Saint Bridget’s School French I
2010-2011
French I for High School Credit
 7th and 8th grade
Classroom Policies and Procedures
Jeananne Turner, “Madame”
jturner@saintbridget.org

	This high school level French I class follows the Saint Bridget’s grading scale and code of conduct. At the end of two years of this class, students will take a diocesan exam to earn high school credit for French I. This summary of policies and procedures includes grading, classroom expectations, extra credit opportunities, and school supplies.
The SBS Middle School grading schema breakdown for quarter, exam, and final grades:
· 20 % from midterm and final exams.
· 40 % from both terms will combine to form a score based on the following components.
French I grading schema
Each quarter grade will be determined from the following breakdown of weighted categories, which are evaluated by points and translated into percentages. The following criteria will be used to evaluate learners. The points are weighted, not percentages out of 100.
• 50 points weighted from completion of homework
• 40 points weighted from cumulative tests
• 25-35 points weighted from quiz grades
• 25 points weighted from participation in class
• Up to 10% weighted points of extra credit, detailed below

Components of evaluation
· Half of the final grade comes from completion of homework, which is verified daily and corrected in class, and how this relates to in-class participation.
· Half of final grade will come from graded, in-class evaluation. This includes tests and quizzes, participation, and bringing materials to class.
· "L'examen," for which one week's notice is given,
· Short "pop" quizzes, "l'interro” et “les petits interros” for which the students receive one day's notice to prepare.
· Participation is related to homework completion. Without your homework, you cannot participate well in class review of homework.
· Included in evaluation of the final grade is participation throughout the year in the target language. English will detract from this component.
· Also evaluated are cultural notions such as bilingual communication with Francophone cultures, work with elementary French literature; in summary, various culturally linked communication and forms of art.

Classroom expectations
Les Directions
1. 	Listen to the directions. Ecoutez les directions.
2.	Follow the directions. Suivrez les directions.
3.	No questions during the directions. Pas de questions pendant les
 	directions.
	3.1 	When in doubt, see Direction no. 1. Au cas où, regarder
Direction numéro un.

This is a high school level French I immersion class. No English is tolerated in class. In no case will I speak English in class. First quarter, the 7th grade will have a degree of leniency to ask questions in English. Otherwise, infractions will be disciplined largely through loss of participation and extra credit, but repeated infractions will negatively impact the participation component of evaluation in general (detailed below). In-class participation makes up a large percentage of the grading schema.
Students are expected to complete daily homework assignments, regular quizzes and tests, as well as individual and group projects in class.
Make-up work
Students have a grace period after an excused absence to make up missed work. Please schedule make-up work after school as necessary.
Late Work
	Unexcused late homework may be turned in the next school day for partial credit. Every day that a student does not turn in late work, I deduct 5%.
Retaking quizzes
Students may retake quizzes -- NOT TESTS -- of grades of 80 or below to improve the average of the original quiz grade with the retake. Students may retake quizzes for improved averages as many times as they wish. Most quizzes take 10-15 minutes to make up after school. If scheduling becomes a problem, please email me about other retake opportunities.
Tutoring
Tutoring and extra help (en anglais) are available both before and
after school hours on a need-based level.

Participation and extra credit
· Students may earn extra credit marks for striking, pertinent work both in class and on written evaluations, such as "le contrôle," which is an ungraded quiz given with no notice, like a pre-test.

· Ten "marks" of extra credit are worth one percentage point towards a "pop" quiz (l’interro) or ONE excused homework assignment exercise. That means ONE component exercise and not an entire night's work of homework can be earned from extra credit.

· Each student has an index card (les fiches) that I distribute and collect each class during the first quarter. Students may earn several completed cards at a time, although I recommend applying points to the most recent applicable work.

· At the end of the first quarter, 7th grade students are responsible for keeping their extra credit cards. The 8th grade is completely responsible for keeping les fiches et les envelopes. No credit will be given for lost cards.

Participation and incentives in detail
· Classroom participation counts for approximately 25% of the student’s grade. In this way, exceptional, pertinent participation will elicit points toward extra credit.
· The incentives earned in class relate to misconduct as well. Incentive points can also be taken away, and it is possible to have a negative balance. In such a case, the participation grade is negatively affected to a high degree.
· When a student accumulates ten incentive points, there are a few ways to use them as extra credit, not to exceed a score of 99, or for small prizes.

Extra credit incentive points cannot be added to test grades.

A few examples:
· For quizzes, les interros: Ten incentive marks, one card, may count for one (1%) percentage point of total points toward a quiz grade, but the grade may not exceed 99%.

· For example, if a student’s quiz grade was 8/10, or 80%, then 1/10 of that grade, one percent, can be added as extra credit, bringing the grade to a 90%. If the original grade were 9/10, applying extra credit would bring the grade to 99%. That's still an A+!

· For homework, les devoirs: Again, homework completion counts for 50% of the grade. Every week a HW grade will be recorded based on how many exercises were assigned and completed. If a student wants to use extra credit as a homework pass, I will count it for one missing exercise.

· On any given night, there may be 1-4 exercises. Depending on the exercises, only one missed exercise per night can be excused with a pass at my discretion.

For special rewards
· Cumulative collections permit the student to select a “reward” from one of the classroom prize boxes. The prizes include favors like fun school supplies, candy (not to be eaten in class), locker accessories, and small toys.

· Students are allowed to accumulate as many incentives as they wish until the end of each quarter. At that time, any unused points should be applied wherever possible to raise the quarter’s final grade.

· At the end of each quarter, if a student has a 95 or above, I will not apply extra credit points. These students are ready for the prize box.

School supplies
The following is a list of required and recommended supplies that will be used for both years of French. Writing utensils, paper, and one CD-RW, are detailed below.
Required
· Dark ink pen (noir, brun, bleu, dark) for in-class evaluations such as quizzes and tests. NO PENCIL is allowed on any work, including homework and notes. Any work turned in in pencil will lose 5%.
· Bright ink (i.e. red) pen or marker for correcting homework in class.
· Minimum of five different colored markers, pens, or highlighters.
· Scissors.
· Notebook or binder specifically for French class, NOT a section of another notebook or binder. College ruled preferred.
· ***Please*** select your paper on the basis of how easily pages of your work can be removed and returned, as in notebooks with perforated edges for tearing out cleanly, or binders.
· Please consider that you will use A LOT of paper because of the heavy written component of this class. You will benefit from one large notebook rather than going through several smaller ones (think 300 page notebooks, not 70 page notebooks).
· Also consider that a fair amount of handwritten work will need to be double spaced. There will be a three hole punch in the classroom for your use with binder organization.
· If not contained in your notebook, folders or page protectors to organize handouts and returned work.
· A concise French-English/English-French dictionary. Pocket dictionaries will suffice, are not expensive, and should be easily portable and brought to class daily.
· One CD-RW, a **rewritable** CD, labeled with your name and in a jewel case also labeled. We will record samples of your spoken French periodically throughout the year.
Recommended
· Many different colored pens, markers, crayons or highlighters for color-coding. J'adore les couleurs !
· Glue sticks.
· White out/corrective tape. Preferably corrective tape.
· A notebook or binder with different sections for homework, notes, vocabulary, grammar, and culture.
· Pocket folders in your notebook or binder.
· Plastic page protectors.
· Tabs or small post-its for your notebook and textbook. With simple post-its, I can help you turn your regular notebook into a five-section notebook.
· Organization of your favorite tools for learning vocabulary, i.e. flash cards (index cards).
· Your own three-hole-punch for your binder.

[bookmark: _GoBack]I am looking forward to a wonderful school year en français. Please see my profile page for a few examples of what some students have accomplished with French degrees.
"Je me souviens."
