French One Syllabus

Madame Susan Bartels

Helena High School

This course serves as an introduction to the essential grammar concepts and the basic vocabulary of the French language along with the primary skills of pronunciation and conversation as well as exposure to aspects of French culture.

This syllabus outlines a planned course of study; however changes in order may occur.

Semester One

Vocabulary:
greetings, good-byes, common questions,

colors, numbers 1-1,000,

days of the week, months of the year,

adjectives (including possessive adjectives),

school words, family words, body parts,

time expressions, house words, food words

restaurant words, shopping words,
names of businesses and public buildings

Grammar:
conjugation of regular –er, -ir, -re verbs,

conjugation of the irregular verbs avoir, être, aller, faire, venir,

revenir, devenir, souvenir,

negation, question formation, the partitive,

placement and agreement of adjectives

utilization of the immediate future tense

utilization of the immediate past tense
Semester Two
Vocabulary:
airport and train travel words, sports words, clothing words,

health words, leisure activities, money and banking

Grammar:
conjugation of the irregular verbs pouvoir, vouloir, partir, sortir,

dormir, servir, mentir, sentir, mettre, promettre, permettre,

prendre, apprendre, comprendre, écrire, lire, rire, dire, devoir, voir

demonstrative adjectives, comparative adjectives, superlatives

reflexive verbs

utilization of the passé compose with avoir

utilization of the passé compose with être

object pronouns and the rule for placement of these pronouns

Along the way, students will learn a number of songs, be engaged in conversation for approximately 15 minutes a day, sample some French foods, and read both articles and stories in French.

I give homework almost every day about the specific topic I am teaching. It is my habit to teach one concept at a time and give assignments that require understanding of the specific concept. Please feel free to contact me with any questions you may have. My home telephone number is 475-3743; my school number is 324-2258; my email is sbartels@helenaschools.org.
