Ruth D. Chang

East Brunswick Public Schools

rchang@ebnet.org

THEMATICALLY ORGANIZED ASSESSMENT

FRENCH

TOA Title:

Carte d’Identité
Theme:

Getting to Know You
Level:

Novice-Mid
TOA Overview:

You and your family are traveling in France. One day while walking through a park, you see a piece of paper on the ground. You pick it up and read it. It is a carte d’identité. You see a policeman, greet him, and give it to him. During the conversation, he asks you some questions about yourself. Then back at home, you return to your French immersion school. Your principal has decided that each student will need an identity card. You are so happy because you know exactly what they look like and you want to make one.
Task Title:

Carte d’Identité
Theme:

Getting to Know You

Level:

Novice-Mid

Focus Age Group: 10 - 12 years

National Standards Goals:
Communication
 Cultures
Communicative Mode:

Interpretive

Time Frame: One 30 minute class period

Description of Task:

You are walking through a park in France and you see a piece of paper on the ground. You pick it up and read it.

Materials Needed:

1. Copy of Carte d’Identité

2. Comprehension guide (see attached)
Teacher Notes:

1. Describe the task to the students (see description above).

2. Explain the rubric (see attached).

3. Distribute the Carte d’Identité.

4. Distribute attached comprehension guide.
5. Students complete comprehension guide.
Nom____________________
Comprehension Guide
Carte d’Identité

You are walking through a park in France and you see a piece of paper on the ground. You pick it up and read it.

[image: image1.jpg]NoMm CAUDINE

Prénoms . Laurent Jean Baptiste

Né le
a

05 juillet 1970
MAULEON (P.A)

NATIONALITE FRANCAISE

Taille ~r

im33

s
Signes
particuliers
Domicile MAULEON (P.A)
1 avenue du Stade

30 juillet 1980
le S/Préfet d'Oloron

Pour le Sous-Frls

o] Le Secrsaive Cinf

From: trionyx.free.fr/ identite2.htm
1. Circle the words that are mentioned on the piece of paper.

Address

Nationality

First Name

Age

Birth date

Hair color

Last Name

Profession

Height

Face shape

Father’s name

Passport number

Eye color

Travel destination
Weight

2. What is the purpose of this piece of paper?

__
__

3. What do you think is the difference between “Nom” and “Prénom?”

Novice-Mid Interpretive Rubric
Carte d’Identité
	
	Exceeds Expectations
	Meets Expectations
	Does Not Meet Expectations

	Do I understand the document?

(Comprehension)
	I answer questions 1, 2, and 3 accurately.

	I answer most of the questions 1, 2, and 3 accurately.
	I answer questions 1, 2, and 3 inaccurately.

	What strategies do I use to help me understand what I heard or read?
(Communication Strategies)

	I accurately identify vocabulary words that I have already been taught, and I can figure out new words based on the context of what I heard or read.
	I accurately identify most vocabulary words that I have already been taught
	I cannot accurately identify many vocabulary words that I have already been taught

	Can I identify the main idea?

(Main Idea)
	I can identify the purpose of this document.

	I cannot identify the purpose of this document.

	Do I infer meaning?

 (Interpretation)
	I give the difference in meaning between “nom” and “prénom” in question # 3.
	I try to give the difference in meaning between “nom” and “prénom” in

question # 3.
	I do not give the difference in meaning between “nom” and “prénom” in question # 3.

Task Title:

Carte d’Identité

Theme:

Getting to Know You

Level:

Novice-Mid

Focus Age Group: Ages 10 - 12

National Standards Goals:
Communication
Cultures

Communicative Mode:

Interpersonal

Time Frame: Depending on the number of students, one may need one or two 30-minute classes.

Description of Task:
You see a policeman, greet him, and give him the identity card you found. During the conversation, he asks you some questions. Answer the questions. Thank him and say good-bye. You can use the ideas below as guidelines:

1. Name

2. Birthday

3. Age

4. Country of birth

5. Nationality

6. Address

Materials Needed: None
Teacher Notes: During prior lessons, students will have learned to answer personal identity questions.
Either the teacher or a student can play the role of the policeman.

	
	Exceeds Expectations
	Meets Expectations
	Does Not Meet Expectations

	Does my teacher understand me?
(Comprehensibility)

	My teacher understands me without difficulty.

	My teacher understands me with occasional difficulty.

	My teacher understands me with much difficulty.

	Do I understand my partner?

 (Comprehension)

	I understand my partner without difficulty.
	I understand my partner but sometimes need repetition or restatement.

	I do not understand my partner.

	How do I use the French language?

(Vocabulary Use & Language Control)
	I am mostly correct when producing simple sentences.

I attempt to create.
I recognize and use vocabulary with ease.

	I am somewhat correct with memorized sentences.

I am less correct when attempting to create sentences.
I recognize and use most of the vocabulary correctly.
	I can produce single words and a few simple phrases.
I have limited use of words / phrases.

	Do I keep the conversation going?

 (Communication Strategies)

	I can start a conversation.

I begin to recombine some memorized language to keep the conversation going.

If I do not understand, I ask questions.
	I respond to memorized questions.

I can ask questions that I have heard a lot in the classroom.
If I do not understand, I tell my partner.
	I am not able to keep the conversation going.

Novice-Mid Interpersonal Rubric
Carte d’Identité

Task Title:

Carte d’Identité
Theme:

Getting to Know You
Level:

Novice-Mid

Focus Age Group: 10 - 12 years
National Standards Goals:

Communication
Cultures
Comparisons

Communicative Mode:

Presentational

Time Frame: Two 30 minute class periods
Description of Task:
You now attend a French immersion school. Your principal has decided that each student will need a student ID card. He/She asks you to design what this identity card will look like. You remember the one you found in France and use it as an example.
Be sure to include all the following information on the identity card.

· First and last name

· Birth place

· Birth date

· Nationality

· Address
· Hair color

· Eye color
Materials Needed:

Paper

Markers

Or computer

Show sample identity cards (see attached).

Teacher Notes:
Prior to the presentational task, students will have learned the vocabulary and phrases required.

Novice-Mid Presentational Rubric
Carte d’Identité
	
	Exceeds Expectations
	Meets Expectations
	Does not Meet Expectations

	Do we understand you?

 (Comprehensibility)
	The reader understands your “carte d’identité” without difficulty.
	The reader understands some of your “carte d’identité.”
	The reader does not understand your “carte d’identité.”

	How well do I use the French language?

(Language Control & Vocabulary Use)
	I am mostly correct when producing simple phrases.

My “carte d’identité” is rich in appropriate vocabulary.
	I am mostly correct with memorized language.

My vocabulary reveals basic information.

	I am correct only at the word level.

My vocabulary is limited and/or repetitive.
I use English.

	How well do I capture and maintain the reader’s interest?

 (Impact)
	I use pictures, color, and good penmanship to maintain the reader’s attention.
My “carte d’identite” is engaging and shows effort to the reader’s interest.
	I use some pictures.
My penmanship is somewhat legible.

I make some effort to maintain the reader’s attention.
	I have no pictures, no color, and have poor penmanship.

I make no effort to maintain reader’s attention.

	How well do I organize the presentation?

 (Communication Strategies)
	My “carte d’identité” includes all the necessary information.

	My “carte d’identité” has some of the necessary information.
	My “carte d’identité” does not have much necessary information.

	How well would I pass for a native speaker?

 (Cultural Awareness)
	I demonstrate some awareness of cultural appropriateness.
	
	

CARTE D’IDENTITE

Nom:

Prénom:

Votre photo

Lieu et date de naissance:

Nationalité:

Signature:

NOM__

Votre photo

Prénom______________________________________

Né le ___

À__

Signature

Nationalité________________________

Domicile______________________________________

Nom: _______________________________________

Prénom: ____________________________________

Votre photo

Age: _______________________________________

Adresse: ____________________________________

Taille: ______________________________________

Couleur des yeux: ____________________________

Signature: ___________________________________

PAGE
4

