

Curriculum Unit Planner

Arabic I Curriculum

April 2017 Rachid Rezqi

Curriculum Unit Planner

COURSE DESCRIPTION

The Arabic I course is designed as an entry-level course for students seeking knowledge and understanding of the Arabic language and culture. It is designed for novice learner as well as heritage speakers, who are fluent in Arabic but want to improve their reading and writing skills of the language. Students will learn basic vocabulary, common expressions, and the fundamentals of grammar and pronunciation to conduct basic conversations in real situations. The course will also enable students to have a better understanding of the Arabic culture and the variations of it. The main focus will be on building proficiency in the four skills of listening, speaking, reading and writing through the study of the Arabic grammar and syntax.

The class meets every day for 40 minutes and offers five high school credits.

COURSE OBJECTIVES

The Arabic I course objective targets the three modes of communication described by the New Jersey Student Learning Standards for World languages: Interpretive, and Presentational. Below are definitions of the three modes and the list of primary learning objective areas.

Three Modes of Communication:

- Strand A: The Interpretive Mode's focal point is communication, in which students demonstrate adequate understanding of spoken and written communication within the appropriate cultural context.
- Strand B: The Interpersonal Mode concentrates more on engaging students to communicate directly using their oral and written skills.
- Strand C: The core of Presentational Mode is the ability to present concepts and ideas to an audience of listeners or readers with whom there is no immediate interaction using their oral and written skills.

Curriculum Unit Planner

Learning Objective Areas:

- Spoken Interpersonal Communication
- Written Interpersonal Communication
- Audio, Visual, and Audiovisual Interpretive Communication
- Written and Print Interpretive Communication
- Spoken Presentational Communication
- Written Presentational Communication

Curriculum Unit Planner

OUTLINE OF COURSE

Content Area:	Arabic 1	Grade(s)	9,10,11,12		
Unit Plan Title:	Theme 1: Arabic Alphabet				
NJSLS Standard(NJSLS Standard(s) Addressed				
Interpretive Mode/proficiency Level: Novice-Mid					
7.1.NM.A.1- Recognize familiar spoken or written words and phrases contained in culturally authentic materials using electronic					
information and other sources related to targeted themes.					
	C	and and room	usets through appropriate physical		
	onstrate comprehension of simple, oral and written direction, comm	ianus, and requ	iests through appropriate physical		
response.		the terrest and			
7.1.MWI.A.3- Kecog	gnize a few common gestures and cultural practices associated with	i the target cul	lure(s).		
Internersonal Mag	le/Proficiency Level : Novice-Mid				
-	igital tools to exchange basic information at the word and memoriz	ved_phrase leve	l related to self and targeted themes		
	and follow simple oral and written directions, commands, and requ	-	C C		
classroom and cultu		ests when part	icipating in age appropriate		
		a dunin a ana	stings loove takings and daily		
	e appropriate gestures and intonation of the target culture(s) langua	age during gree	eungs, leave-takings, and dany		
interactions.	interactions.				
Presentational Made/Profisionary Levels Navies Mid					
	Presentational Mode/Proficiency Level: Novice-Mid				
7.1.NM.C.1- Use basic information at the word and memorized-phrase level to create a multimedia-rich presentation on targeted themes					
to be shared virtually with a target language audience.					
7.1.NM.C.2- Imitate, recite, and/or dramatize simple poetry, rhymes, songs, and skits.					
7.1.NM.C.3- Copy/write words, phrases, or simple guided texts on familiar topics.					
Essential Questions (3-5)					

Who speaks Arabic?

Where is the Arab world?
What does the Arabic alphabet look like?
What are long and short vowels in Arabic?
How do you connect letters in Arabic?
Anchor Text
Mahdi, Alosh. (2010) Ahlan wa Sahlan: Functional Modern Standard Arabic for Beginners Second Edition. New Haven and London:
Yale University Press.
Al-Batal, Mahmoud, Al-Tonsi, Abbas, & Brustad, Kristen. (2004) Al-Kitaab: A Textbook for Beginning Arabic Part One Second
Edition: Washington, D.C. Georgetown University Press.
Frangieh, Bassam K. (2012) Arabic for Life: A Textbook for Beginning Arabic. New Haven and London: Yale University Press.
Informational Texts (3-5)
Al-Batal, Mahmoud, Al-Tonsi, Abbas, & Brustad, Kristen. (2004) Alif Baa: Introduction to Arabic Letters and Sounds Third Edition:
Washington, D.C. Georgetown University Press.
Gaafar, Mahmoud & Wightwick, Jane. (2013) Mastering Arabic1: The Complete Course for Beginners Second Edition: New York, NY:
Hippocrene Books, Inc.
Gaafar, Mahmoud & Wightwick, Jane. (2013) Mastering Arabic1: Activity Book Practice for Beginners Second Edition: New York, NY:
Hippocrene Books, Inc.
Short Texts (1-3)
Comic books
Photo stories
Poems
Short stories
Suggested Formative & Summative Assessments
Create short dialogues
Dictation in the target language
Written assessments
Listening assessments

Projects	
Resources (websites, Blackboard	l, documents, etc.)
Canvas	
Google Classroom	
PowerPoint	
Music	
Movies	
<u>www.quizlet.com</u>	
https://www.google.com/webhp?se	ourceid=chrome-instant&ion=1&espv=2&ie=UTF-8#q=Arabic+Worksheets
http://arabalicious.com/	
https://www.youtube.com/watch?	<u>v=Pf4M84CXneo</u> (Learn Arabic-Arabic in 3 minutes)
Suggested Time Frame:	6 weeks.

Content Area:	Arabic 1	Grade(s)	9,10,11,12
Unit Plan Title:	Theme 2: Connecting Letters		
NJSLS Standard(s	NJSLS Standard(s) Addressed		
Interpretive Mode	/proficiency Level: Novice-Mid		
7.1.NM.A.1- Recog	7.1.NM.A.1- Recognize familiar spoken or written words and phrases contained in culturally authentic materials using electronic		
information and other sources related to targeted themes.			
7.1.NM.A.2- Demo	7.1.NM.A.2- Demonstrate comprehension of simple, oral and written direction, commands, and requests through appropriate physical		
response.			
7.1.NM.A.3- Recognize a few common gestures and cultural practices associated with the target culture(s).			

Curriculum Unit Planner

Interpersonal Mode/Proficiency Level : Novice-Mid 7.1.NM.B.1- Use digital tools to exchange basic information at the word and memorized-phrase level related to self and targeted themes. 7.1.NM.B.2- Give and follow simple oral and written directions, commands, and requests when participating in age appropriate classroom and cultural activities. 7.1.NM.B.3- Imitate appropriate gestures and intonation of the target culture(s) language during greetings, leave-takings, and daily interactions. Presentational Mode/Proficiency Level: Novice-Mid 7.1.NM.C.1- Use basic information at the word and memorized-phrase level to create a multimedia-rich presentation on targeted themes to be shared virtually with a target language audience. 7.1.NM.C.2- Imitate, recite, and/or dramatize simple poetry, rhymes, songs, and skits. 7.1.NM.C.3- Copy/write words, phrases, or simple guided texts on familiar topics. **Essential Questions (3-5)** How do you connect Arabic letters? How do you recognize familiar spoken and written words and phrases? What are the days of the week and months of the year in Arabic? **Anchor Text** Mahdi, Alosh. (2010) Ahlan wa Sahlan: Functional Modern Standard Arabic for Beginners Second Edition. New Haven and London: Yale University Press.

Al-Batal, Mahmoud, Al-Tonsi, Abbas, & Brustad, Kristen. (2004) *Al-Kitaab: A Textbook for Beginning Arabic Part One Second Edition*: Washington, D.C. Georgetown University Press.

Frangieh, Bassam K. (2012) Arabic for Life: A Textbook for Beginning Arabic. New Haven and London: Yale University Press.

Informational Texts (3-5)

Al-Batal, Mahmoud, Al-Tonsi, Abbas, & Brustad, Kristen. (2004) *Alif Baa: Introduction to Arabic Letters and Sounds Third Edition:* Washington, D.C. Georgetown University Press.

Gaafar, Mahmoud & Wightwick, Jane. (2013) Mastering Arabic1: The Complete Course for Beginners Second Edition: New York, NY: Hippocrene Books, Inc.

Gaafar, Mahmoud & Wightwick	, Jane. (2013) Mastering Arabic1: Activity Book Practice for Beginners Second Edition: New York, NY:
Hippocrene Books, Inc.	
Short Texts (1-3)	
Comic books	
Photo stories	
Poems	
Short stories	
Suggested Formative & Summ	ative Assessments
Create short dialogues	
Dictation in the target languag	je
Written assessments	
Listening assessments	
Projects	
Resources (websites, Blackboa	rd, documents, etc.)
Canvas	
Google Classroom	
PowerPoint	
Music	
Movies	
www.quizlet.com	
https://www.google.com/webhp?	?sourceid=chrome-instant&ion=1&espv=2&ie=UTF-8#q=Arabic+Worksheets
http://arabalicious.com/	
https://www.youtube.com/watch	n?v=Pf4M84CXneo (Learn Arabic-Arabic in 3 minutes)
Suggested Time Frame:	5 weeks.

Content Area:	Arabic 1	Grade(s)	9,10,11,12
Unit Plan Title:	Unit Plan Title: Theme 3: Numbers and Colors		
NJSLS Standard() Addressed		
Interpretive Mode	/proficiency Level: Novice-Mid		
7.1.NM.A.1- Recog	nize familiar spoken or written words and phrases conta	ined in culturally authenti	c materials using electronic
information and oth	er sources related to targeted themes.		
7.1.NM.A.2- Demo response.	nstrate comprehension of simple, oral and written direct	ion, commands, and reque	ests through appropriate physical
7.1.NM.A.3- Recog	nize a few common gestures and cultural practices assoc	ciated with the target cultu	ure(s).
7.1.NM.A.4- Identi	fy familiar people, places, and objects based on simple o	ral and/or written descrip	tions.
7.1.NM.B.1- Use d 7.1.NM.B.2- Give a classroom and cultu 7.1.NM.B.3- Imitat interactions.	le/Proficiency Level: Novice-Mid gital tools to exchange basic information at the word and and follow simple oral and written directions, commands ral activities. e appropriate gestures and intonation of the target culture and respond to simple questions, make requests, and express	, and requests when partic	cipating in age appropriate
Presentational Mo	de/Proficiency Level: Novice-Mid		
	asic information at the word and memorized-phrase level	l to create a multimedia-ri	ich presentation on targeted themes
to be shared virtual	o be shared virtually with a target language audience.		
7.1.NM.C.2- Imitate, recite, and/or dramatize simple poetry, rhymes, songs, and skits.			
7.1.NM.C.3- Copy	.1.NM.C.3- Copy/write words, phrases, or simple guided texts on familiar topics.		

Curriculum Unit Planner

7.1.NM.C.4- Present information from age- and level- appropriate, culturally authentic materials orally or in writing. **Essential Questions (3-5)** How do you introduce yourself and your classmates? Can you count the numbers (0-10)? How are the names of colors said in Arabic? **Anchor Text** Mahdi, Alosh. (2010) Ahlan wa Sahlan: Functional Modern Standard Arabic for Beginners Second Edition. New Haven and London: Yale University Press. Al-Batal, Mahmoud, Al-Tonsi, Abbas, & Brustad, Kristen. (2004) Al-Kitaab: A Textbook for Beginning Arabic Part One Second Edition: Washington, D.C. Georgetown University Press. Frangieh, Bassam K. (2012) Arabic for Life: A Textbook for Beginning Arabic. New Haven and London: Yale University Press. **Informational Texts (3-5)** Al-Batal, Mahmoud, Al-Tonsi, Abbas, & Brustad, Kristen. (2004) Alif Baa: Introduction to Arabic Letters and Sounds Third Edition: Washington, D.C. Georgetown University Press. Gaafar, Mahmoud & Wightwick, Jane. (2013) Mastering Arabic1: The Complete Course for Beginners Second Edition: New York, NY: Hippocrene Books, Inc. Gaafar, Mahmoud & Wightwick, Jane. (2013) Mastering Arabic1: Activity Book Practice for Beginners Second Edition: New York, NY: Hippocrene Books, Inc. Short Texts (1-3) **Comic books** Photo stories Poems Short stories **Suggested Formative & Summative Assessments Create short dialogues Dictation in the target language** Written assessments

Listening assessments
Projects
Resources (websites, Blackboard, documents, etc.)
Canvas
Google Classroom
PowerPoint
Music
Movies
<u>www.quizlet.com</u>
https://www.google.com/webhp?sourceid=chrome-instant&ion=1&espv=2&ie=UTF-8#q=Arabic+Worksheets
http://arabalicious.com/
https://www.youtube.com/watch?v=Pf4M84CXneo (Learn Arabic-Arabic in 3 minutes)
Suggested Time Frame: 4 weeks.

Content Area:	Arabic 1	Grade(s)	9,10,11,12
Unit Plan Title:	Theme 4: Clothing		
NJSLS Standard(s	NJSLS Standard(s) Addressed		
Interpretive Mode	Interpretive Mode/proficiency Level: Novice-Mid		
7.1.NM.A.1- Recog	7.1.NM.A.1- Recognize familiar spoken or written words and phrases contained in culturally authentic materials using electronic		
information and oth	information and other sources related to targeted themes.		
7.1.NM.A.2- Demo	7.1.NM.A.2- Demonstrate comprehension of simple, oral and written direction, commands, and requests through appropriate physical		
response.			
7.1.NM.A.3- Recognize a few common gestures and cultural practices associated with the target culture(s).			

Curriculum Unit Planner

7.1.NM.A.4- Identify familiar people, places, and objects based on simple oral and/or written descriptions.

Interpersonal Mode/Proficiency Level : Novice-Mid

7.1.NM.B.1- Use digital tools to exchange basic information at the word and memorized-phrase level related to self and targeted themes.
7.1.NM.B.2- Give and follow simple oral and written directions, commands, and requests when participating in age appropriate classroom and cultural activities.

7.1.NM.B.3- Imitate appropriate gestures and intonation of the target culture(s) language during greetings, leave-takings, and daily interactions.

7.1.NM.B.4- Ask and respond to simple questions, make requests, and express preferences using memorized words and phrases.

Presentational Mode/Proficiency Level: Novice-Mid

7.1.NM.C.1- Use basic information at the word and memorized-phrase level to create a multimedia-rich presentation on targeted themes to be shared virtually with a target language audience.

7.1.NM.C.2- Imitate, recite, and/or dramatize simple poetry, rhymes, songs, and skits.

7.1.NM.C.3- Copy/write words, phrases, or simple guided texts on familiar topics.

7.1. NM.C.4- Present information from age- and level- appropriate, culturally authentic materials orally or in writing.

Essential Questions (3-5)

Are you able name various articles of clothing in Arabic?

Are you able to describe what you are wearing?

Grammar: How is gender and number agreement made when creating sentences?

Grammar: How are prepositions (on, in, under...etc.) used in Arabic?

Anchor Text

Mahdi, Alosh. (2010) *Ahlan wa Sahlan: Functional Modern Standard Arabic for Beginners Second Edition*. New Haven and London: Yale University Press.

Al-Batal, Mahmoud, Al-Tonsi, Abbas, & Brustad, Kristen. (2004) *Al-Kitaab: A Textbook for Beginning Arabic Part One Second Edition*: Washington, D.C. Georgetown University Press.

Frangieh, Bassam K. (2012) Arabic for Life: A Textbook for Beginning Arabic. New Haven and London: Yale University Press.

Informational Texts (3-5)
Al-Batal, Mahmoud, Al-Tonsi, Abbas, & Brustad, Kristen. (2004) Alif Baa: Introduction to Arabic Letters and Sounds Third Edition:
Washington, D.C. Georgetown University Press.
Gaafar, Mahmoud & Wightwick, Jane. (2013) Mastering Arabic1: The Complete Course for Beginners Second Edition: New York, NY:
Hippocrene Books, Inc.
Gaafar, Mahmoud & Wightwick, Jane. (2013) Mastering Arabic1: Activity Book Practice for Beginners Second Edition: New York, NY:
Hippocrene Books, Inc.
Short Texts (1-3)
Comic books Photo stories
Photo stories Poems
Short stories
Suggested Formative & Summative Assessments
Create short dialogues
Dictation in the target language
Written assessments
Listening assessments
Projects
Resources (websites, Blackboard, documents, etc.)
Canvas
Google Classroom
PowerPoint
Music
Movies
www.quizlet.com
https://www.google.com/webhp?sourceid=chrome-instant&ion=1&espv=2&ie=UTF-8#q=Arabic+Worksheets
http://arabalicious.com/

https://www.youtube.com/watch?v=Pf4M84CXneo (Learn Arabic-Arabic in 3 minutes)		
Suggested Time Frame: 5 weeks.		

Content Area:	Arabic 1	Grade(s)	9,10,11,12		
Unit Plan Title:	Theme 5: Foods and beverages				
NJSLS Standard(s	NJSLS Standard(s) Addressed				
Interpretive Mode	Interpretive Mode/proficiency Level: Novice-Mid				
7.1.NM.A.1- Recog	gnize familiar spoken or written words and phrases contained in cult	urally authen	tic materials using electronic		
information and oth	her sources related to targeted themes.				
7.1.NM.A.2- Demo	onstrate comprehension of simple, oral and written direction, comma	nds, and requ	ests through appropriate physical		
response.					
7.1.NM.A.3- Recog	gnize a few common gestures and cultural practices associated with t	the target cult	ture(s).		
7.1.NM.A.4- Identi	fy familiar people, places, and objects based on simple oral and/or w	vritten descrip	ptions.		
-	le/Proficiency Level: Novice-Mid				
	igital tools to exchange basic information at the word and memorize	*	0		
	7.1.NM.B.2- Give and follow simple oral and written directions, commands, and requests when participating in age appropriate				
classroom and cultural activities.					
7.1.NM.B.3- Imitate appropriate gestures and intonation of the target culture(s) language during greetings, leave-takings, and daily					
interactions.					
7.1.NM.B.4- Ask and respond to simple questions, make requests, and express preferences using memorized words and phrases.					
Presentational Mode/Proficiency Level: Novice-Mid					

Curriculum Unit Planner

7.1.NM.C.1- Use basic information at the word and memorized-phrase level to create a multimedia-rich presentation on targeted themes to be shared virtually with a target language audience.

7.1.NM.C.2- Imitate, recite, and/or dramatize simple poetry, rhymes, songs, and skits.

7.1.NM.C.3- Copy/write words, phrases, or simple guided texts on familiar topics.

7.1.NM.C.4- Present information from age- and level- appropriate, culturally authentic materials orally or in writing.

Essential Questions (3-5)

Grammar: What is the difference between definite and indefinite nouns?

How many foods and beverages can you name in Arabic?

What are common foods eaten by people in the middle East?

How are polite requests made?

How are invitations accepted or declined?

Can you count and write out the numbers (10-20)?

Anchor Text

Mahdi, Alosh. (2010) *Ahlan wa Sahlan: Functional Modern Standard Arabic for Beginners Second Edition*. New Haven and London: Yale University Press.

Al-Batal, Mahmoud, Al-Tonsi, Abbas, & Brustad, Kristen. (2004) *Al-Kitaab: A Textbook for Beginning Arabic Part One Second Edition*: Washington, D.C. Georgetown University Press.

Frangieh, Bassam K. (2012) Arabic for Life: A Textbook for Beginning Arabic. New Haven and London: Yale University Press.

Informational Texts (3-5)

Al-Batal, Mahmoud, Al-Tonsi, Abbas, & Brustad, Kristen. (2004) Alif Baa: Introduction to Arabic Letters and Sounds Third Edition:

Washington, D.C. Georgetown University Press.

Gaafar, Mahmoud & Wightwick, Jane. (2013) Mastering Arabic1: The Complete Course for Beginners Second Edition: New York, NY: Hippocrene Books, Inc.

Gaafar, Mahmoud & Wightwick, Jane. (2013) Mastering Arabic1: Activity Book Practice for Beginners Second Edition: New York, NY: Hippocrene Books, Inc.

Short Texts (1-3)

Comic books

Photo stories			
Poems			
	Short stories		
Suggested Formative & Summ	ative Assessments		
Create short dialogues			
Dictation in the target languag	e		
Written assessments			
Listening assessments			
Projects			
Resources (websites, Blackboar	rd, documents, etc.)		
Canvas			
Google Classroom	Google Classroom		
PowerPoint	PowerPoint		
Music			
Movies			
<u>www.quizlet.com</u>	www.quizlet.com		
https://www.google.com/webhp?sourceid=chrome-instant&ion=1&espv=2&ie=UTF-8#q=Arabic+Worksheets			
http://arabalicious.com/			
<u>https://www.youtube.com/watch?v=Pf4M84CXneo</u> (Learn Arabic-Arabic in 3 minutes)			
Suggested Time Frame:	4 weeks.		

	Arabic 1	(Grade(s)	9,10,11,12			
Unit Plan Title:	Jnit Plan Title: Theme 6: The family						
NJSLS Standard(NJSLS Standard(s) Addressed						
Interpretive Mode	/proficiency Level: Novice-Mid						
7.1.NH.A.1- Recog	nize familiar words and phrases, understand the	e main idea, and infer t	he meaning	of some highly contextualized,			
unfamiliar spoken o	r written words in culturally authentic material	s using electronic infor	rmation and	other sources related to targeted			
themes.							
7.1.NH.A.2- Demo response.	nstrate comprehension of a series of oral and w	ritten directions, comm	hands, and re	equests through appropriate physical			
-	nize some common gestures and cultural practi	ces associated with tar	get culture(s	s).			
-	• •		-	7.1.NH.A.3- Recognize some common gestures and cultural practices associated with target culture(s). 7.1.NH.A.4- Identify people, places, objects, and activities in daily life based on oral or written descriptions.			
7.1.NH.A.5- Demonstrate comprehension of short conversations and brief written messages on familiar topics.							
7.1.NH.A.5- Demo				-			
7.1.NH.A.5- Demo				-			
				-			
Interpersonal Mo	nstrate comprehension of short conversations a	nd brief written messag	ges on famil	iar topics.			
Interpersonal Mo	nstrate comprehension of short conversations a le/Proficiency Level: Novice-Mid gital tools to exchange basic information by red	nd brief written messag	ges on famil	iar topics.			
Interpersonal Mo 7.1.NH.B.1- Use di to self and targeted	nstrate comprehension of short conversations a le/Proficiency Level: Novice-Mid gital tools to exchange basic information by red	nd brief written messag combining memorized	ges on famil words, phra	ses, and sentences on topics related			
Interpersonal Mo 7.1.NH.B.1- Use di to self and targeted 7.1.NH.B.2- Give a	nstrate comprehension of short conversations a le/Proficiency Level: Novice-Mid gital tools to exchange basic information by rea themes.	nd brief written messag combining memorized	ges on famil words, phra	ses, and sentences on topics related			
Interpersonal Mo 7.1.NH.B.1- Use di to self and targeted 7.1.NH.B.2- Give a appropriate classroo 7.1.NH.B.3- Imitat	nstrate comprehension of short conversations a le/Proficiency Level: Novice-Mid gital tools to exchange basic information by rea themes. nd follow a series of oral and written directions	nd brief written messag combining memorized s, commands, and requ	ges on famil words, phra ests for part	iar topics. ses, and sentences on topics related icipating in age-and level-			
Interpersonal Mo 7.1.NH.B.1- Use di to self and targeted 7.1.NH.B.2- Give a appropriate classroo 7.1.NH.B.3- Imitat interactions.	histrate comprehension of short conversations a le/Proficiency Level: Novice-Mid gital tools to exchange basic information by rea themes. Ind follow a series of oral and written directions of and cultural activities. A appropriate gestures, intonation, and common	nd brief written messag combining memorized s, commands, and requi idiomatic expressions	ges on famil words, phra ests for part of the targe	iar topics. ses, and sentences on topics related icipating in age-and level- t culture(s)/language during daily			
Interpersonal Moo 7.1.NH.B.1- Use di to self and targeted 7.1.NH.B.2- Give a appropriate classroo 7.1.NH.B.3- Imitat interactions. 7.1.N.H.B.4- Ask a	nstrate comprehension of short conversations a le/Proficiency Level: Novice-Mid gital tools to exchange basic information by rea themes. nd follow a series of oral and written directions om and cultural activities.	nd brief written messag combining memorized s, commands, and requ- idiomatic expressions press preferences in va	ges on famil words, phra ests for part of the targe rious situati	iar topics. ses, and sentences on topics related icipating in age-and level- t culture(s)/language during daily			

Curriculum Unit Planner

Presentational Mode/Proficiency Level: Novice-Mid

7.1.NH.C.1- Recombine basic information at the word and sentence level related to self and targeted themes to create a multimedia-rich presentation to be shared virtually with a target language audience.

7.1.NH.C.2- Create and present brief messages, poems, rhymes, songs, short plays, or role-plays using familiar vocabulary orally or in writing.

7.1.NH.C.3- Describe in writing people and things from the home and school environment.

7.1.NH.C.4- Tell or retell stories from age- and level-appropriate, culturally authentic materials orally or in writing.

7.1.NM.C.5- Tell or write about cultural products associated with the target culture(s) and identify how the products and practices are derived from the cultural perspectives.

Essential Questions (3-5)

Are you able to describe yourself to other people?

Who is considered "family" in the Arabic culture?

How do you introduce your family to other people?

How do you inquire about and provide personal information?

Grammar: What are the demonstrative and possessive adjectives in Arabic?

Anchor Text

Mahdi, Alosh. (2010) *Ahlan wa Sahlan: Functional Modern Standard Arabic for Beginners Second Edition*. New Haven and London: Yale University Press.

Al-Batal, Mahmoud, Al-Tonsi, Abbas, & Brustad, Kristen. (2004) Al-Kitaab: A Textbook for Beginning Arabic Part One Second

Edition: Washington, D.C. Georgetown University Press.

Frangieh, Bassam K. (2012) Arabic for Life: A Textbook for Beginning Arabic. New Haven and London: Yale University Press.

Informational Texts (3-5)

Al-Batal, Mahmoud, Al-Tonsi, Abbas, & Brustad, Kristen. (2004) *Alif Baa: Introduction to Arabic Letters and Sounds Third Edition:* Washington, D.C. Georgetown University Press.

Gaafar, Mahmoud & Wightwick, Jane. (2013) Mastering Arabic1: The Complete Course for Beginners Second Edition: New York, NY: Hippocrene Books, Inc.

Gaafar, Mahmoud & Wightwick,	Jane. (2013) Mastering Arabic1: Activity Book Practice for Beginners Second Edition: New York, NY:	
Hippocrene Books, Inc.		
Short Texts (1-3)		
Comic books		
Photo stories		
Poems		
Short stories		
Suggested Formative & Summa	ative Assessments	
Create short dialogues		
Dictation in the target language	5	
Written assessments		
Listening assessments		
Projects		
Resources (websites, Blackboar	rd, documents, etc.)	
Canvas		
Google Classroom		
PowerPoint		
Music		
Movies		
www.quizlet.com		
https://www.google.com/webhp?	sourceid=chrome-instant&ion=1&espv=2&ie=UTF-8#q=Arabic+Worksheets	
http://arabalicious.com/		
https://www.youtube.com/watch?	<u>?v=Pf4M84CXneo</u> (Learn Arabic-Arabic in 3 minutes)	
Suggested Time Frame:	5 weeks.	

Content Area:	Arabic 1	Grade(s)	9,10,11,12
Unit Plan Title:	Unit Plan Title: Theme 7: Weather and seasons		
NJSLS Standard(s	NJSLS Standard(s) Addressed		
Interpretive Mode	/proficiency Level: Novice-Mid		
7.1.NH.A.1- Recog	nize familiar words and phrases, understand the main idea, and infer	the meaning	g of some highly contextualized,
unfamiliar spoken o	or written words in culturally authentic materials using electronic info	ormation and	d other sources related to targeted
themes.			
7.1.NH.A.2- Demo	nstrate comprehension of a series of oral and written directions, com	mands, and	requests through appropriate physical
response.			
7.1.NH.A.3- Recog	nize some common gestures and cultural practices associated with ta	arget culture	(s).
	fy people, places, objects, and activities in daily life based on oral or		-
7.1.NH.A.5- Demo	nstrate comprehension of short conversations and brief written messa	ages on fami	iliar topics.
Interpersonal Mod	le/Proficiency Level: Novice-Mid		
7.1.NH.B.1- Use digital tools to exchange basic information by recombining memorized words, phrases, and sentences on topics related to self and targeted themes.			
7.1.NH.B.2- Give and follow a series of oral and written directions, commands, and requests for participating in age-and level- appropriate classroom and cultural activities.			
7.1.NH.B.3- Imitate appropriate gestures, intonation, and common idiomatic expressions of the target culture(s)/language during daily interactions.			
7.1.N.H.B.4- Ask and respond to questions, make requests, and express preferences in various situations.			
7.1.NH.B.5- Conve	7.1.NH.B.5- Converse on a variety of familiar topics and/or topics studied in other content areas.		
Presentational Mode/Proficiency Level: Novice-Mid			

Curriculum Unit Planner

7.1.NH.C.1- Recombine basic information at the word and sentence level related to self and targeted themes to create a multimedia-rich presentation to be shared virtually with a target language audience.

7.1. NH.C.2- Create and present brief messages, poems, rhymes, songs, short plays, or role-plays using familiar vocabulary orally or in writing.

7.1.NH.C.3- Describe in writing people and things from the home and school environment.

7.1. NH.C.4- Tell or retell stories from age- and level-appropriate, culturally authentic materials orally or in writing.

7.1. NH.C.5- Tell or write about cultural products associated with the target culture(s) and identify how the products and practices are derived from the cultural perspectives.

Essential Questions (3-5)

What are the four seasons in Arabic?

How do people describe the weather in Arabic?

How do people describe their leisure activities in Arabic?

How are the numbers 20-100 written and said?

Grammar: How do you turn a statement into a question using (is/are, you, he/she...etc.)?

Review: What do you wear in different seasons?

Anchor Text

Mahdi, Alosh. (2010) *Ahlan wa Sahlan: Functional Modern Standard Arabic for Beginners Second Edition*. New Haven and London: Yale University Press.

Al-Batal, Mahmoud, Al-Tonsi, Abbas, & Brustad, Kristen. (2004) Al-Kitaab: A Textbook for Beginning Arabic Part One Second

Edition: Washington, D.C. Georgetown University Press.

Frangieh, Bassam K. (2012) Arabic for Life: A Textbook for Beginning Arabic. New Haven and London: Yale University Press.

Informational Texts (3-5)

Al-Batal, Mahmoud, Al-Tonsi, Abbas, & Brustad, Kristen. (2004) *Alif Baa: Introduction to Arabic Letters and Sounds Third Edition:* Washington, D.C. Georgetown University Press.

Gaafar, Mahmoud & Wightwick, Jane. (2013) Mastering Arabic1: The Complete Course for Beginners Second Edition: New York, NY: Hippocrene Books, Inc.

Gaafar, Mahmoud & Wightwick,	Jane. (2013) Mastering Arabic1: Activity Book Practice for Beginners Second Edition: New York, NY:	
Hippocrene Books, Inc.		
Short Texts (1-3)		
Comic books		
Photo stories		
Poems		
Short stories		
Suggested Formative & Summat	tive Assessments	
Create short dialogues		
Dictation in the target language		
Written assessments		
Listening assessments		
Projects		
Resources (websites, Blackboard	l, documents, etc.)	
Canvas		
Google Classroom		
PowerPoint		
Music		
Movies		
www.quizlet.com		
https://www.google.com/webhp?sourceid=chrome-instant&ion=1&espv=2&ie=UTF-8#g=Arabic+Worksheets		
http://arabalicious.com/		
https://www.youtube.com/watch?v=Pf4M84CXneo (Learn Arabic-Arabic in 3 minutes)		
Suggested Time Frame:	5 weeks.	

Content Area:	Arabic 1	Grade(s)	9,10,11,12
Unit Plan Title:	it Plan Title: Theme 8: Telling the time		
NJSLS Standard(s	s) Addressed		
Interpretive Mode	/proficiency Level: Novice-Mid		
7.1.NH.A.1- Recog	nize familiar words and phrases, understand the ma	in idea, and infer the meaning	of some highly contextualized,
unfamiliar spoken o	or written words in culturally authentic materials usi	ng electronic information and	other sources related to targeted
themes.			
7.1.NH.A.2- Demo	nstrate comprehension of a series of oral and written	n directions, commands, and re	equests through appropriate physical
response.			
7.1.NH.A.3- Recog	nize some common gestures and cultural practices a	associated with target culture(s	з).
7.1.NH.A.4- Identit	fy people, places, objects, and activities in daily life	based on oral or written descr	iptions.
7.1.NH.A.5- Demo	nstrate comprehension of short conversations and b	rief written messages on famili	iar topics.
7.1.NH.A.6- Reserv	ved		
7.1.NH.A.7- Occas	ionally infer the meaning of a few unfamiliar words	in highly contextualized situa	tions.
7.1.IL.A.1- Identify the main idea and most supporting details contained in culturally authentic materials using electronic information			
and other sources related to targeted themes.			
7.1.IL.A.2- Demonstrate comprehension of oral and written instructions connected to daily activities through appropriate responses.			
Interpersonal Mod	de/Proficiency Level: Novice-Mid		
7.1.NH.B.1- Use digital tools to exchange basic information by recombining memorized words, phrases, and sentences on topics related to self and targeted themes.			

Curriculum Unit Planner

7.1.NH.B.2- Give and follow a series of oral and written directions, commands, and requests for participating in age-and level-appropriate classroom and cultural activities.

7.1.NH.B.3- Imitate appropriate gestures, intonation, and common idiomatic expressions of the target culture(s)/language during daily interactions.

7.1.N.H.B.4- Ask and respond to questions, make requests, and express preferences in various situations.

7.1.NH.B.5- Converse on a variety of familiar topics and/or topics studied in other content areas.

7.1.IL.B.1-Use digital tools to participate in short conversations and to exchange information related to targeted themes.

7.1.IL.B.2- Give and follow a series of oral and written directions, commands, and requests for participating in age-and level-appropriate classroom and cultural activities.

Presentational Mode/Proficiency Level: Novice-Mid

7.1.NH.C.1- Recombine basic information at the word and sentence level related to self and targeted themes to create a multimedia-rich presentation to be shared virtually with a target language audience.

7.1.NH.C.2- Create and present brief messages, poems, rhymes, songs, short plays, or role-plays using familiar vocabulary orally or in writing.

7.1.NH.C.3- Describe in writing people and things from the home and school environment.

7.1. NH.C.4- Tell or retell stories from age- and level-appropriate, culturally authentic materials orally or in writing.

7.1.NH.C.5- Tell or write about cultural products associated with the target culture(s) and identify how the products and practices are derived from the cultural perspectives.

7.1.IL.C.1- Use knowledge about cultural products and cultural practices to create a multimedia-rich presentation on targeted themes to be shared virtually with a target language audience.

7.1.IL.C.2- Present student-created and/or authentic short plays, skits, poems, songs, stories, or reports.

Essential Questions (3-5)

How does one tell in Arabic? How are the fractions of the hour spoken in Arabic?

How can one create basic sentences?

Grammar: الاسمية الجملة What is a nominal sentence?

Anchor Text
Mahdi, Alosh. (2010) Ahlan wa Sahlan: Functional Modern Standard Arabic for Beginners Second Edition. New Haven and London:
Yale University Press.
Al-Batal, Mahmoud, Al-Tonsi, Abbas, & Brustad, Kristen. (2004) Al-Kitaab: A Textbook for Beginning Arabic Part One Second
<i>Edition</i> : Washington, D.C. Georgetown University Press.
Frangieh, Bassam K. (2012) Arabic for Life: A Textbook for Beginning Arabic. New Haven and London: Yale University Press.
Informational Texts (3-5)
Al-Batal, Mahmoud, Al-Tonsi, Abbas, & Brustad, Kristen. (2004) Alif Baa: Introduction to Arabic Letters and Sounds Third Edition:
Washington, D.C. Georgetown University Press.
Gaafar, Mahmoud & Wightwick, Jane. (2013) Mastering Arabic1: The Complete Course for Beginners Second Edition: New York, NY:
Hippocrene Books, Inc.
Gaafar, Mahmoud & Wightwick, Jane. (2013) Mastering Arabic1: Activity Book Practice for Beginners Second Edition: New York, NY:
Hippocrene Books, Inc.
Short Texts (1-3)
Comic books
Photo stories
Poems
Short stories
Suggested Formative & Summative Assessments
Create short dialogues
Dictation in the target language
Written assessments
Listening assessments
Projects
Resources (websites, Blackboard, documents, etc.)
Canvas
Google Classroom

PowerPoint			
Music			
Movies			
<u>www.quizlet.com</u>			
https://www.google.com/webhp?s	https://www.google.com/webhp?sourceid=chrome-instant&ion=1&espv=2&ie=UTF-8#q=Arabic+Worksheets		
http://arabalicious.com/			
<u>https://www.youtube.com/watch?v=Pf4M84CXneo</u> (Learn Arabic-Arabic in 3 minutes)			
Suggested Time Frame:	5 weeks.		

Content Area:	Arabic 1	Grade(s)	9,10,11,12
Unit Plan Title:	Title: Theme 9: Describing your town		
NJSLS Standard(s	s) Addressed		
Interpretive Mode	/proficiency Level: Intermediate-Low		
7.1.IL.A.1- Identify	the main idea and most supporting details contained in culturally	authentic material	s using electronic information
and other sources re	elated to targeted themes.		
7.1.IL.A.2- Demon	strate comprehension of oral and written instructions connected to	daily activities the	rough appropriate responses.
7.1.IL.A.3- Compa	re and contrast the use of verbal and non-verbal etiquette (i.e., the u	use of gestures, in	tonation, and cultural practices)
in the target culture	(s) and in one's own culture.		
7.1.IL.A.4- Use the	7.1.IL.A.4- Use the target language to describe people, places, objects, and daily activities learned about through oral and written		
descriptions.			
7.1.IL.A.5- Demonstrate comprehension of conversations and written information on a variety of topics.			
Interpersonal Mode/ Proficiency Level: Intermediate-Low			

Curriculum Unit Planner

7.1.IL.B.1-Use digital tools to participate in short conversations and to exchange information related to targeted themes.

7.1.IL.B.2- Give and follow a series of oral and written directions, commands, and requests for participating in age-and level-appropriate classroom and cultural activities.

7.1.IL.B.3- Use appropriate gestures, intonation, and common idiomatic expressions of the target culture(s)/language in familiar situations.

7.1.IL.B.4- Ask and respond to factual and interpretive questions of a personal nature or on school-related topics.

7.1.IL.B.5- Engage in short conversations about personal experiences or events and/ or topics studied in other content areas.

Presentational Mode/Proficiency Level: Intermediate-Low

7.1.IL.C.1- Use knowledge about cultural products and cultural practices to create a multimedia-rich presentation on targeted themes to be shared virtually with a target language audience.

7.1.IL.C.2- Present student-created and/or authentic short plays, skits, poems, songs, stories, or reports.

7.1.IL.C.3- Use language creatively to responding writing to a variety of oral or visual prompts.

7.1.IL.C.4- Compare and contrast -age and level- appropriate culturally authentic materials orally and in writing.

7.1.IL.C.5- Explain the cultural perspective associated with a few cultural products and cultural practices from the target culture(s) and one's own culture.

Essential Questions (3-5)

Can you name the different places in the city in Arabic?

Can you describe your town?

Can you describe your possessions/objects?

Grammar: How do inquire information using اين where?

Anchor Text

Mahdi, Alosh. (2010) *Ahlan wa Sahlan: Functional Modern Standard Arabic for Beginners Second Edition*. New Haven and London: Yale University Press.

Al-Batal, Mahmoud, Al-Tonsi, Abbas, & Brustad, Kristen. (2004) Al-Kitaab: A Textbook for Beginning Arabic Part One Second

Edition: Washington, D.C. Georgetown University Press.

Frangieh, Bassam K. (2012) Arabic for Life: A Textbook for Beginning Arabic. New Haven and London: Yale University Press.

Informational Texts (3-5)

Curriculum Unit Planner

Al-Batal, Mahmoud, Al-Tonsi, Abbas, & Brustad, Kristen. (2004) Alif Baa: Introduction to Arabic Letters and Sounds Third Edition: Washington, D.C. Georgetown University Press. Gaafar, Mahmoud & Wightwick, Jane. (2013) Mastering Arabic1: The Complete Course for Beginners Second Edition: New York, NY: Hippocrene Books, Inc. Gaafar, Mahmoud & Wightwick, Jane. (2013) Mastering Arabic1: Activity Book Practice for Beginners Second Edition: New York, NY: Hippocrene Books, Inc. Short Texts (1-3) **Comic books Photo stories** Poems Short stories Suggested Formative & Summative Assessments **Create short dialogues Dictation in the target language** Written assessments Listening assessments **Projects Resources (websites, Blackboard, documents, etc.)** Canvas **Google Classroom PowerPoint** Music Movies www.quizlet.com https://www.google.com/webhp?sourceid=chrome-instant&ion=1&espv=2&ie=UTF-8#q=Arabic+Worksheets http://arabalicious.com/ https://www.youtube.com/watch?v=Pf4M84CXneo (Learn Arabic-Arabic in 3 minutes)

Suggested Time Frame:	4 weeks.

Content Area:	Arabic 1	Grade(s)	9,10,11,12
Unit Plan Title:	nit Plan Title: Theme 10: Farm Animals		
NJSLS Standard(s	s) Addressed		
Interpretive Mode	/proficiency Level: Intermediate-Low		
7.1.IL.A.1- Identify	the main idea and most supporting details contained in culturally a	uthentic mater	rials using electronic information
and other sources re	elated to targeted themes.		
7.1.IL.A.2- Demon	strate comprehension of oral and written instructions connected to d	aily activities	through appropriate responses.
7.1.IL.A.3- Compar	re and contrast the use of verbal and non-verbal etiquette (i.e., the us	se of gestures,	intonation, and cultural practices)
in the target culture	(s) and in one's own culture.		
7.1.IL.A.4- Use the	a target language to describe people, places, objects, and daily activit	ties learned ab	out through oral and written
descriptions.			
7.1.IL.A.5- Demon	strate comprehension of conversations and written information on a	variety of top	ics.
7.1.IL.A.6- Reserve	ed		
7.1.IL.A.7- Infer th	7.1.IL.A.7- Infer the meaning of a few unfamiliar words in some new contexts.		
Interpersonal Mode/ Proficiency Level: Intermediate-Low			
7.1.IL.B.1-Use digital tools to participate in short conversations and to exchange information related to targeted themes.			
7.1.IL.B.2- Give and follow a series of oral and written directions, commands, and requests for participating in age-and level-appropriate			
classroom and cultural activities.			
7.1.IL.B.3- Use appropriate gestures, intonation, and common idiomatic expressions of the target culture(s)/language in familiar			
situations.	situations.		
7.1.IL.B.4- Ask and respond to factual and interpretive questions of a personal nature or on school-related topics.			

Curriculum Unit Planner

7.1.IL.B.5- Engage in short conversations about personal experiences or events and/ or topics studied in other content areas.

Presentational Mode/Proficiency Level: Intermediate-Low

7.1.IL.C.1- Use knowledge about cultural products and cultural practices to create a multimedia-rich presentation on targeted themes to be shared virtually with a target language audience.

7.1.IL.C.2- Present student-created and/or authentic short plays, skits, poems, songs, stories, or reports.

7.1.IL.C.3- Use language creatively to responding writing to a variety of oral or visual prompts.

7.1.IL.C.4- Compare and contrast -age and level- appropriate culturally authentic materials orally and in writing.

7.1.IL.C.5- Explain the cultural perspective associated with a few cultural products and cultural practices from the target culture(s) and one's own culture.

Essential Questions (3-5)

Can you name common farm animals?

Can you describe items found on a farm?

Can you describe objects around you?

Grammar: What is definiteness?

How are nouns and adjectives made to agree in gender and number?

Anchor Text

Mahdi, Alosh. (2010) *Ahlan wa Sahlan: Functional Modern Standard Arabic for Beginners Second Edition*. New Haven and London: Yale University Press.

Al-Batal, Mahmoud, Al-Tonsi, Abbas, & Brustad, Kristen. (2004) *Al-Kitaab: A Textbook for Beginning Arabic Part One Second Edition*: Washington, D.C. Georgetown University Press.

Frangieh, Bassam K. (2012) Arabic for Life: A Textbook for Beginning Arabic. New Haven and London: Yale University Press.

Informational Texts (3-5)

Al-Batal, Mahmoud, Al-Tonsi, Abbas, & Brustad, Kristen. (2004) *Alif Baa: Introduction to Arabic Letters and Sounds Third Edition:* Washington, D.C. Georgetown University Press.

Gaafar, Mahmoud & Wightwick, Jane. (2013) Mastering Arabic1: The Complete Course for Beginners Second Edition: New York, NY: Hippocrene Books, Inc.

Gaafar, Mahmoud & Wightwick, Ja	ane. (2013) Mastering Arabic1: Activity Book Practice for Beginners Second Edition: New York, NY:	
Hippocrene Books, Inc.		
Short Texts (1-3)		
Comic books		
Photo stories		
Poems		
Short stories		
Suggested Formative & Summati	ive Assessments	
Create short dialogues		
Dictation in the target language		
Written assessments		
Listening assessments		
Projects		
Resources (websites, Blackboard,	, documents, etc.)	
Canvas		
Google Classroom		
PowerPoint		
Music		
Movies		
<u>www.quizlet.com</u>		
https://www.google.com/webhp?sourceid=chrome-instant&ion=1&espv=2&ie=UTF-8#q=Arabic+Worksheets		
http://arabalicious.com/		
https://www.youtube.com/watch?v	<u>=Pf4M84CXneo</u> (Learn Arabic-Arabic in 3 minutes)	
Suggested Time Frame:	5 weeks.	

Curriculum Unit Planner

III. METHODS OF STUEDNTS EVALUATION (ASSESSMENT/EVALUATION)

Summative Assessment Multiple-choice tests Oral and written tests Short-answer tests Projects Oral presentations Student's portfolio **Formative Assessment** Quizzes Homework and classwork activities Listening, speaking and reading activities Short reports Cultural research and presentations Dictation **IV. INSTRUCTIONAL STRATEGIES** Maps, photos and other visuals Role-play Peer teaching Collaborative projects Reading, writing, listening and speaking activities Mapping Watching and responding to media Researching and debating cultural similarities and differences Creating review games Competing in teams

Curriculum Unit Planner

V. TEXTBOOKS, INSTRUCTIONAL MATERIALS, and SOFTWARE:

- Mahdi, Alosh. *Ahlan wa Sahlan: Functional Modern Standard Arabic for Beginners Second Edition*. New Haven and London: Yale University Press 2010.
- Al-Batal, Mahmoud, Al-Tonsi, Abbas, & Brustad, Kristen. *Al-Kitaab: A Textbook for Beginning Arabic Part One Second Edition:* Washington, D.C. Georgetown University Press 2004.
- Al-Batal, Mahmoud, Al-Tonsi, Abbas, & Brustad, Kristen. *Alif Baa: Introduction to Arabic Letters and Sounds Third Edition*: Washington, D.C. Georgetown University Press 2004.
- Frangieh, Bassam K. Arabic for Life: A Textbook for Beginning Arabic. New Haven and London: Yale University Press 2012.
- Gaafar, Mahmoud & Wightwick, Jane. Mastering Arabic1: The Complete Course for Beginners Second Edition: New York, NY: Hippocrene Books, Inc. 2013.
- Gaafar, Mahmoud & Wightwick, Jane. (2013) Mastering Arabic1: Activity Book Practice for Beginners Second Edition: New York, NY: Hippocrene Books, Inc. 2013

Curriculum Unit Planner

SCOPE AND SEQUENCE

SKILLS TO BE LEARNED	I = Introduce D = Develop R = Reinforce M = Master
Recognize familiar spoken or written words and phrases contained in culturally authentic materials using electronic information and other sources related to targeted themes.	ID
Demonstrate comprehension of simple, oral and written direction, commands, and requests through appropriate physical response.	IDR
Recognize a few common gestures and cultural practices associated with the target culture(s).	ID
Identify familiar people, places, and objects based on simple oral and/or written descriptions.	IDR
Demonstrate comprehension of short conversations and brief written messages on familiar topics.	ID
Occasionally infer the meaning of a few unfamiliar words in highly contextualized situations.	ID

Identify the main idea and most supporting details contained in culturally authentic materials using electronic information and other sources related to targeted themes.	ID
Demonstrate comprehension of oral and written instructions connected to daily activities through appropriate responses.	ID
Compare and contrast the use of verbal and non-verbal etiquette (i.e., the use of gestures, intonation, and cultural practices) in the target culture(s) and in one's own culture.	ID
Use the target language to describe people, places, objects, and daily activities learned about through oral and written descriptions.	ID
Demonstrate comprehension of conversations and written information on a variety of topics.	ID
Infer the meaning of a few unfamiliar words in some new contexts.	ID
Use digital tools to exchange basic information at the word and memorized-phrase level related to self and targeted themes.	ID
Give and follow simple oral and written directions, commands, and requests when participating in age appropriate classroom and cultural activities.	ID
Use the target language to describe people, places, objects, and daily activities learned about through oral and written descriptions.	ID
Imitate appropriate gestures and intonation of the target culture(s) language during greetings, leave-takings, and daily interactions.	ID

Ask and respond to simple questions, make requests, and express preferences using memorized words and phrases.	ID
Use digital tools to exchange basic information by recombining memorized words, phrases, and sentences on topics related to self and targeted themes.	ID
Give and follow a series of oral and written directions, commands, and requests for participating in age-and level- appropriate classroom and cultural activities.	ID
Imitate appropriate gestures, intonation, and common idiomatic expressions of the target culture(s)/language during daily interactions.	ID
Ask and respond to questions, make requests, and express preferences in various situations.	ID
Converse on a variety of familiar topics and/or topics studied in other content areas.	ID
Ask and respond to factual and interpretive questions of a personal nature or on school-related topics.	ID
Engage in short conversations about personal experiences or events and/ or topics studied in other content areas.	ID
Use basic information at the word and memorized-phrase level to create a multimedia-rich presentation on targeted themes to be shared virtually with a target language audience.	ID

Present information from age- and level- appropriate, culturally authentic materials orally or in writing.	ID
Describe in writing people and things from the home and school environment.	DR
Tell or retell stories from age- and level-appropriate, culturally authentic materials orally or in writing.	DR
Use knowledge about cultural products and cultural practices to create a multimedia-rich presentation on targeted themes to be shared virtually with a target language audience.	RM
Explain the cultural perspective associated with a few cultural products and cultural practices from the target culture(s) and one's own culture.	RM

Curriculum Unit Planner

Student Handout

The Arabic I course is designed as an entry-level course for students seeking knowledge and understanding of the Arabic language and culture. It is designed for novice learner as well as heritage speakers, who are fluent in Arabic but want to improve their reading and writing skills of the language. Students will learn basic vocabulary, common expressions, and the fundamentals of grammar and pronunciation to conduct basic conversations in real situations. The course will also enable students to have a better understanding of the Arabic culture and the variations of it. The main focus will be on building proficiency in the four skills of listening, speaking, reading and writing through the study of the Arabic grammar and syntax.

The class meets every day for 40 minutes and offers five high school credits.

PROFICIENCIES

Students will:

- Recognize familiar spoken or written words and phrases contained in culturally authentic materials using electronic information and other sources related to targeted themes.
- Recognize a few common gestures and cultural practices associated with the target culture(s).
- Demonstrate comprehension of simple, oral and written direction, commands, and requests through appropriate physical response.
- Identify familiar people, places, and objects based on simple oral and/or written descriptions.

- Demonstrate comprehension of short conversations and brief written messages on familiar topics.
- Identify the main idea and most supporting details contained in culturally authentic materials using electronic information and other sources related to targeted themes.
- Use the target language to describe people, places, objects, and daily activities learned about through oral and written descriptions.
- Demonstrate comprehension of conversations and written information on a variety of topics.
- Give and follow simple oral and written directions, commands, and requests when participating in age appropriate classroom and cultural activities.
- Imitate appropriate gestures and intonation of the target culture(s) language during greetings, leave-takings, and daily interactions.
- Ask and respond to simple questions, make requests, and express preferences using memorized words and phrases.
- Engage in short conversations about personal experiences or events and/ or topics studied in other content areas.
- Create and present brief messages, poems, rhymes, songs, short plays, or role-plays using familiar vocabulary orally or in writing.
- Describe in writing people and things from the home and school environment.
- Tell or retell stories from age- and level-appropriate, culturally authentic materialsorally or in writing.
- Use knowledge about cultural products and cultural practices to create a multimedia-rich presentation on targeted themes to be shared virtually with a target language audience.
- Present student-created and/or authentic short plays, skits, poems, songs, stories, or reports.