COMPETENCIES CHECKLIST

Chapters 0-1

I can
greet someone and ask how they are
introduce myself (or someone else)
tell someone what I study (or what someone else studies)
describe a classroom
tell someone where I am from (or where someone else is from)
spell my name
readily recognize and use the numbers from 1 to 69
tell someone the date of my birthday
say good-bye to someone
Chapter 2
Loon
I can… ☐ ask questions to gather information about someone else
_
describe my family
name the days of the week
name the months of the year
tell someone about my nationality, and the nationalities of others
talk about my pastime(s)
talk about my family members' pastime(s)
tell what my family members do (professions, studies, etc.)
talk about pastimes that I do not like
tell time (in official and non-official time)
Chapter 3
I can
☐ talk about the weather
discuss which season I prefer and why
discuss which region of France I would like to visit and why
☐ talk about where I like to go and what I like to do on vacation
tell someone about my favorite pastimes and activities
tell someone what types of activities one can enjoy in different types of weather, and in various
places
tell someone what I generally do on the weekends
tell someone what I am going to do next weekend
Chapter 4
I can
give a physical description of myself and others
describe my personality and the personality of others
describe my daily routine, or typical day
1 1 document in the desire of the production of

☐ compare people and things☐ talk about the ideal roommate or companion
Chapter 5
I can □ say what I (or someone else) have for each meal of the day □ say which food or dinks I (or someone else) like and/or don't like □ say which food or drinks I (or someone else) eat and/or drink often □ say which food or drinks I (or someone else) don't or never eat and/or drink □ express quantities □ describe what kind of student I am (or someone else) □ ask questions on a variety of topics
Chapter 6
I can ☐ find my way in a city ☐ describe the location of various places in a city ☐ describe places in a French city ☐ say what I (or someone else) did on a past day/past weekend ☐ say what I (or someone else) did during a trip
Chapter 7
I can talk about my favorite holiday(s) talk about French holidays and traditions answer questions using object pronouns say what I (or someone) else used to do at a certain period of my life. talk about childhood memories
Chapter 8
I can ☐ describe where I live ☐ describe a typical French house or apartment, its rooms and furniture ☐ give people simple commands ☐ talk about my daily routine in the past ☐ talk about household chores, what I do or do not like to do
Chapter 9
I can talk about my media preferences (the newspapers, movies, and television) talk about how I use the internet say what I want to do, can do, and have to do narrate a simple story in the past summarize the plot of a movie or book

Chapter 10