[image: image1.emf]Projet de Musique

***Draft Due Monday November 14th:
Une affiche / Un collage, incluant …

[image: image2.emf]Symbole:

A~

Symbole:

~~~~~

i.     Les paroles de la chanson avec les mots difficiles clarifiés avec la partie de la phrase identifiée et quelques synonymes (verbe / nom / adjectif (; genre masculine/féminin(; synonymes() 

ii. Des images (
iii. Trois figures de style (poetic devices) (
iv. Au moins un aspect grammatical identifié et expliqué (
v. Des informations biographiques à propos de l’artiste (
vi. Soyez créatifs! (
Presentation length : under 10 minutes, including the video clip, which could run up to 4 minutes.

Ta présentation orale doit inclure:

                a.  Reference to your poster / Affiche ( 

                b. A handout with the lyrics and an activity. (
                c. La composante orale: (
[image: image3.emf]Figure de Style:

A A A A~


Figure de Style:

~~~~~~~~

 •Play the video clip before, during OR after your activity. Your choice.

 •Evenly share the oral presentation. Someone may want to focus more on

 the poster, someone may want to take charge of the poetic devices, etc.

 •use the imperative when you give the activity instructions (
 •exprimez votre opinion (
[image: image4.emf]Vocabulaire:

A A A A A A A A A

Vocabulaire:

~~~~~~~~~~


[image: image5.emf][image: image6.emf]
Q : Pourquoi have an affiche for an oral presentation? 

A : It helps with les gestes, aides in narrowing your focus to les informations importantes, helps la spontanaité, the images and visual layout are good for different kinds of learners who might struggle to understand the oral componant on its own. 

Q : What makes the différence between le plagiat and l’emprunt des informations ? 

A : Les « Citations » et l’information bibliographique !

Q : What should we talk about ? 

A : 
( Pull vocabulary & define , ( highlight literary /poetic devices , ( comment on rhythm 

( Discuss likes/dislikes, ( prove you’ve researched the artist , ( comment on the video

( classify the genre, ( identify the artist's intent, ( identify an aspect of French grammar

Q : Can we use cue cards ?

A :  Absolument, mais Mlle Jarvis doit les voir avant la présentation. 

Mlle Jarvis's Example: "Tout Doucement" by Feist. The video link, lyrics, information and grammatical activity are all in this file: (add link)
Vocabulary Database: (add link)
[image: image7.emf]French poetic and Literary Devices: (add link)  (<-- most of these are "mots-amis," so there is no need to be intimidated)

[image: image8.emf][image: image9.emf][image: image10.emf][image: image11.emf][image: image12.emf]


Les Paroles


~~~~~ �~~~~~�~~~~~��~~~~~~~~�~~~~~~~~��~~~~~~~�~~~~~~~


Le Titre de ma Chanson

�

�

�

�

�

�

Des infos à propos de l’artiste:


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~


French 11

Mlle Jarvis


