French III Readiness Profile & Course Expectations

Prerequisite: Completion of French II with a grade of "C" or higher

Course General Description:

The French III course places an emphasis on correct pronunciation, listening comprehension, vocabulary development, the verb conjugations in present, past, future and conditional tenses, and the formation of well thought-out, grammatically correct French compositions.

Student Background:

Students entering *FRENCH III* should have a command of the following concepts:

- Present tense verb conjugations (regular and irregular forms)
- Regular & Irregular verbs in the *Passé Composé* (formed both with *avoir* and *être*).
- Articles (un, une, des, du, de la, des, de l')
- Vocabulary presented in French I and French II

Examples:

Questions students should be able to answer when entering *French III*:

1. Complete in passé composé:	2. Write a brief paragraph in French on a	
(aller) Hier soir, nous au cinema.	given topic: What did you do last weekend,	
(parler) J' avec ma sœur.	Describe the last movie you saw, What are	
(se laver) Jean-Luc les cheveux	your plans for the summer, etc.?	
avec du shampooing		
3. Listen to a series of statements and	4. Comfortably respond to questions orally	
decide if they are in the present, past or	in French.	
future tense.		

Course Content:

In *FRENCH III*, students will learn concepts such as:

- Expanded vocabulary for talking about home, health, friends, family, school, entertainment, travel, shopping, daily routine, major life events, values.
- Correct verb forms in present, *passé composé, imparfait* with an emphasis on past tenses used together, future and conditional tenses, the subjunctive.
- Advanced grammar: Object pronouns, Relative Pronouns, negative forms

In *FRENCH III*, students will do activities such as:

- Write compositions in French on a variety of topics.
- Practice spoken French in the Language Listening Laboratory and at home by recording on an audio cassette.
- Improve reading comprehension of longer, more challenging material, gradually moving towards an authentic full text in French.
- Participate in class discussions in French.
- Present skits and dialogues in French.
- Conduct internet activities and cultural research.

Examples:

Questions students should be able to answer upon completion of *FRENCH III*:

1. Complete a paragraph in French, filling in missing verbs in passé composé or	2. (qui/que/dont)Voilà la fille est dans ma classe de maths.	
imparfait:		
3. Le,la, les, du, de, des:	4. Write a paragraph describing what you	
J'aime poulet.	must do to be a successful student. Use	
Je voudrais pain, si'il vous plaît.	verbs in the subjunctive.	

Workload Expectations:

- Students will be expected to spend an average of approximately <u>45 minutes to an hour</u> outside of class on homework for each class period, preferably done in shorter daily sessions.
- <u>French III</u> maintains a pace of approximately <u>1 unit per month including time</u> <u>for reading practice</u>. Each semester will have approximately <u>5 tests</u> and <u>numerous quizzes</u>.

Assessment:

The following will assess student achievement:

Exams and Quizzes 50% Projects and Writing Assignments 20 % Homework 15% Class and Oral Participation 15%

Grading Scale:

100-98%A+	89-88% B+	79-78% C+	69-68% D+
97-93% A	87-83% B	77-73% C	67-63% D

92-90% A- 82-80% B- 72-70% C-

62-60% D-59% or lower F