Student(s):

Optional Projet – Voyage et Cuisine:
Français 3H
Mme LeClair-Ash, Printemps 2018
This project consists of 2 parts (travel plans & itinerary in the future tense + a recipe from a francophone country). Students must work individually. This project will count the same as one test. Students must turn in their PowerPoints or Prezis and serve the recipe to the class. Madame LeClair-Ash needs to approve all recipes. More information is on my website at: https://leclair-ash.weebly.com/french-3-project---voyages-et-cuisine.html. Parents, please answer Yes/No to the following question and sign below.
Yes / No
Students have prepared recipe (approved by teacher) from scratch & under supervision of an adult. Exceptions to making the recipe from scratch are: buying pie crust for a French tart, bringing in baguettes from Publix to serve with your French recipe that you made at home, etc. Please ask if you have questions.
Yes / No
Students have used proper hygiene to prepare foods (clean hands, utensils & cutting boards; hair tied back, etc.)

Yes / No
Proper food storage is adhered to. This might mean that food has been kept refrigerated or kept warm if necessary.
For Parents to sign. (See Yes/No questions above) My son or daughter prepared the recipe with little or no help from another person. For the food preparation, he/she has adhered to proper food preparation and storage. Furthermore, this final food product was NOT purchased from a store or bakery.
__ ______________________________ ________________________

Parent name (printed) & phone number Parent name (signature)
 date
	
	
	0 - 2

Unacceptable - poor
	3

Fair - average
	4

Good - Very good
	5

excellent

	SERVING

Prepared to serve efficiently and quickly. Students must enlist help of classmates to help distribute or set up food. Students are not permitted to use ovens or microwaves in the school. Ideally, no more than 5 minutes of class time is used to prep food.
	
	Prep time in class is more than 10 minutes. Students waste time in serving. Students are not working efficiently to serve classmates.
	Prep time in class is 7 – 10 min. Students are not working efficiently to serve classmates.
	Prep time in class is 5 – 7 min. Students serve classmates quickly and efficiently.
	Prep time in class is 5 min or less. Students serve quickly and efficiently.

	RECIPE Preparation (counts twice as much as other categories)
Recipe is approved by teacher and prepared according to directions. It resembles the original recipe in taste and appearance to the best of the student’s ability.

 Points x 2

***Feel free to make substitutions for some ingredients if necessary. If this alters the taste and appearance of original recipe, please communicate to Mme LeClair-Ash. This is meant to be a fun, educational activity that does not put stress on the entire family!
	
	Recipe is not approved by teacher and does not resemble the original recipe in taste or appearance.
	Recipe is not approved by teacher or does not resemble the original recipe in taste and appearance.
	Recipe is approved by teacher but varies from original recipe in taste and appearance.
	Recipe is approved by teacher and resembles the original recipe in taste and appearance.

	MATERIALS

Group has all necessary materials to serve food. This may include utensils, napkins, plates, bowls. Students are not permitted to take these items from the cafeteria. Students are not permitted to bring any knives or cutting utensils to school. Teacher will provide plastic serving utensils which can be used for cutting.
	
	Student is not prepared with any items.
	Student is prepared with some items.
	Student is prepared with most items.
	Student is prepared with all necessary items.

	CLEAN UP

All traces of the recipe and utensils have been picked up, wiped up, thrown out or put away. The classroom is left clean. By the end of the day, students have taken home all bowls, utensils, and other items.
	
	Student has left behind food, liquids, and other items on floor, desks, tables and has not returned to clean up, and items are still in the classroom after the end of the first day.
	Student has not cleaned up and left the classroom in the original state, and items are still in the classroom at the end of the day.
	Student has not cleaned up and left the classroom in the original state, or items are still in the classroom at the end of the day.
	Student has cleaned up and left the classroom in original state. All items belonging to the student have been taken from classroom by the end of the day.

	Total from food project
	
	
	
	
	

	
	0 – 2 (unacceptable – poor)
	3 (fair – average)
	4 (good - very good)
	5 (exceeds)

	Images & Type
	Fewer than 4 slides and/or fewer than 2 images. Some images are too small to see or are unclear-and-Images may not relate to the project-and- Type may be difficult to read.
	4 –5 slides and/or 2 – 3 images. Images difficult to see and/or do not relate to project. Type may be difficult to read.
	6- 7 slides (not including intro & closing) and/or 3 – 5 images. Most images are clear – and relate to project -Type may be somewhat difficult to read at times.
	Of your 8 slides (not including intro & closing), all slides must have images related to your project. Images are clear and large enough for the class to see. Type style is easy to read, even when placed over images.

	Language Usage

X

2
	Some or all information is in English. If in French, there are errors in grammar, punctuation, spelling or accent marks that make the message incomprehensible and/or student has used a web translator.

	Some information is in English and/or If in French, there are several errors in grammar. There may be some evidence of use of web translator. Little mastery of the future tense is demonstrated.

	Some slides include future tense with fewer than 3 examples (total) of “si” and “quand” clauses. Text is written at a French III level without use of web translator. A few errors in grammar but does not interfere with comprehension.

	All slides include future tense. Other verb tenses are incorporated. At least 4 examples of “si” and “quand” clauses are used. Text is written entirely in French at French 3 level with no signs of a web translator or plagiarism. Grammar is correct.

	Mechanics
	Several errors in punctuation, spelling or accent marks that interfere with comprehension.
	Some errors in punctuation, spelling or accent marks that interfere with comprehension.
	Some errors in punctuation, spelling or accent marks but they do not interfere with comprehension.
	punctuation, spelling and accent marks are correct.

	Cultural References

 &
Recipe
	Fewer than 6 locations and fewer than 3 connections to other disciplines. The slide with ingredients is missing.
	Fewer than 6 locations and fewer than 3 connections to other disciplines. The slide with ingredients may be missing.
	Fewer than 8 locations and fewer than 5 connections to other disciplines are made. Includes one slide with ingredients.
	At least 8 locations are included (cities, regions, countries, continents, sites, monuments). All locations must be francophone. At least 5 connections to other disciplines are shown. This could be through Art, Architecture, Geography, History, etc. Includes one slide with ingredients.

	Total from presentation
	
	
	
	

	Total from food project (page 1)
	
	
	
	

	TOTALS
	
	
	
	

Grade:
Comments:

