Français 3

Nom _____________________________
Projet de Préhistoire
You and your partner(s) were taking a hike with Madame in the Dordogne region of France. You found the artifact pictured on the paper that Madame will give you. Follow these steps to complete this project.

A. Graphic Organizer
1. Fill in the table on the back of this page with your hypotheses about the object. Write in French. Then discuss your ideas with each other (in French) in order to fill in the second column of the table. You may not simply show your paper to your partner. You will be answering the following questions (in French):

· What is it made out of?

· How was it made?
· When was it made?
· What did prehistoric people use it for?

· Why was it important to their society?
	
	Mes hypothèses
	Les hypothèses de mon/ma partenaire

	En quoi est cet objet?
	
	

	Comment est-ce qu’on l’a fabriqué ?
	
	

	Quand est-ce qu’on l’a fabriqué ?
	
	

	Qu’est-ce que l’homme préhistorique faisait avec cet objet?
	
	

	Pourquoi est-ce que cet objet était important ?
	
	

2. After discussing your ideas with your partner, circle the best answer to each question and fill it in the first column below.
	Nos hypotheses:
	Les faits qui appuient notre hypothèse
	Les faits qui réfutent notre hypothèse

	Son matériel :
	
	

	La méthode de sa fabrication :
	
	

	Son époque :
	
	

	Son emploi :
	
	

	Son importance :
	
	

3. Choose the appropriate articles about prehistoric people and fill in the graphic organizer with facts that either refute or support your hypotheses. You must write in French, but do not need to write complete sentences--just take notes based on what you’ve read. It is very important that you use your own words, rather than copying phrases from the articles.
4. When each of you has filled in as many details as possible, you should discuss your work with each other until both of your graphic organizers contain the same information.

B. Presentational Writing
Having identified your artifact, you would like to sell it to a dealer in prehistoric artifacts in order to pay for a semester abroad. Write a letter to the dealer in which you give the following information:
· An introduction in which you identify yourself and tell where and how you found the prehistoric object.

· A description of the object telling what it’s made out of, how it was made, when it was made, what it was used for, and why it was important
· A conclusion in which you offer to sell the artifact to the dealer and name your price.
C. Presentational Speaking
The prehistoric artifact dealer (Madame) has agreed to meet with you about your artifact. Try to convince her to buy your artifact by giving the following information:
· The material that the object is made out of
· How it was made

· When it was made

· What is was used for

· Why it was important to the people who made it

The art dealer may have additional questions, answer them as well as you can, based on the information you learned.

