

U2.1: Projet: Mon école
Unité 2.1: Au lycée
Français I

You have been asked to give a virtual tour of AFHS to a group of exchange students from France, and in order to be prepared you must complete the tasks below.

1. Create a map of the school which labels the buildings and locations in French.
 - a. On this map, highlight five major locations in the school (cafeteria, auditorium, etc.).
 - b. Also highlight (in a different color) the locations of all of your classes and label them (le cours de français, etc.).

2. Create un horaire which shows the times that you have all of your courses. Model your horaire after the French model. Here is an example:

heure	lundi	mardi	mercredi	jeudi	vendredi
première 8.00-9.39	français III/IV	français III/IV	français III/IV	français III/IV	français III/IV
Here, you will list the ordinal number (1st, 2nd, 3rd) in French as well as the time. Use 24-hour time for classes after noon.	le planning	Here, you will give your schedule for each day. Because we are on block schedule, your schedule will be the same for each day of the week.			
	français I				
	le déjeuner				
	français II				

3. You will also create a 1:30-2 minute video which you will send along with the map to the French students. Include the following information in your video:
 - a. Show the French students where your four classes are. In complete French sentences, tell the students the name of the class, the name of the teacher, and where the class is located.
Ex: Voici la classe de français. Le prof s'appelle Mme Probst, et la salle de classe est à la quatrième étage (floor).
 - b. When you get to your favorite class, identify it and tell why you like that class.
Ex: Mon cours préféré est le cours de français parce qu'il est intéressant.

Your project will be graded out of 48 points, using the writing rubric for parts 1 and 2, and the speaking rubric for part 3. See a comprehensive rubric on the next page.

All three parts of your project should be uploaded to your Weebly site AND Google Classroom (pictures of drawings are acceptable).

Mon École Rubric

Criterion	Description	Points Possible	Points Earned
Map of the School	A well-drawn map of the school with at least six sentences using prepositions giving directions to six locations at the school. All in French.	12	
Schedule	A schedule which gives a week's schedule for five days with all four classes. All in French.	12	
Video	A video which shows your four classes and includes you telling a description of the class, the teacher, where the classroom is located, and which class is your favorite. All in French.	24	
Total		48	