Kelly Weisgerber

East Brunswick Public Schools

kweisgerber@ebnet.org

THEMATICALLY ORGANIZED ASSESSMENT

FRENCH

TOA Title:

Au Festival de Jazz
Theme:

Music

Level:

Novice-Mid

TOA Overview:
You are on vacation in Montreal with your family and (quelle chance!) the annual Montreal Jazz Festival happens to be going on. You and your family are interested in seeing some singers, groups, musicians, etc. perform during this weeklong festival. Since you are the only member of your family who speaks French, it is up to you to read through one of the concert schedules detailing who is playing when and decide which groups you’d like to see perform. During an intermission at a concert you select to attend, you happen to be sitting next to a Canadian child about your age and strike up a conversation. After the concert, you write a postcard to your French teacher back home describing the concert you just saw.
Task Title:

Au Festival de Jazz
Theme:

Music

Level:

Novice-Mid

Focus Age Group: Ages 11 - 14

National Standards Goals:
 Communication Culture Connections
Comparisons
 Communities

Communicative Mode:
 Interpretive

Time Frame: 30 minutes

Description of Task:
You are on vacation in Montreal with your family and (quelle chance!) the annual Montreal Jazz Festival happens to be going on. You and your family are interested in seeing some singers, groups, musicians, etc. perform at some point during this weeklong festival. Since you are the only member of your family who speaks French, it is up to you to read through one of the concert schedules detailing who is playing when and decide which groups you’d like to see perform.

Materials Needed: Copy of Montreal Jazz Festival concert schedule, interpretive task activity
Teacher Notes:

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

2) Explain the rubric.

3) Distribute copies of the brochure.

4) Students complete the task by answering questions and describing why they’ve decided to go to the concert they’ve selected.

5) Be sure to find out the currency exchange rate from Canadian dollars into American dollars for number 5 of the worksheet.

Adaptations: For lower-functioning students the descriptions of the artists selected for the activity could be highlighted to draw their attention to them.

Au Festival de Jazz
You are on vacation in Montreal with your family and (quelle chance!) the annual Montreal Jazz Festival happens to be going on. You and your family are interested in seeing some singers, groups, musicians, etc. perform at some point during this weeklong festival. Since you are the only member of your family who speaks French, it is up to you to read through one of the concert schedules detailing who is playing when and decide which groups you’d like to see perform.

Attached you will find your copy of the Jazz Festival daily schedule. After you have read through it please answer the following questions (in ENGLISH):

1. Is Pierre Labbé a French or Canadian musician? ________________________

2. Jérôme Schmidt accompanies Richard Pinhas with something other than a musical instrument. What is it? _____________________________

3. How many Grammy awards has George Benson won? ___________________

4. Which group is Jamaican? ___

5. As of today, the Canadian dollar is worth __________________. How many American dollars would it cost to see Ani Defranco? _______________________

6. Which Sunday performance would you go to if you were in the mood to dance? __
7. Do you think jazz is as popular a musical genre in the US as it is in Canada? Why or why not? __
It’s time to choose a concert to attend. Below, explain to your family which one you think they would all enjoy and why, when the concert is and how much it costs in Canadian money. Write your answer in English.

[image: image1.emf]

Novice-Mid Interpretive Rubric
Au Festival de Jazz
	
	EXCEEDS EXPLECTATIONS
	MEETS EXPECTATIONS
	DOES NOT MEET EXPECTATIONS

	Do I understand?
 (Comprehension)

	My answers to numbers 1, 2, 3, and 4 are completely accurate.
	My answers to numbers 1, 2, 3, and 4 are mostly accurate.
	My answers to numbers 1, 2, 3, and 4 are mostly inaccurate.

	Can I figure out what the important words mean?
(Word Recognition)
	I identify music and musician related vocabulary accurately.
	I accurately identify most music related vocabulary.

	I cannot accurately identify music related vocabulary words.

	Do I understand the point of what I read?

(Main Idea)
	I correctly identify the musicians and music that are performed during the jazz festival.
	I do not correctly identify the musicians and music that are performed during the jazz festival.

	Can I explain what I understood from the reading?

 (Interpretation)
	I successfully give logical consideration/ thought toward which concert I would like to see with my family and why.
	I attempt to give logical consideration/thought toward which concert I would like to see with my family and why.
	I give no logical consideration/thought toward which concert I would like to see with my family and why.

Task Title:

Au Festival de Jazz
Theme:

Music

Level:

Novice-Mid

Focus Age Group: Ages 11 - 14

National Standards Goals:

Communication
Cultures
 Connections
 Comparisons

Communicative Mode:

Interpersonal
Time Frame: Last 10 minutes of the period of day #1 and all of the period on day #2 (approximately 40 minutes).

Description of Task:
You are at the concert with your family and the band has taken an intermission. You happen to be sitting next to a Canadian child about your age and strike up a conversation. The two of you discuss the band you are now watching (giving opinions about why you do or do not like them), other bands you would like to see at the festival (must refer back to the concert schedule) and when they are playing, any instruments you yourselves play, what type of music you like, and any other personal information you’d like to share about yourselves or know about one another.

Materials Needed: Description of task and scoring rubric to distribute to each child for their review, 2 index cards with either “américain” or “canadien” written on them.

Teacher Notes:

1) Describe the situation to the students (this should also be given to them to keep for reference). See above.
2) Brainstorm what students should be able to ask/talk about for this situation. In a bulleted format the teacher may want to write (in English) an outline of topics that the students should discuss.

3) The class should be given the remaining half of the period on Day #1 to prepare for the encounter with the Canadian. On Day #2 the entire period will be necessary for the actual performance assessment of each student.

4) Students will be randomly paired and select from an index card turned upside down which tells them whether or not they are the American or Canadian. On the whole, the importance of whoever is Canadian or American in the conversation is minimal and should only be important for the introductions and establishing context.

Adaptations: Some lower-functioning students may need sentence starters provided.

	
	EXCEEDS EXPECTATIONS
	MEETS EXPECTATIONS
	DOES NOT MEET EXPECTATIONS

	Does the teacher understand me?
(Comprehensibility)
	The information and opinions I ask for/give about music and the festival are understood by the teacher without difficulty.
	The information and opinions I ask for/give about music and the festival are understood by the teacher with occasional difficulty
	The information and opinions I ask for/give about music and the festival are understood by the teacher with much difficulty

	Do I understand the teacher?

(Comprehension)

	I understand the person I meet at the concert without difficulty.
	I understand the person I meet at the concert but sometimes need repetition or restatement.
	Most of my responses to the person I meet at the concert do not reflect comprehension.

	How well do I use the French language?
(Vocabulary Use & Language Control)
	I am mostly correct when producing simple sentences.

I recognize and use vocabulary with ease.

I attempt to create with the language.
	I am mostly correct with memorized language.

I recognize and use most of the vocabulary correctly.
I am less correct when attempting to create.

	I am accurate only at the word level.

My use of words / phrases is limited.

	How well do I keep the conversation going?

(Communication Strategies)
	I begin to recombine some memorized language to keep the conversation going.

I ask for repetition and/or clarification.

	I use memorized chunks of language to keep the conversation going.

I ask for repetition.

I tell my partner when I do not understand.

	I do not demonstrate an ability to keep the conversation going

Novice-Mid Interpersonal Rubric

Au Festival de Jazz
TOA Title:

Au Festival de Jazz
Theme:

Music

Level:

Novice-Mid

Focus Age Group: Ages 11 - 14

National Standards Goals:
 Communication Cultures Connections Comparisons Communities
Communicative Mode:
 Presentational
Time Frame: One 42 minute period

Description of Task:
You are writing a postcard to your French teacher back home describing the concert you just saw. In your postcard, make sure to include the following information:

· Where you are

· Who you are with

· Which concert(s) you would like to see, when it is/they are, who the musician or group is, the type of music, any instruments they play

Materials Needed: Sample postcard to be read by students as a lesson opener, paper.

Teacher Notes:
1) Describe the task (see above).

2) Show a sample postcard that you create to the students.

3) Establish criteria for the postcards (see above)

4) Give students time to write their postcards.
5) Encourage students to draw a picture to accompany the postcard that reflects or illustrates what they have written.
Adaptations: Give lower-functioning students a list of possible words and phrases they could use to write their postcards.

	
	EXCEEDS EXPECTATIONS

	EXCEEDS EXPECTATIONS
	DOES NOT MEET EXPECTATION

	Does my teacher understand me?

 (Comprehensibility)
	My postcard about my trip to the Montreal Jazz Festival is understood by my teacher without difficulty.
	My postcard about my trip to the Montreal Jazz Festival is understood by my teacher with occasional difficulty.
	My postcard about my trip to the Montreal Jazz Festival is not clearly understood.

	How well do I use the French language?

 (Language Control & Vocabulary Use)
	I am mostly correct when producing simple sentences and make errors when creating with the language.

My presentation is rich in appropriate vocabulary.
	I am mostly correct with memorized language.

My choice of vocabulary reveals basic information about the concerts and music.
	I am correct only at the word level.

My use of music and musician related vocabulary is limited and/or repetitive.

	How well do I capture and maintain my teacher’s interest?
 (Impact)
	My writing is engaging and shows effort to appeal to my teacher’s interest.
	I make some effort to maintain my teacher’s attention.
	I make no effort to maintain my teacher’s attention.

	How well do I organize the presentation?

(Communication Strategies)
	My postcard contains a greeting, a main idea or ideas with supporting details and has closure.
	My postcard is presented logically.
	My postcard is random and unorganized.

	How well would I pass for a native speaker?

(Cultural Awareness)
	I demonstrate some awareness of cultural appropriateness
	
	

Novice-Mid Presentational Rubric
Au Festival de Jazz

PAGE
3

_1198341132.psd

