Français 2 Syllabus

Madame Hoveland-Eastview High School-Office B228

Voice Mail: 651-683-6969, ext. 8803

Patricia.hoveland@district196.0rg
A. Teacher background

I am a French native and I travel back to France on a regular basis to visit with my family who lives in Creil, a mid-size town located about thirty miles north of Paris.

By age five, I had already decided that I would be a teacher and worked towards that goal throughout college. I majored in English at the UNiversité d’Amiens in Northern France, received a B.A in French Education from the College of Saint Catherine as well as a Master’s Degree from Hamline University.
I chose to teach French because I very much enjoy sharing my knowledge of the language and culture with students of all ages. I made it my main goal in life to foster in students a genuine interest in learning, to promote an understanding of other cultures and to help mold future generations of “world citizens”
B. Course work

1. Contents
In French 2, we will be using the Discovering French language series. It is a communicative program that focuses on making students comfortable using their knowledge of the French language in everyday real-life situations.

The main emphasis of the program is on oral communication, through pair and group activities, skits and simulations.
We will still pay close attention to the grammatical forms that students need to acquire in order to become proficient French speakers.
We will also explore the country of France, its history, people and unique cultural traits.

Finally, our program will take us on a world tour of French speaking nations.
2. Materials required for class:
-Textbook: Discovering French Nouveau-Blanc(provided)

-Discovering French Workbook (provided)
-A 3-ring binder or a 3 subjects notebook (to keep notes on vocabulary, grammar and culture)
-an $8.00 check made out to EVHS (for materials/foods purchased for the celebration of French traditional holidays)

-a small pocket French-English dictionary (for homework)
3. Progress evaluation
Evaluation will be accomplished through various means of assessments, formal and informal: scores for written and oral quizzes, essays, projects, skits, as well as completion of homework, and students’ effort and participation will be taken into consideration.
The grading scale used by the World Language Department is as follows:

A =93%
B =83%
C =73%
D =63%

A- =90%
B- =80%
C- =70%
D- =60%

B+=87%
C+ =77%
D+ =67%
F =59 and below
C. Course expectations

It is my hope that you have chosen to sit in this class because you are sincerely interested in learning a new language and about new cultures. You, the student, play an essential role in our French class and I will depend on your help in making it a good learning environment in which everyone will have the same optimum chance of learning.
Merci, Bonne Chance et Bon Courage!
