<i>Explore le monde francophone !</i>	<i>Visitons le Luxembourg !</i>	Photos and a map of Luxemburg, with exploratory questions
<i>Encore ! Encore !</i>	<i>Le monde en photos : Les femmes Wodaabe</i>	I can talk about adornments and beauty.

4. Comparisons

4.1 Language: Learners use the language to investigate, explain, and reflect on the nature of language through comparisons of the language studied and their own.

Section	Title	Can-Do/Description
<i>Petite histoire 1 : Noah fait la bise</i>	<i>Noah fait la bise : Attention !</i>	<i>Le pronom « on »</i>
<i>Petite histoire 4 : Marianne, le visage de la République</i>	<i>Note de grammaire</i>	<i>Les verbes en -er, -ir et -re</i>
<i>Petite histoire 2 : Le serveur luxembourgeois</i>	<i>Le serveur luxembourgeois : Attention !</i>	<i>Les repas</i>

4.2 Culture: Learners use the language to investigate, explain, and reflect on the concept of culture through comparisons of the cultures studied and their own.

Section	Title	Can-Do/Description
<i>Longue histoire 1 : L'apéritif chez Christine</i>	<i>L'apéritif chez Christine</i>	Investigation of the cultural practice of <i>l'apéritif</i> in France
<i>Encore ! Encore !</i>	<i>Le monde en photos : La Schueberfouer</i>	I can compare a fair in Luxembourg to a similar event where I live.
<i>Encore ! Encore !</i>	<i>Panoramas : Les parcs de la Pétrusse</i>	Comparison of monument in Luxemburg and

		monument in student's own country
<i>Encore ! Encore !</i>	<i>Le monde en photos : Les femmes Wodaabe</i>	Comparison of beauty standards of a native people and student's own
<i>Petite histoire 1 : Noah fait la bise</i>	<i>Noah fait la bise</i>	Comparison of greetings in France and in student's own country

5. Communities

5.1 School and Global Communities: Learners use the language both within and beyond the classroom to interact and collaborate in their community and the globalized world.

Section	Title	Can-Do/Description
<i>Explore le monde francophone !</i>	<i>Dans ma communauté</i>	I can use the French language both within and beyond my classroom to interact and collaborate in my community and the globalized world.

5.2 Lifelong Learning: Learners set goals and reflect on their progress in using languages for enjoyment, enrichment, and advancement.

Title	Can-Do/Description
Can-Do Checklist	Setting personal language goals, self-assessment on Can-Do statements, and unit reflection
Integrated Performance Assessment	Can-Do Self-Assessment Self-assessment on IPA Can-Do statements