LA CULTURE												DATE 		April 7, 2014

SUBJECT	French					GRADE: 5/6/7					DURATION: 12 lessons

		UNIT OVERVIEW	

	Established Goals (PLO’s)

Grade 5:
· Identify elements of their own cultural backgrounds
· Identify elements of Francophone culture in Canada
· Respond to creative works from the Francophone world
· Ask and respond to simple questions
· Identify greetings and expressions of politeness
· Communicate likes, dislikes, wants, and needs
· Respond to classroom instructions
Grade 6:
· Make and respond to simple requests
· Use greetings and expressions of politeness
· Express preferences and interests
· Participate in known and predictable classroom situations
· Respond to creative works from the Francophone world
· Identify elements of Francophone cultures that are different from or similar to their own
Grade 7:
· Ask for and give simple information
· Exchange information about themselves
· Participate in classroom activities
· Begin to derive meaning in new language situations
· Respond to creative works from the Francophone world
· Identify elements of Francophone cultures present in British Columbia and Canada

	Enduring Understandings
Students will be able to:
· Learn the lyrics and pronunciation of O Canada in French
· Identify common French food
· Write an informal penpal letter
· Present a popular French song and the artist
· Create a travel brochure of a Francophone country/city

	Assessment Evidence

	Summative:

Travel brochure poster
French song presentation

	Formative:

Checking for understanding
Participation
Self-assessment
Peer-assessment
Ability to work with others

	Lesson

	PLOs Covered
	SWBAT
	Activities and
Teaching Strategies
	Materials/ Resources
	Assessment

	1. O Canada

	- Identify elements of Francophone culture in Canada
- Respond to classroom instructions
- Participate in classroom activities
	Learn the lyrics and pronunciation of O Canada in French
	Missing lyrics worksheet from O Canada
Listen twice and fill in the blanks
Switch and mark
Go through pronunciation of words together
Sing together with lyrics
Try to sing together without lyrics
	· O Canada lyrics worksheet
· Audio player
	Formative assessment:
- Check for completion
- Participation

	2. La nourriture Francaise
	- Identify elements of Francophone culture in Canada
- Respond to classroom instructions
- Participate in classroom activities
- Communicate likes, dislikes, wants, and needs

	Identify traditional French foods
Conjugate ‘manger’ and use it in a sentence
Properly use ‘aime’ ‘n’aime pas’ ‘prefere’

	Go through La nourriture francaise powerpoint
Ask favourite French food
Bingo game
	· PPT
· Bingo
	Formative assessment:
- Participation

	3. Penpal letters
	- Ask and respond to simple questions
- Identify greetings and expressions of politeness

	Write an informal letter to another student
	Write a penpal letter to give to students of the other French class
Pick names randomly
Provide template of letter writing
Ask two other students to proofread
**might extend to 2 classes
	· Letter writing template
· Envelopes
	Formative Assessment:
- Check for completion
- Participation

	4.
Popular French Songs

	- Identify elements of Francophone culture in Canada
- Respond to creative works from the Francophone world
	Learn about current singers in Quebec and France
	Watch music video
Introduce singer in French
What is the song about?
Missing lyrics game
	· TV
· iPad
	Formative Assessment:
- Participation

	5. Popular French songs
(extension)

	- Identify elements of Francophone culture in Canada
- Respond to creative works from the Francophone world

	Research and present a popular French song and singer/band in groups
	Explain presentation criteria and grading rubric
Provide list of artists & songs
Use iPads to research
Give me song name by the end of the day for approval
Give script that students can work off of
	· iPads
	Formative Assessment:
- Check for completion
- Participation

	6.
Popular French songs
(extension)

	- Identify elements of Francophone culture in Canada
- Respond to creative works from the Francophone world

	Research and present a popular French song and singer/band in groups
	Research and working on presentation block
	·
	Formative Assessment:
- Check for completion
- Participation

	7. Popular French songs
(extension)

	- Identify elements of Francophone culture in Canada
- Respond to creative works from the Francophone world

	Research and present a popular French song and singer/band in groups
	Presentations
Groups of 2 or 3 ~5min per group
[bookmark: _GoBack]2 min talking, 1 min song sample
	· TV
· iPad
	Summative:
Grading scale for presentations

Formative:
Ability to work with others

	8. Travel brochure poster
	- Identify elements of their own cultural backgrounds
- Identify elements of Francophone culture in Canada

	Create travel brochure poster and present to the class
	Introduce poster project:
Create giant sized travel brochure to attract tourists to a francophone country
Make groups, give criteria, choose location
	· iPads
· Books
	Formative Assessment:
- Check for completion
- Participation
- Ability to work with others

	9. Travel brochure poster
	- Identify elements of their own cultural backgrounds
- Identify elements of Francophone culture in Canada

	Create travel brochure poster and present to the class
	Research & group work
Focus: paragraph writing, use of dictionary, verb conjugations
	· iPads
· Books
	Formative Assessment:
- Check for completion
- Participation
- Ability to work with others

	10. Travel brochure poster
	- Identify elements of their own cultural backgrounds
- Identify elements of Francophone culture in Canada
	Create travel brochure poster and present to the class
	Work period
Focus: writing sentences
	· iPads
· Books
· Posters
	Formative Assessment:
- Check for completion
- Participation
- Ability to work with others

	11. Travel brochure poster
	- Identify elements of their own cultural backgrounds
- Identify elements of Francophone culture in Canada
	Create travel brochure poster and present to the class
	Work period
Focus: pronounciation
	· iPads
· Books
· Posters
	Formative Assessment:
- Check for completion
- Participation
- Ability to work with others

	12. Travel brochure poster
	- Identify elements of their own cultural backgrounds
- Identify elements of Francophone culture in Canada
	Create travel brochure poster and present to the class
	Presentations & rotations
7 groups
visitors and “passport”?
	Posters
	Summative:
Poster/presentations

Formative:
Self/peer assessment
Ability to work with others

**other lesson ideas: French cultural celebrations, telephone etiquette, art de la bise
