
Professeur: Madame Harmon
Mon courriel: aharmon@sd42.ca
Mon site web : madameharmon.weebly.com

Bienvenue à Français 10! I know you will have an enjoyable and successful year.

Course Objectives
-To develop the four language areas: reading, writing, listening and speaking
-To increase awareness and appreciation for French culture in Canada and around the world
-To learn new vocabulary and grammar usage

Recommended materials
· A 3-ring binder
· Pens (red & blue or black) Pencils, an eraser & white-out
· lined paper
· download the free app: wordreference[image: http://www.userlogos.org/files/logos/inductiveload/WordReference.png] – for a french/english dictionary

Course Content :
The textbook used for French 10 is Ca Marche! 3.
1. Introduction to French 10 / Review
-present tense verbs (regular and irregular)
-future tense
-past tense with avoir
-reflexive verbs
-adjectives

2. Ma chambre, ma vie!
-thematic vocabulary
-prepositions
-passe compose (avec avoir & etre)
-design your ideal room

3. Mes tresors, mes souvenirs
-thematic vocabulary
-passe compose vs imparfait
-create a children’s story

4. Films a l’affiche!
-thematic vocabulary
-adverbs
-passe compose et imparfait
-pronoms
[bookmark: _GoBack]-create a storyboard / film
Evaluation Breakdown :
1. Unit Projects 25%
2. Reading & Writing 25%
3. Speaking & listening 25%
4. Quizzes / Unit Tests (10%) & Final exam (15%) 25%.
On-line Resources:
· French/English Dictionary - wordreference.com
· Verb Conjugation - verb2verbe.com
· Pronounciation http://www.oddcast.com/home/demos/tts/tts_example.php?sitepal
· Vocabulary/grammar practice – conjuguemos.com
Do you still need extra practice?
· Visit Madame Harmon’s website madameharmon.weebly.com to find supplemetary grammar and vocabulary exercises as well as videos to compliment the work we are doing in class
Classroom Rules and Expectations:
· Raise your hand if you have a question
· Your question must be asked en Français
· Pay attention when the teacher or a classmate is speaking (no talking, no texting)
· If you are away, assignments are due upon your return, and tests MUST be taken on the day of your return (“I forgot” or “I didn’t know” are not acceptable excuses)
· It is your responsibility to find out what you missed during your absence. Please ask a classmate for notes, and look in the 2 homework bins at the front of the classroom
· I am available most lunch hours and after school. Please book an appointment if you need extra help!
· Cellphones/electronic devices are NOT permitted unless you ask for permission (en Français) to use a French app, bilingual dictionary, etc.
· No tattle tales!
· Be responsible, respectful, and on time!
· Try your best
· If you are finished your work early, do not distract others. Instead, you could...
-practice your French using CONJUGUEMOS.COM
-make vocabulary flashcards using STUDYBLUE.COM
-complete homework from other classes
-read/draw/do something quietly
--
I am looking forward to a fun and successful year with you .
Please take a moment to review this course outline with your parent or guardian and have them sign below stating that they understand the requirements for Français 10.

________________________________ 	_______________________________________
Student signature			Parent/Guardian signature	
image1.png

