

Critical Languages Program (CLP)

Pre-Requisites for CRL —97 Courses

CRL 397 Pre-Requisites: CRL 301; CRL 302*

CRL 497 Pre-Requisites: CRL 397*

* or by Examiner assessment for proficiency

Guidelines for CRL —97 Courses

CRL —97 courses:

- Enhance and expand oral, reading and written proficiency of the given language level through additional curricular and cultural material.
- Projects may include the following:
 - Oral presentation / discussion of printed, oral, Internet or other assigned materials
 - Oral presentations on topics of personal or professional choice (power-point allowed)
 - Oral presentations on cultural topics
- Projects must be approved by both the tutor and examiner

CRL 3 / 4 / 97 Language: _____ Permission
(circle appropriate course)

| Last Name | First Name | Number of Credits |
|-----------|------------|-------------------|
|-----------|------------|-------------------|

397/497 Class Projects

Signing up for more than 3 credits will require students to do extra work that will be assigned and agreed upon with the examiner. Examples of extra work may be but are not limited to the following:

- Documented summaries of research and debates of current events
- Original written papers or PowerPoints in the foreign language on a research topic of choice, approved by the examiner and tutor
- Documented work to “fill in the gaps” where students focus on weaknesses in their proficiency (reading, writing, grammar, specialized vocabulary, etc.); the work depends on the skill(s) to be addressed
- Read and summarize/critique in writing excerpts from books/articles
- Delivered and documented foreign language presentations in class, may take a form listed above
- Documented learning about culture, may take a form listed above

The examiner will grade this work separate from the normal exam required by that examiner for this level and course.