
FRENCH LANGUAGE

SELF-ASSESSMENT QUESTIONNAIRE

For candidates considering applying to McGill's Faculty of Law
McGill's Faculty of Law offers its students the unique opportunity of studying in a bilingual learning environment. All students in the Faculty of Law take civil law, common law and trans-systemic courses. The reading material related to the civil law is primarily in French, whether the course is taught in English or in French.

The Faculty's language policy is one of passive bilingualism; our students must be capable of understanding French and English in both spoken and written form. Students may ask questions in class, submit written material (including exams) and fulfil their mooting requirements in the language of their choice in all classes.

THE SELF ASSESSMENT QUESTIONNAIRE
Potential applicants often wonder whether their current ability in French will allow them to meet the linguistic demands of studying law at McGill. To assist those applicants, we are offering a language self-assessment questionnaire developed by the Centre for Second Language Learning at the University of Ottawa. The questionnaire takes only 20 minutes to complete and will give you a good sense of the adequacy of your language skills for our programmes.

COMPLETING THE QUESTIONNAIRE
Read each statement carefully, think about it for a few seconds and indicate on the answer sheet attached how well you think you can do what is described in each statement. If you are not familiar with the situation, try to imagine how well you would perform and give yourself the appropriate score. The meaning of the scores for each item is as follows:

a:
I cannot do this at all

b:
I can seldom do this

c:
I can do this about half the time

d:
I can often do this

e:
I can do this all the time

Remember to read each statement carefully, as the level of difficulty varies from one to another. Keep in mind that the purpose of the questionnaire to decide if your French language skills are strong enough for our programme. The only person who will know the result is you, so be as honest and as accurate as you can in answering each question. Try not to underestimate or overestimate your own abilities.

INTERPRETING YOUR SCORE
Score over 250: In our view, if your score on the questionnaire is over 250 you are well-equipped to meet the linguistic demands of studying law at McGill.

Score between 200 and 250: If your score on the questionnaire is between 200 and 250, your language skills may be sufficient to cope with the linguistic demands of our programme. However, should you be accepted, we would strongly recommend that you improve your French before beginning your studies here. Many students pursue the intensive courses available at McGill during the summer. Information about McGill's French courses can be obtained from the Admissions Office.

Score under 200: If your score on the questionnaire is below 200, your language skills are not strong enough for you to pursue your law studies at McGill at this time. If you wish to apply at some future date, you should improve your French before doing so. Information about the French courses offered at McGill can be obtained from the Admissions Office.

IMPORTANT CAUTION: Please note that we have only recently been offering this self-assessment questionnaire to potential applicants. While it has been carefully validated for other purposes, we cannot yet be precise in defining the correlation between the standards set out above and the requirements of our programme. Therefore, please use the results as a general guide only. If you have any questions about the self-assessment process or about your score, please contact the Admissions Office.

ADMISSIONS OFFICE: The Law Admissions Office is located at New Chancellor Day Hall, 3644 Peel Street, Montreal, Quebec, H3A 1W9. Please call (514) 398-6602 for further information.
SELF-ASSESSMENT QUESTIONNAIRE

Please record your answers on your answer sheet - score code: a - never; b - seldom; c - half; d - often; e - always

Part 1:
Listening
1. When people speak foreign languages around me, I can tell those speaking French.

2 When I hear two persons speaking French, I can catch a few
words here and there.

3. In French, I can distinguish between a question and an order.

4. I understand when someone gives me the time in French.

5. I understand when someone tells me in French the room number where classes will be held.

6. I understand questions in French about my name, address, phone number, etc.

7. If someone gives me an appointment in French, I understand details such as the place and the time of the appointment.

8. When someone is introduced to me in French, I understand his name and his field of work.

9. I understand when someone explains to me in French how to get to a university building.

10. Over the phone, when a caller speaks only French, I can understand what the person wants.

11. If a course announcement is made in French over the campus radio, I understand the title, the place and the time of the lecture.

12. In the usual exchange of greetings between two people, I understand everything spoken to me in French.

13. In a set of directions given in French at normal speed, I can catch enough details to be able to find my way (including numbers, etc.).

14. If someone comments in French on the food quality at the cafeteria, I understand the general meaning of the remarks and some details.

15. If I phone a friend and someone else answers me in French, I understand what I am being told about my friend's absence.

16. I can understand the directives given in French in class without having to hear them again.

17. If someone addresses me in French, I can understand the gist of what I am being told.

18. In radio advertising in French, I understand the main details (who is selling what, where, when, and at what price).

19. I can follow a short conversation in French between two native speakers.

20. If someone describes the campus to me in French, I will understand where the main buildings and services are located.

21. If an advisor explains to me in French how to register for an elective course, I will understand provided some details are repeated.

22. If I am asked in French for my opinion in an opinion poll, I understand enough to be able to answer all the questions.

23. If I attend a lecture given in French in my field of specialization, I recognize most of the technical words.

24. From a detailed explanation given in French in class, I can get the main idea and one or two other supporting ones.

25. From the content of a discussion in French recorded on tape, I can determine the psychological state of the participants.

26. When I watch a movie in French with a lot of dialogue, I can easily recognize the role of each character.

27. If I hear a conversation in French where two professors are being compared, I understand enough to be able to choose the one that corresponds to my taste.

28. During discussions in student meetings, I understand enough to form an opinion about some of the ideas expressed.

29. If I need help with an assignment, and the only help available is in French, I understand enough for it to be very useful.

30. If a professor who is replacing my usual professor states that he will give his course in French, I remain in class since I will understand almost as well as if it were in English.

31. When a course is given in French in my field, I understand enough to be able to do the work related to that course.

32. I understand a speaker giving a lecture in French on a familiar topic, even when his sentences are very long.

33. If I happen upon a round-table in French concerning fee increases for foreign students, I understand each contribution despite the diversity of accents.

34. I am sufficiently fluent in French to understand any of the popular expressions used by today's teenagers.

35. At a party, I understand most of the jokes made in French.

36. I understand discussions in French just as well as those in my mother tongue.

Part 2:
Reading

37. I understand what is written on a poster in French when it is also illuminated by some form of picture.

38. When I see something being offered for sale in French, I can give a description of the product, when and where it is being sold and how much it costs.

39. I can understand unilingual traffic signs in French.

40. In a short text describing some action in French, I can determine who is doing what and to whom.

41. If a menu is written only in French, I can order knowing what I will be eating.

42. When I get a postcard in French, I understand the usual formulae people write in postcards.

43. If a student offers me a flyer in French describing a club to which he belongs, I understand enough to decide if I would like to join.

44. I can understand a one-page text in my field of specialization when there are titles and subtitles to guide me.

45. When I read a short report on an accident written in French, I can tell how many persons were injured and what their condition is.
46. If I have to fill out a detailed scholarship application form in French, I understand most of the information requested.

47. When I read a detailed course description, I can understand how the course will be organized.

48. In a 2-3 page text, I can find the details that I need to answer specific questions.

49. When I read an article in French on budget cuts at the university, I understand what they are and what their effect will be.

50. From an interview written in French in the student newspaper, I can understand the thrust of the answers and draw some personal conclusions from the content.

51. When I look at a well detailed table of contents of a book written in French, I can tell whether the book will be useful to me or not.

52. When I get unilingual advertising mail in French, I can tell what it is about at first glance.

53. I can understand a telegram written in French even though many words are omitted in the telegraphic style.

54. If a unilingual administrative memo in French on exam regulations is distributed in my class, I will understand most of the regulations.

55. If I borrow a friend's course notes written in French, I am able to use them efficiently to answer that day's home-work assignment.

56. I understand written French well enough so that if exam
questions for a course were written in that language only, I would have no problem.

57. I can read an adventure story in French (about 5 pages long) and rarely have to use the dictionary.

58. I can read an editorial in French and determine the areas of agreement and disagreement between the author's views and mine.

59. Faced with a new proposal for changing academic regulations written in French and distributed on the spot during a meeting, I understand enough at first reading to know what it is all about.

60. I know written French well enough to be able to spot mistakes and misprints in a text.

ANSWER SHEET
	1. A B C D E
	21. A B C D E
	41. A B C D E

	2. A B C D E
	22. A B C D E
	42. A B C D E

	3. A B C D E
	23. A B C D E
	43. A B C D E

	4. A B C D E
	24. A B C D E
	44. A B C D E

	5. A B C D E
	25. A B C D E
	45. A B C D E

	6. A B C D E
	26. A B C D E
	46. A B C D E

	7. A B C D E
	27. A B C D E
	47. A B C D E

	8. A B C D E
	28. A B C D E
	48. A B C D E

	9. A B C D E
	29. A B C D E
	49. A B C D E

	10. A B C D E
	30. A B C D E
	50. A B C D E

	11. A B C D E
	31. A B C D E
	51. A B C D E

	12. A B C D E
	32. A B C D E
	52. A B C D E

	13. A B C D E
	33. A B C D E
	53. A B C D E

	14. A B C D E
	34. A B C D E
	54. A B C D E

	15. A B C D E
	35. A B C D E
	55. A B C D E

	16. A B C D E
	36. A B C D E
	56. A B C D E

	17. A B C D E
	37. A B C D E
	57. A B C D E

	18. A B C D E
	38. A B C D E
	58. A B C D E

	19. A B C D E
	39. A B C D E
	59. A B C D E

	20. A B C D E
	40. A B C D E
	60. A B C D E

CALCULATING YOUR SCORE

Count number of A's = ______ x 1 = ______

Count number of B's = ______ x 2 = ______

Count number of C's = ______ x 3 = ______

Count number of D's = ______ x 4 = ______

Count number of E's = ______ x 5 = ______

Total = ______

G:\user\admsions\admiss\forms\sassques.eng
5

