French 104.51 Composition & Conversation

Module 17
Chaptitre 3: Qui suis-je ?
	Index

2Liste des activités obligatoires

3Chapitre 3: Objectifs

3Chapitre 3: La Grammaire à réviser

4Chapitre 3: Leçon 1

4Chapitre 3: Leçon 2

5Chapitre 3: Leçon 3

6Synthèse: Révision finale

6Role Play and Conversation Practice

6Composition Practice

7Practice MAT

7Modular Achievement Test

9Chapitre 3: Answer Key

13Abbréviations de correction

14Composition Scoring Rubric

Liste des activités obligatoires TC "Chapitre 3: Liste des activités obligatoires" \f C \l "1"
	Module Requirements

_____ Workbook and lab exercises: Make one appointment with an instructor to go over workbook and lab exercises for Chapter 3. Complete the Exercices écrits and the Exercices de laboratoire sections in the Bravo workbook.

_____ Role Play and Conversation Practice: Make an appointment with an instructor for the Role Play and Conversation. Select one scenario from the following Role Play activities for these chapters in the textbook to act out with the instructor, and, using the Avant la lecture and Après la lecture questions as a guide, prepare a résumé of one of the four reading assignments and be prepared to answer questions about it.

 Role Plays, Chapter 3:

 p. 103, Interaction A, Interview

 p. 112, Interaction B, Devinez mon nom

 p. 120, Interaction B, Imaginez
 Literature selections, Chapter 3:
 pp. 123-125, « Allons, enfants de la patrie: La révolution française de 1789 »

 pp. 128-129, « Je t’épouse » by Mariama Bâ

_____Composition: Choose a person that you admire and know quite well whom you would like to describe in this composition (approximately 200 words in length, double-spaced, with the proper French accents). Making use of what you have learned about adjectives in this chapter, brainstorm possible information you might include to create a portrait which describes both that person’s physical and emotional characteristics. Use suggestions from the Deuxième brouillon on p. 121 to improve your use of descriptive details. Check to see that you have used C’est and Il est correctly before you present it to your instructor.
_____ Practice MAT (Score:___/ 30)

_____ Modular Achievement Test

 Written Test (Score: ___/ 80)
Oral Test (Score: ___/ 20)

Grade for this module: ______

Chapitre 3: Qui suis-je?

Thème: La famille

Chapitre 3: Objectifs TC "Chapitre 3: Objectifs" \f C \l "1"
	Communication Goals
	Grammar & Vocabulary Goals
	Cultural Goals & Literature

	You will learn to…
	You will learn…
	You will read and learn about…

	· Identify objects and persons

· Describe objects and persons

· Describe your daily routine and family relationships

	· How to determine whether to use C’est or Il est at the beginning of a sentence

· How to use possessive pronouns

· How to use qualifying adjectives and where to place them in relation to the noun

· Various types of pronominal verbs

· Vocabulary related to families and children

· Useful vocabulary for describing persons and objects, personal relationships, and your daily routine

	· The reasons for lowered birth rates in France

· The evolution of the “couple”

· Family relationships and responsibilities

· “Allons, enfants de la patrie: La Révolution française de 1789”- The French Revolution and “La Marseillaise”

· “Je t’épouse,” a selection from Une si longue lettre, by the female Senegalese author, Mariama Bâ

Chapitre 3: La Grammaire à réviser TC "Chapitre 3: La Grammaire à réviser" \f C \l "1"
Avant la première leçon: L’adjectif possessif, p. 90
Avant la deuxième leçon: L’adjectif qualificatif, pp. 90-91
Avant la troisième leçon: Les verbes pronominaux, pp. 91-92
_____ Review the topics in the Grammaire à réviser section by doing workbook exercises A, B, C, and D in the Bravo! Cahier d’exercices. You may either do these exercises all at once or before each of the indicated presentations in your textbook.

_____ Workbook—Exercices de laboratoire: Complete exercises A-E about pronunciation of two “o” sounds and the silent [ә] in the Exercices de Laboratoire section of your Bravo! Cahier d’exercices by going to the on-line language lab at http://telr.osu.edu/languagelab, going to chapter 3, and then to Phonétique.
Chapitre 3: Leçon 1
Comment identifier les objets et les personnes
 TC "Chapitre 3: Leçon 1" \f C \l "1"
_____ Listen to the Conversation on the Text Audio CD that accompanies your book as you read along on p. 93. If you do not have the Text Audio CD, you can listen to the Conversation it in the OIT digital lab at http://telr.osu.edu/languagelab/.
_____ Study the Expressions typiques pour… and the Mots et expressions utiles on pp. 94-96. Do activities A, B, C, and E that follow to practice your skill with the new vocabulary and structures. Check your answers to activities A and B with the answer key at the end of this learning packet.

_____ Study the Grammaire à apprendre section on pp. 98-99 of your textbook to become more familiar with when to use il/elle est or c’est/ce sont. Do activities A and B in the textbook, checking them with the answer key. Do activity C, but pretend that another student is asking you these questions. Give your answers.
_____ Study the Grammaire à apprendre section on pp. 100-101 of your textbook to become more familiar with how to use possessive pronouns. Do activities A, B, and C in the textbook on p. 102, checking them with the answer key.
_____ Read the Lien culturel La famille on p. 101.
_____ Workbook—Exercices écrits: Do exercises A-F that accompany Leçon 1 in the in the Bravo! Cahier d’exercices. Go over free response exercises A (questions 7-8), D, and F with your instructor during your workbook appointment.

_____ Workbook—Exercices de laboratoire: Respond to exercices A-F in the Exercices de Laboratoire section of your Bravo! Cahier d’exercices.
Chapitre 3: Leçon 2
Comment décrire les objets et les personnes

 TC "Chapitre 3: Leçon 2" \f C \l "1"
_____ Listen to the Conversation on your Text Audio CD as you read along on p. 104 of your textbook.

_____ Study the Expressions typiques pour…and the Mots et expressions utiles on pp. 105-106. Do activities A, B, C, and D that follow on p. 107 to practice your skill with the new vocabulary and structures. Answers will vary to all of these exercises, so recheck your grammar to make sure that the adjectives are placed correctly and agree with the nouns in number and gender, when necessary. Integrate as much as possible of the new vocabulary into your answers.
_____ Study La grammaire à apprendre on p. 108 of the textbook and practice using qualifying adjectives by doing the activity on p. 109, checking your answers with the packet answer key.
_____ Read the Lien culturel La nouvelle image du couple on p. 109.

_____ Study La grammaire à apprendre on p. 110 of the textbook and practice the correct placement of adjectives by doing activities A, B, C, and D on pp. 111-112, checking your answers with the packet answer key.

_____ Workbook—Exercices écrits: Do Exercises A, B, C, D, and E that accompany Leçon 2 in the Bravo! Cahier d’exercices. Go over free response exercises A, B, D, and E with your instructor during your next workbook appointment.

_____ Workbook—Exercices de laboratoire: Respond to exercices A-E for Leçon 2 in the Exercices de Laboratoire section of your Bravo! Cahier d’exercices.

.

Chapitre 3: Leçon 3
Comment décrire la routine quotidienne et les rapports de famille

 TC "Chapitre 3: Leçon 3" \f C \l "1"
_____ Listen to the Conversation on your Text Audio CD as you read along on p. 113 of your textbook.

_____ Study the Expressions typiques pour…and the Mots et expressions utiles on pp. 114-115. Do activities A, B, and C that follow on p. 116 to practice your skill with the new vocabulary and structures. Your answers will vary, but check some suggested examples in the packet answer key.

_____ Read the Lien culturel Les rapports entre parents et enfants on p. 117.

_____ Study La grammaire à apprendre on pp. 117-118 of the textbook and practice using different sorts of pronominal verbs by doing activities A, B, and C on p. 119, checking your work with the packet answer key.
_____ Workbook—Exercices écrits: Do exercises A-G that accompany Leçon 3 in the in your Bravo! Cahier d’exercices. Go over free response exercises A, B, D, F, and G with an instructor during your workbook appointment.
_____ Workbook—Exercices de laboratoire: Respond to exercices A-L in the Exercices de Laboratoire section of your Bravo! Cahier d’exercices.
Synthèse: Révision finale
 TC "Synthèse" \f C \l "1"
This section is important for integrating all of the skills you have learned in this chapter.
_____Activités vidéo: You are strongly encouraged to watch the short clip from the video that accompanies this chapter. You can access it in the OIT digital lab at http://telr.osu.edu/languagelab/. Click on “French,” then “Individualized Instruction,” and finally “Bravo 104.51 Fifth Edition (video).” Exercises to accompany the video segment are available on p. 121.
Role Play and Conversation Practice
 TC "Role Play and Conversation Practice" \f C \l "1"
_____ Role Play and Conversation Practice: To prepare you should:
(1) Select one scenario from one of the following Role Play activities to act out with the instructor and

(2) Prepare an oral resumé of one of the literature selections and be prepared to answer your instructor’s questions about it.

Role Plays: Prepare for the Role Play by brainstorming both sides of the suggested conversation. Try to include as many Expression typiques and Mots et expression utiles as possible from the Leçons you have just studied while you try out new grammatical structures from the same Leçon. Your instructor will help you integrate what you are learning into your speech.

Role Plays, Chapter 3:

p. 103, Interaction A, Interview

p. 112, Interaction B, Devinez mon nom

p. 120, Interaction B, Imaginez
Literature selections: Using the Avant la lecture and Après la lecture questions as a guide, prepare a resumé of one of the reading assignments and be prepared to answer questions about it. Discuss any questions you may have about the selections with your instructor.
Literature selections, Chapter 3:

pp. 117-119, « Allons, enfants de la patrie: La révolution française de 1789 »

pp. 120-122, « Je t’épouse » by Mariama Bâ

Composition Practice
 TC "Composition Practice" \f C \l "1"
_____Composition : Choose a person that you admire and know quite well whom you would like to describe in this composition (approximately 200 words in length, double-spaced, with the proper French accents). Making use of what you are have learned about adjectives in this chapter, brainstorm possible information you might include to create a portrait which describes both that person’s physical and emotional characteristics. Use suggestions from the Deuxième brouillon on p. 121 to improve your use of descriptive details. Check to see that you have used C’est and Il est correctly before you present it to your instructor.
It may be helpful to follow the writing steps outlined in the Dossier personnel sections of your chapter. These are found on the following pages in Chapter 3:

Préparation on p. 103
Premier brouillon on p. 112
Deuxième brouillon on p.121
Révision finale on p. 122

You will need to make an appointment with an instructor to go over your composition. Click here to see the standard Abbreviations de correction used by the I. I. Instructors to correct your compositions.

Click here to view the Scoring Rubric which is used to evaluate the writing you do in I. I.

Practice MAT
 TC "Practice MAT" \f C \l "1"
_____ Go to the Individualized Instruction web-site at http://frit.osu.edu/languageprogram/frenchii/FrenchiiIntro.htm, go to the PMATs link, and click on PMAT16. Print the practice test and take it as you would a real test. Then click on the Answer Key link at the bottom of the practice test and correct your answers.

Make an appointment with an instructor to go over the PMAT and have the open-ended answers corrected. If you score 80% or above on the PMAT, you are allowed to take the MAT. If not, you will have to study more and take the PMAT again.

Modular Achievement Test
 TC "Modular Achievement Test" \f C \l "1"
_____ Modular Achievement Test : The MAT consists of two parts that, combined, provide your score for this module – the Written Test which counts for 80% of the grade and the Oral Test which accounts for 20%.

_____ Written Test: You follow the same procedure for taking the Written MAT as for taking the PMAT. Because it is longer, you may want to set aside around an hour – it all depends on how quickly you take tests. You will need to schedule one appointment with an instructor to correct your test.

_____ Speaking Test: You will need to schedule a second appointment (either consecutive or at another time) to give the oral presentation that makes up the final 20% of your grade. Choose one of the following topics and prepare an 8-10 minute presentation.

(1) Quels étaient les rôles traditionnels de la femme et de l’homme dans votre famille? Envisagez-vous une vie de couple différente de celle de la génération précédante? Expliquez!

(2) Est-ce que les enfants américains de nos jours sont trop gâtés? Pourquoi ou pourquoi pas? Utilisez plusieurs exemples de la vie de vos amis ou de votre propre vie pour expliquer votre opinion. Est-ce que vous avez été trop gâté(e) quand vous étiez plus jeune?

You may prepare a 3 X 5 note card with an outline or a few key phrases that you don’t want to forget in your presentation. You may not read your presentation. You will be graded on accurate sentence construction and the appropriate use of grammar and vocabulary from the chapter(s) of the module. Accurate pronunciation, organization of ideas and the information provided will also be considered. The instructor may ask you a few questions at the end of your presentation to discuss the ideas you have presented.

Written Test (Score: ___/ 80)
Oral Test (Score: ___/ 20)

Grade for this module: ______

Felicitations! Vous avez complété votre deuxième crédit!

Chapitre 3: Answer Key TC "Chapitre 3: Packet Answer Key" \f C \l "1"
Activité A, p. 96 Answers may vary, but may resemble the following.

1.
Quelle marque de voiture est-ce que tu as?

2.
Qui est-ce, là, dans la voiture? / Qui est ce garçon dans la voiture?

3.
Quel âge a votre fils? Qu’est-ce qu’il fait?

4.
(On regarde des photos dans un album.) Qui est-ce, là, sur la photo?

5.
À qui est cet ordinateur? / Quel ordinateur est-ce, là, sur le bureau?

Activité B, p. 97 Answers may vary.

1.
Mon grand-père est à la retraite.

2.
Ma mère est avocate.

3,
Mon beau-frère est homme au foyer. Il s’occupe du bébé.

4.
Ma soeur, Annie, est psychiatre.

5.
Mon mari est pilote chez Air France.

Activité A, p. 99
c’est, il n’est pas, Il est, suis, suis, elle est, c’est, il est, devenir, C’est

Activité B, p. 99
un, --, un, une, --, --, --, --, --, C’, c’, C’, Il
Activité C, p. 100 Rather than follow the directions in the textbook, you should describe yourself by answering each question. Answers will vary, for example:

Je suis une étudiante américaine qui ne pratique pas une religion organisée. J’appartiens au parti démocratique. Je travaille à l’université comme enseignante. J’habite loin de l’université. Ma mère et mon père sont morts. Quand j’étais petite, je voulais devenir professeur de français. C’est la profession que je continue à exercer au même temps que je fais mes études.

Activité A, p. 102
1.
C’est le sien?

2.
C’est le mien?

3.
C’est la leur?

4.
Ce sont les nôtres?

5.
Ce sont les vôtres?

Activité B, p. 102
1.
le mien, moi

2.
les tiens, toi

3.
la sienne, sa

4.
le tien, ton

5.
les miennes, moi

6.
les leurs, les nôtres, leurs

Activité C, p. 102
1.
les tiennes

2.
le tien

3.
la mienne

4.
Le nôtre, le sien

5.
les tiens, les nôtres

Qui suis-je? p. 109
célèbres, fière, indépendant, nombreux, créatives, contemporaine, mondiale, politiques, conservatrice, affectueuse, gentille, juste, exceptionnelle, ordinaire, moyenne, privée, travailleuse, paresseuse, folle

Activité A, p. 111
1.
Regarde ces vieilles maisons en Normandie.

2.
C’est un vieil homme français dont j’ai fait la connaissance.

3.
Tu vois ces belles plages sur la côte.

4.
Regarde cette grande cathédrale gothique.

5.
Regarde cette grosse armoire ancienne.

6.
C’est un petit enfant pauvre de Paris. / C’est un pauvre petit enfant de Paris.

7.
J’ai pris ces photos magnifiques avec mon propre appareil.

8.
C’était notre dernière journée à Paris.

Activité B, p. 111
1.
jeune Français, étudiante américaine

2.
belle femme californienne, gentil compagnon francophone, films français

3.
dame raffinée et élégante, personnalité gaie et charmante, très bonne maîtresse, situation aisée, photo récente

Activité C, p. 111 Your answer might vary.
Un de nos collègues a besoin de votre aide. Ce pauvre homme et sa famille ont perdu leur maison dans un incendie hier soir. Les seuls vêtements qu’ils ont sont ceux qu’ils portent. Ils ont besoin, en particulier, d’argent et de nouveaux vêtements propres. Veuillez apporter ce que vous voudriez offrir à la salle 112 avant vendredi prochain / d’ici vendredi de la semaine prochaine. Avec votre aide, notre initiative sera un succès certain. Je vous remercie bien. M. Tremblay

Activité D, p. 112 Your answers might vary.
1.
Tu as un petit frère? Pas moi, je n’ai pas de frères.

2.
Tu aimes les vieux livres? Moi, j’adore les vieux livres.

3.
Qui n’aime pas les vêtements chers? Moi, je n’aime pas les vêtements chers.

4.
Tu as une longue journée aujourd’hui? Nous, Philippe et moi avons deux examens.

5.
Tu as la même montre que moi? Moi, je l’ai. Quelle surprise!

6.
Tu as une chambre propre? Mais non, ma chambre n’est jamais propre.

7.
Qui va faire un voyage la semaine prochaine? Pas moi, j’ai fait un voyage la semaine dernière.

8.
Est-ce que tu as acheté de nombreuses voitures? Michel a acheté de nombreuses voitures: une Jeep, une Ford Mustang, une Lincoln Continental, et une petite Jaguar sportive et chère.

Activité A, p. 116 Answers will vary.

1.
Il y a un manque de communication entre mon frère et moi.

Il me taquine trop, et nous nous disputons souvent.

2.
J’ai de bons rapports avec mon petit ami. Je le fréquente depuis deux ans. Au debut, c’était le coup de foudre! Maintenant, c’est une relation solide.

3.
Je m’entends bien avec mon père. Il est un peu exigeant, mais je m’y accoutume.

4.
J’ai des rapports difficiles avec mon camarade de chambre. Il aime toujours faire la grasse matinée et je le trouve paresseux. Il ne se lave pas assez fréquemment!

5.
Jacques et moi, nous sommes de très bons amis. Il y a des liens importants entre nos familles, et nous nous comprenons bien.

6.
Hier, je me suis brouillé avec mon prof de français. Je m’entends toujours mal avec lui. Je crois qu’il est trop exigeant en ce qui concerne les compositions.

Activité B, p. 116 Answers will vary.

Le lundi, j’ai trois cours. Il faut que je me lève tôt pour me laver et pour préparer mon déjeuner. Le petit déjeuner? Un café, c’est tout. Je me passe de la nourriture. Je me presse pendant toute la journée. Le soir je suis fatigué, mais je m’occupe des devoirs. Le mardi et les jours de suite, c’est le train-train! Enfin, c’est le week-end! Le samedi matin, je fais la grasse matinée jusqu’à midi, si je le veux. Je prends une douche de 30 minutes. Je sors pour dîner avec mes amis. Nous n’avons jamais de disputes. Je me détends jusqu’à ce que la semaine de travail recommence le lundi.

Activité C, p. 116 Answers will vary.

Voici les réponses de Christine: Je suis tombée amoureuse de Claude il y a trois ans. Ce n’était pas le coup de foudre. Au début nous étions seulement de très bons amis. Peu à peu, nous nous sommes rendus compte de notre amour. Nous ne nous voyons que le week-end, parce qu’il va à l’université de Cincinnati. C’est pour ça que nous n’avons pas beaucoup de stress dans notre relation. Quelquefois, nous sommes un peu tendus à la fin du trimestre quand nous avons beaucoup d’examens et nous ne pouvons pas nous voir. Mais nous essayons de passer toutes les vacances ensemble. Par example, pendant les vacances de Noël, nous comptons passer huit jours en Floride. Je ne me plains pas du tout de cette relation. Nous nous entendons bien quand nous pouvons nous voir, et nous nous marierons au mois de juin après avoir terminé nos études.
Activité A, p. 119
1.
a
2.
b
3.
a
4.
b
5.
a

Activité B, p. 119

Nous sommes cinq dans ma famille—ma mère, mon père, ma demi-soeur, mon demi-frère, et moi, la cadette. Dans l’ensemble, nous nous débrouillons assez bien. Bien sûr, je me fâche contre mon frère aîné quand il se moque de moi. Mais je lui dis de se taire et, d’habitude, il s’arrête. J’ai peut-être tort mais je pense qu’il me taquine parce qu’il s’ennuie. Ma soeur aînée, Hélène, se spécialise en sciences à l’université. Elle a beaucoup de travail mais elle ne se plaint jamais.

Mes parents ont de très bons rapports. Il est facile à voir qu’ils s’aiment beaucoup.

Et moi? J’ai quatorze ans. Je me débrouille bien au lycée et j’aime la plupart de mes cours, mais je m’intéresse particulièrement aux vacances.
Activité C, p. 119 Answers may vary depending on whether you choose to use inversion, “est-ce que,” or simple voice intonation to ask the questions.

1.
À quelle heure est-ce que tu te lèves le matin et tu te couches le soir?

2.
Comment est-ce que tu t’habilles?

3.
Te débrouilles-tu à l’université?

4.
À quoi tu t’intéresses?

5.
Comment est-ce que tu t’amuses?

6.
Contre qui et quand est-ce que tu te fâches?

7.
De quoi t’inquiètes-tu?

8.
Quand et comment est-ce que tu te détends?

9.
Quand est-ce que tu t’ennuies?

10.
Est-ce que tu vas te marier un jour?

Abbréviations de correction TC "Abbréviations de correction" \f C \l "1"
Corrections grammaticales

	(souligné en rouge)
	Faute d’orthographe, i.e. accent qui manque, mot mal écrit, faute d’élision, etc.

	^
	Il y a un mot qui manque ici.

	Acc/gn
	Faute d’accord de genre

	Acc/nb
	Faute d’accord de nombre

	Acc/sv
	Faute d’accord sujet-verbe

	Adj
	Faute d’adjectif

	Adv
	Faute d’adverbe

	Art
	Faute d’article

	Conj
	Conjonction mal choisie ou absente

	Nég
	Négatif incorrect, mal placé, etc.

	Ord
	Faute dans l’ordre des mots

	Prép
	Préposition mal choisie ou absente

	Pro
	Pronom mal choisi

	Vb
	Faute verbale (racine incorrecte, etc.)

	Vb/tm
	Temps de verbe incorrect

	Voc
	Faute de vocabulaire

Corrections Stylistiques

	Ill
	Illogique. Cette idée ne suit pas de ce qui la précède.

	Inc ou ????
	Incompréhensible

	Mal
	Maladroit. Phrase ou expression compréhensible et peut-être acceptable du point de vue grammatical, mais pas idiomatique. Inélégante.

	Non-sout
	Non-soutenu(e). Cette idée manque de soutient dans le paragraphe. Une référence au texte sérait souhaitable.

	Obs
	Obscur(e). Une idée/expression peu claire, susceptible de plusieurs interprétations.

	Ref
	À reformuler. Il faut trouver une autre manière pour exprimer cette idée.

	Reg
	Registre. Cette expression manque de formalité / est trop familière pour un devoir écrit.

	Syn
	Trouver un synonyme pour éviter la répétition.

Composition Scoring Rubric TC "Composition Scoring Rubric" \f C \l "1"
90-100
Haut niveau de performance. Excellent contrôle de la langue.

· Bonne organisation, idées présentées d’une façon claire et logique

· Peu d’erreurs de grammaire, d’orthographe, et de construction.

· Variété et richesse du vocabulaire, de la grammaire, et de la syntaxe.

· Profonde analyse littéraire, nombreuses idées originales et personnelles.

· Qualité du texte appropriée au niveau du cours.

· La réponse couvre tous les aspects de la question ou du sujet proposé.

· Plusieurs tentatives d’emploi d’images littéraires.

80-89
Bon niveau de performance. Bon contrôle de la langue.

· Léger manque d’organisation, mais les idées principales sont présentes.

· Quelques erreurs de grammaire, d’orthographe, et de construction.

· Vocabulaire, grammaire, et syntaxe modérément variés.

· Tentative d’analyse littéraire, quelques idées originales et personnelles.

· La majorité du texte est d’une qualité appropriée au niveau du cours.

· La réponse traite seulement les principaux aspects de la question ou du sujet proposé.

· Quelques tentatives d’emploi d’images littéraires.

À noter: Tout travail en I. I. doit mériter au moins 80%.

PAGE
1

