French !A

Nom: ___________________________
Mon Pays / Ma Région Francophone
My Francophone Country / Region Project

Overview: You will research one French speaking country or region, and will share your findings with the class in the form of a brochure presentation. You will teach your classmates about the country you researched. Since you are only beginning your studies of the French language this project may be presented in English. Remember to use your best Wydown writing skills, and to use your own words when writing.

Research:

You will be given a research form that will guide you in your research. You can use information from your textbooks, the Long library (open before and after school) or public library, and the Internet to research facts and details.
Artifact: The artifact will be a brochure about your country or region. The brochure should be visually appealing and informative. The brochure will be used during your presentation.

Requirements for the brochure:
- The name of your country or region in French (if the spelling is different)

- Pictures and/or drawings and captions of a map that shows your country/region

 location and capital city
- Pictures and/or drawings and captions of your country or region’s flag
- Pictures and/or drawings and captions of two famous francophone people from your

 country, or who lived in your country

- Pictures and/or drawings and captions of two famous attractions in your country

- Pictures and/or drawings and captions of one famous food or drink from your country

- The paragraph you wrote for research item #15.

Note: Basic supplies will be available for you to use, but you’re welcome to bring your own supplies if you want. Brochure paper will be provided.

Presentation: When presenting to the class, you should talk about all the information from your research. Feel free to add more details to make your presentation more informative and interesting to your audience. You should practice your presentation at home and in front of your family or a friend so that you are well prepared.
PROJECT CALENDAR
We will begin research Monday, October 10 in class. I will schedule library times for each class. Presentations will begin Monday, October 17 with a tentative completion date of Tuesday, October 24,

Some Francophone Countries/Regions

Algeria

Belgium
Benin
Burkina Faso
Burundi
Cameroon
Central African Republic
Chad
Comoros
Congo
Ivory Coast
Djibouti
France
French Polynesia

Gabon

Guinea

Haiti

Laos

Lebanon
Louisiana
Luxembourg
Mali

Monaco

Morocco
Niger
Quebec
Rwanda

Saint Martin
Senegal
Seychelles
Switzerland
Togo

Tunisia
Vanuatu
Vietnam

Research tips
-In addition to the required information, ask yourself what you would like to know about the country if you were planning to visit. Would you want to know about the weather? Outdoor activities? Population density? Attractions? Music? Food? Art? Include information that would make others want to visit the country.

-A great website to use for this project is the World Factbook - https://www.cia.gov/library/publications/the-world-factbook/
Copy and paste the link, then click on your country’s continent, then click on the country. This website will provide you with accurate information for much of your research form.

-Google your country, then find the country’s official tourism website. This will especially be helpful for numbers 11 and 12.

-Find books and atlas in the Long or public library about your country/region.

-Ask family members or friends if they have visited the country – find out their impressions of the country.

-As you do your research, collect and print pictures, drawings, etc.

Grade
When working on your project, consider these descriptions. Your project is worth 30 points.
	
	10 9
	8
	7
	6 5 4
	3 2 1 0

	Research Form

(10 points)
	Research form is neatly completed on time, with accuracy and detail; all answers are completed
	Research form is mostly complete and turned in on time with accuracy and detail
	Some information missing, form turned in incomplete or late; inaccurate information
	Many answers missing, little detail; inaccurate information in many answers
	Most answers missing, little detail, inaccurate information

	Presentation to class
(10 points)
	Student reports required and supplemental information to class; student has rehearsed presentation and is well-prepared; student faces audiences and speaks clearly
	Student reports required information and some supplemental details
	Some information are missing from presentation; student does not appear to have practiced presentation in advance
	Many details are missing from presentation; student does not appear to have practiced in advance, some hesitations occur during presentation
	Most pieces of information missing; student is not prepared for the presentation, many hesitations occur

	Artifact
(10 points)
	Artifact is completed on time and includes the required information as well as interesting supplemental information; artifact is visually appealing and informative; includes pictures or drawings

	Artifact is completed with required information, and one or two supplemental details, artifact is visually appealing; includes at least one picture or drawing
	Some details missing from artifact; artifact appears to have been hastily put together, no pictures or drawings
	Many details are missing from the artifact; artifact is not visually appealing and does not include pictures or drawings
	Most pieces of information are missing; artifact is not neat; appears to have been hastily created

Pre-writing

I think I know the following about my country/region:

Questions that I have about my country/region (what I want to learn):

Experiences that I have had / someone I know has had with this country/region:

Pre-writing

I think I know the following about my country/region:

Questions that I have about my country/region (what I want to learn):

Experiences that I have had / someone I know has had with this country/region:

Français 6
Mars 2015

Nom: ______________________

Mon Pays / Ma Région Francophone
My Francophone Country / Region Project
RESEARCH FORM
 (10 pts)

Directions: Complete all questions fully with neat handwriting and turn it in on time. Use the information from your research form to help create your brochure and oral presentation. (See checklist for what must be included in your brochure.)
1. Name of country / region: _____________________________________
2. Capital of country/ region: ________________________________

3. Population of country/ region:

4. Location:
_______________________ (Western Europe, North America, etc)
5. A flag, map, or symbol that represents the country/region you chose. (Draw or sketch.) Tell about the meaning of any symbols or colors used in the flag.

6. Capital and 2 other major cities

7. Nearby countries and bodies of water ___

8. Who speaks French? What (if any) other languages are spoken? Why is French spoken? For example, is your country/region a former colony, is it an overseas territory of France?

__
__
9. Kind of government: __

10. What is the climate like?

__

__

11. What are the main industries/products in your country? Tell about them.

__

12. Two famous francophone people (politicians, humanitarians, musicians, celebrities, athletes, etc) who were born in your country/region. Tell why each person is famous.

13. One or two foods and/or drinks that is/are special to this country and a short description.

14. Two famous attractions. Provide information about festivals, holidays, monuments or places that tourists would want to visit.

__

15. Write a short paragraph describing the reasons your country would be a fun or interesting place to visit. Focus on something that caught your attention. (You will include it in your brochure).
__

__
Checklist – check off the following components when you have completed them. Remember, these are the minimum requirements. Feel free to add more details.
BROCHURE
______ Name of your country or region on front of brochure

______ Flag of country

______ Name of country and capital

______ Map of country

______ 2 pictures of famous people from your country and captions stating who they

 are

______ 2 pictures or drawings of monuments/attractions from your country and

 captions stating what they are

______ 1 picture or drawing of a famous food or drink with a caption stating what it is

______ Paragraph (#15 from research form)

	
	10 9
	8
	7
	6 5 4
	3 2 1 0

	Research Form

(10 points)
	Research form is neatly completed on time, with accuracy and detail; all answers are completed
	Research form is mostly complete and turned in on time with accuracy and detail
	2 or 3 bits of information missing, form turned in incomplete or late; inaccurate information
	More than 3 answers missing, little detail; inaccurate information in many answers
	More than 5 answers missing, little detail, inaccurate information

	Presentation to class

(10 points)
	Student reports required and supplemental information to class; student has rehearsed presentation and is well-prepared; student faces audiences and speaks clearly
	Student reports required information and some supplemental details
	2 or 3 bits of information are missing from presentation; student does not appear to have practiced presentation in advance
	More than 3 details are missing from presentation; student does not appear to have practiced in advance, some hesitations occur during presentation

	More than 5 pieces of information missing; student is not prepared for the presentation, many hesitations occur

	Artifact

(10 points)
	Artifact is completed on time and includes the required information as well as interesting supplemental information; artifact is visually appealing and informative; includes pictures or drawings

	Artifact is completed with required information, and one or two supplemental details, artifact is visually appealing; includes at least one picture or drawing
	2 or 3 details missing from artifact; artifact appears to have been hastily put together, no pictures or drawings
	More than 3 details are missing from the artifact; artifact is not visually appealing and does not include pictures or drawings
	More than 5 pieces of information are missing; artifact is not neat; appears to have been hastily created

Notes for Gallery Walk

As you listen to your classmates’ presentations, jot down interesting details to help you keep track of what you have learned.

Présentation 1 Nom de pays/région: ______________________________

Nom d’élève:___________________________

Some new things I learned: ___

__

__

Something surprising/bizarre/fun I learned: ___________________________________

__

Would you visit this country/region? Cicle one: OUI NON

Pourquoi? (Why)__

Présentation 2 Nom de pays/région: ______________________________

Nom d’élève:___________________________

Some new things I learned: ___

__

__

Something surprising/bizarre/fun I learned: ___________________________________

__

Would you visit this country/region? Cicle one: OUI NON

Pourquoi? (Why)__

Présentation 3 Nom de pays/région: ______________________________

Nom d’élève:___________________________

Some new things I learned: ___

__

__

Something surprising/bizarre/fun I learned: ___________________________________

__

Would you visit this country/region? Cicle one: OUI NON

Pourquoi? (Why)__

Présentation 4 Nom de pays/région: ______________________________

Nom d’élève:___________________________

Some new things I learned: ___

__

__

Something surprising/bizarre/fun I learned: ___________________________________

__

Would you visit this country/region? Cicle one: OUI NON

Pourquoi? (Why)__

Présentation 5 Nom de pays/région: ______________________________

Nom d’élève:___________________________

Some new things I learned: ___

__

__

Something surprising/bizarre/fun I learned: ___________________________________

__

Would you visit this country/region? Cicle one: OUI NON

Pourquoi? (Why)__

Présentation 6 Nom de pays/région: ______________________________

Nom d’élève:___________________________

Some new things I learned: ___

__

__

Something surprising/bizarre/fun I learned: ___________________________________

__

Would you visit this country/region? Cicle one: OUI NON

Pourquoi? (Why)__

You should continue to watch more presentations, even after you have filled out this form.

Which place would you most like to visit and why?
