FRENCH 1001
ELEMENTARY FRENCH I
SYLLABUS
Summer 2012

Georgia Tech Lorraine
1001A: Hours TBD, 1001B: Hours TBD, 1001 C: Hours TBD Red Room
Instructors: Sonia Sérafin, Georgia Tech Lorraine ; Dr. Barbara Blackbourn-Jansma, School of Modern Languages, Ivan Allen College, Georgia Tech
• Office hours: Hours TBD Everyday (TWRF or MTWR According to Schedule of Classes)
• Office: GTL 201
• Telephone number: (03) 87-20-39-58
• Email: barbara.blackbourn@modlangs.gatech.edu
COURSE MATERIAL

• Required Textbook: Bragger and Rice. Allons-y : Le français par étapes. 6th Edition. Boston: Heinle and Heinle, 2004. ISBN 1-4130-0190-4 (With Audio CDs).
 • Required Online Workbook/Lab Manual on Quia (key required); Access Card: ISBN 0-8384-6041-0 QUIA COURSE CODE TBD
• Course packet: Selected documents and links on each unit studied, as well as in-class activities. Site Internet: http://allonsy.heinle.com
• Highly Recommended: A good bilingual dictionary (Robert, Robert-Collins, Harraps)

COURSE DESCRIPTION

This course is designed as an introductory course for students with no prior French instruction. The syllabus will cover the first half of Allons-y!-- the basics of oral and written communication in the present and compound past tenses and an introduction to French and Francophone cultures. Class discussion and questions will take place in French to allow students oral and aural practice of the language. Students are welcome to meet with the instructor(s) individually or in small groups to discuss any problems, but are requested to make all effort to stick to French in the classroom at all times. No false beginners admitted to this course. Credit Hours: 3. Prerequisite: None (i.e., Below 151 on the French Online Placement Test).

COURSE OBJECTIVES

At the end of this course, a student should be able to do the following:
1. Respond to simple questions on the most common features of daily life.
2. Convey minimal meaning to interlocutors experienced in dealing with foreigners by using isolated words, lists of words, memorized phrases and some personalized re-combinations of words and phrases.
3. Satisfy a limited number of immediate needs [1-3 adapted from ACTFL Proficiency Guidelines--Speaking (revised 1999), in ACTFL OPI Interview Tester Training Manual, 1999].
4. Identify (and respond to) basic information in French on various written supports, including the Internet.
5. Appreciate French and Francophone culture’s diversity (notably through the final project).
6. Last but not least, fulfill his/her own goals in this course, beyond the completion of the language requirement, or the necessary foundations for the major/minor in French: travel? study? potential professional interest? other?
Please state your goals as they stand now:
a. main goal:
b: other goals:

COURSE EVALUATION / ASSIGNMENTS

10% Participation, attendance, and in-class activities including memorization or exercises assigned for a specific class; participation required (quantity, quality; French only in class); see attendance/lateness policy for further details. Make a constant effort to participate in each class.
10% Homework: Students will complete online the workbook (WB) exercises assigned on Quia. Late homework will not be accepted. And of course, prepare for good participation in class, presentations, and tests.
20% Essays. They should be typed, double spaced, with a margin of 1.25 inches on all sides. The papers must be your own work. Plagiarism (as defined in the Student Handbook) is banned. Part of the assignment is to learn how to proof-read your own work. Accents must be typed in, not written in pen or pencil. These papers cannot be made up since one, your lowest grade, will be dropped. Late papers will not be accepted. All essays have to be posted on T-square, printed AND given to instructor in class.
15% Midterm Examination CH. 1 & 2. . No make-ups allowed. Mark your calendar.

15% Test CH. 3 & 4. No make-ups allowed. Mark your calendar.
10% Final Project (in groups). To be prepared in groups of 3 or 4, the project will address a particular aspect of French and/or Francophone culture to be determined by the students in each group. Each student will present a section of the group project (5 minutes max.). Delivery, originality of the material presented, and sources will be subject to peers’ and instructor’s evaluation. Particular attention will be paid to the coherence of the group project as a whole. Practice and time yourself to 3 minutes. Use any props which will make you talk more interesting and easy to follow for the audience: pictures, maps, charts, realia, etc. Be attentive when taking notes; it is best to put the information into your own words as you are taking notes from your sources. Prepare documentation of your sources to turn it, including Internet sites. Do not read the report. You may have brief notes, but they must be on index cards. Reading a report will result in a reduction of one letter grade on the project.
20% Final Examination. No make-ups allowed. Mark your calendar. The exams will test grammar and vocabulary acquisition as well as listening and reading skills.

COURSE POLICIES:

Welcome to my office!
Do not hesitate to come and see me as often as you want! You can also make an appointment if the office hours are not convenient to you, or just drop by. Especially, come as soon as you feel you have any problem and/or need help with anything. Take at least two appointments with me to discuss honestly your progress and difficulties. I will make sure your questions, concerns or suggestions get the attention they deserve. I will be happy to inform you on your grades. I will also be happy to help you as much as I can with your homework assignments, your latest essay/project, any issue pertaining to the course, the French program at Georgia Tech, or queries on France and Francophone cultures. When I am not in my office, the best way to reach me is to email me, rather than leave a message on my office voice mail.

Attendance, Academic Honesty
Your presence and active participation in class is essential. Daily class attendance is required. Please be on time too. Being late once or twice is understandable, but half a point off will be deducted from your final grade for each additional occurrence of lateness. Two unexcused absences allowed (an excused absence has to be documented by a letter from doctor or Dean); one point off your final grade for each additional unexcused absence. Cell phones off in class. Georgia Tech offers accommodation to students with disabilities: please see www.adapts.ga.edu.
This course complies with GT Academic Honor Code: please see www.honor.gatech.edu. I am interested in your work, and not in that of a friend or material copied form the internet or any other source. Avoid plagiarism at all costs, and always quote all your sources. Any form of cheating (be it on an essay or a test or any other assignment) is discouraged and will affect your grade. Internet-based tools make it extremely easy today to find out whether somebody pasted material from the internet or other sources.

Organization
The work on each of the chapters is task-oriented (see schedule below). Prepare these tasks well in advance, especially when you have to present in groups. Visuals are appreciated; use of PowerPoint or web files is welcome. You may always see me before a presentation to discuss what you plan to do or other issues. You need up to an hour a day to prepare for each class session. Read the pages assigned for each day thoroughly. You will have not only to know the material but also to apply it. Use your dictionary (-ies) especially at the end of each chapter to look up for words and their constructions with prepositions used and/or irregular stems (a good dictionary will give you constructions, stems and examples of sentences). Take a study partner and work with her/him, especially on oral activities and presentations. However, the written work given to me should be your own (see above).

STUDY TIPS
1. Never miss class. Use every opportunity to speak, hear and read French. Keep on trying to keep a conversation going. This course will use the latest ACTFL-designed techniques in order to enhance your oral proficiency. Be willing to take risks, trying out the new structures and vocabulary you are learning. Students who play it safe (stick to the simple, reliable forms instead of trying new ones) will only hold themselves back. There is no disgrace goofing with something you didn’t know; but progress comes from learning from it and doing better next time.
2. Make a constant effort to participate in each class. The classroom is the primary focus for all second-year work. As you are novice speakers, you should not be afraid to make mistakes. They are a necessary part of the learning process. Never fear to ask for help: often the same thing puzzling you is confusing others too. Get help fast when you need it; do not let problems develop. Take at least two appointments with the instructor to discuss honestly your progress and difficulties.
3. Do not fall behind in your work. Be organized: do your homework in time. ‘Catching up’ is extremely difficult in an intermediate language course. Success depends largely on regular contact with the material (In practicing a skill, four 15 minute-study periods with full concentration may work better for you than one-hour sessions). Don’t be satisfied with knowing the material. Be sure to practice enough times to be able to perform it with relative ease and fluency. Tests examine not only what you know, but how well you know it and how quickly you can put it into use.
4. Watch yourself as a learner: try to determine what type of material helps you learn best and what doesn’t. Ask for help from your instructor. Avoid translation at all costs: you want to develop skills in French, and it doubles your processing time. It is more useful to develop the ability to paraphrase (circumlocute).
5. Design your own learning aids: flashcards, charts, lists, repertories, website, etc. This will help you memorize and recycle the material. Take advantage of cognates while building your vocabulary. Put tricky points on cards to carry with you and take advantage of those mentally idle moments in your day (walking, standing in line, eating breakfast, etc.) to practice the language. Memorize not only vocabulary, but useful formulas you can rely on to get things done.
6. Assume that grammar and syntax do mean something. In Romance languages, among others, place, form and endings of words can make a huge difference in meaning, and have for hundreds of years. Use the hand-outs and the course Internet site to complement explanations in your textbook.

7. Practice out loud. Read the material and learn the spelling of the words. Use the website’s suggestions to improve on your speaking and listening abilities.
Some of these suggestions come from the Middlebury College Summer Language School Handbook, 1997, the Wake Forest University Romance Languages Home Page and the following individuals: Kara Rabitt, Joan McRae, Lucile Duperron. Also see Joan Rubin & Irene Thompson, How to be a More Successful Language Learner, Heinle & Heinle, 1982, or H. Douglas Brown, A Practical Guide to Language Learning, McGraw Hill, 1989).
FRENCH 1001
ELEMENTARY FRENCH I: WEEKLY SCHEDULE

The scheduled below is that which was used in 2011. It will be adapted slightly for Summer 2012. The new detailed schedule will be provided on the first day of classes. The page numbers indicate where each section begins. Please study the entire section in your textbook for each day.
	

	
	In-Class Activities, Readings (to prepare at home)
	Homework/Devoirs
	Additional Activities: culture and readings

	Learning Tips
	Always prepare the activities for the day before class: this will make your learning much more effective
Memorize the material {esp. text in manual} with a partner, pick a partner

Use my website for review and exercises
	Submit your QUIA online homework by the date due
Do the QUIA exercises for the day the corresponding activities in the textbook are planned: this will make your learning much more effective
	
Always prepare the activities and read the texts carefully, using the suggested dictionary as needed
Two assistants will help you in Metz, but work submitted should be you own (see above)

	semaine 1
	Activities, Readings
	Homework/Devoirs
	Additional Activities

	
	Introduction
Faisons connaissance

Chapitre préliminaire
Chapitre 1 : Première étape : Commandons (12)
	Set up your QUIA account for the semester
	Email registration for QUIA
Groups: evaluation (time-permitting)

	
	Chapitre 1 : Deuxième étape : Salut…Bonjour…(22)
	Using the book for Survival French
	
Use French News (TV, radio)

	semaine 2
	
	
	

	
	Chapitre 1 : Troisième étape : Tu aimes les fast-foods ? (29)
	Preparation for essay 1: Write/post a 1st draft of the essay (G p. 41, conversation at the coffee shop) to bring to class for correction by peers/instructor
	What do you eat?
Practice the material in Metz
Go to a coffee shop in Metz and practice

	
	
Chapitre 1 : Point d’arrivée (38)
	
	Intercultural : Conversation France-USA

	
	Chapitre 2 : Faisons connaissance ! (47)
Chapitre 2 : Première étape : C’est à toi, ça ? (48)

	Essay 1 due (half a page) and posted on T-square forum Workbook/Lab Manual Exercises for chapter 1 due
(submitted on Quia by 10 a.m.)
	Describe your family

	
	Correction of Quia ch. 1
Chapitre 2 : Deuxième étape : Chacun ses goûts (59)
	Preparation for essay 2: Write/post a 1st draft of the essay (H p. 78, self-portrait) to bring to class for correction by peers/instructor
	What do you like?
Find French friends to practice the material, especially pronunciation

	semaine 3
	
	
	

	
	Chapitre 2 : Troisième étape : Voici ma famille ! (66)
	Workbook/Lab Manual Exercises for chapter 2 due
(submitted on Quia by 10 a.m.)
	List of your belongings

	
	Chapitre 2 : Point d’arrivée (77) Correction of Quia ch. 2
	Essay 2 due (half a page) and posted on T-square forum
	Intercultural issues and travel
Review for Midterm

	
	MIDTERM (CH. 1 & 2)
	
	

	
	FILM
	
	

	semaine 4
	
	
	

	
	Chapitre 3 : Renseignons-nous ! (93)
Chapitre 3 : Première étape : Faisons connaissance de la ville ! (94)
	Preparation for essay 3: write/post a 1st draft of the essay (G p. 123, describe your region--Atlanta etc.) to bring to class for correction by peers/instructor
	Locating places in Metz
Metz / get maps from the Tourist Office

	
	Chapitre 3 : Deuxième étape : Où se trouve… ? (103)
	Workbook/Lab Manual Exercises for chapter 3 due
(submitted on Quia by 10 a.m.)
	Post pictures of Paris on forum with comments
what to see/do in Paris

	
	Chapitre 3 : Troisième étape : Rendez-vous à 10 heures (111)
Chapitre 3 : Point d’arrivée (121)
Correction of Quia ch. 3, Ch. 3 review
	
	Dossier-Découvertes : Paris (86)

	
	
Chapitre 4 : Allons en ville ! (131)
Chapitre 4 : Première étape : Vous allez en ville ? (132)
	Essay 3 due (half a page) and posted on T-square forum
	Paris/Metz

	semaine 5
	
	
	

	
	
Chapitre 4 : Deuxième étape : Prenons le métro ! (140)
	Workbook/Lab Manual Exercises for chapter 4 due
(Submitted on Quia by 10 a.m.)
	Download map of Paris's subway

	
	Chapitre 4 : Troisième étape : Je veux prendre un taxi ! (150)
Correction of Quia ch. 4, Ch. 4 review
	Preparation for essay 4: Write/post a 1st draft of the essay (G p. 163, letter to a friend) to bring to class for correction by peers/instructor
	

	
	TEST CH. 3 & 4
	
	

	
	Chapitre 4 : Point d’arrivée (161)
	Essay 4 due (half a page) and posted on T-square forum
	Activities in Metz/Paris Dossier-Découvertes : La France (170)

	Semaine 6
	
	
	

	
	Chapitre 5 : Amusons-nous ! (177)
Chapitre 5 : Première étape : Quel temps fait-il ? (178)
	Preparation for essay 5: write/post a 1st draft of the essay (G p. 207, diary entry) to bring to class for correction by peers/instructor
	Post material on a French movie on forum

	
	Chapitre 5 : Deuxième étape : Tu veux voir le nouveau film au Gaumont les Halles ? (189)
	
	discuss your St Avold visit or other activity

	
	Chapitre 5 : Troisième étape : On pourrait faire une excursion ! (198)

	Workbook/Lab Manual Exercises for chapter 5 due
(submitted on Quia by 10 a.m.)

	

	
	Correction of Quia ch. 5, Ch. 5 review Chapitre 5 : Point d’arrivée (206)
	Essay 5 due (half a page) and posted on T-square forum
	

	Semaine 7
	
	
	

	
	Chapitre 6 : Allons faire les courses ! (217)
Chapitre 6 : Première étape : Chez les commerçants du quartier (218)
	Preparation for essay 6: Write/post a 1st draft of the essay (H p. 246, paragraph about shopping) to bring to class for correction by peers/instructor
	Shopping in France Shopping in Metz

	
	Chapitre 6 : Deuxième étape : On fait les courses (227)
	Make an appointment with instructor for proficiency interview
	A mall in Metz

	
	
	
	

	
	Chapitre 6 : Troisième étape : Au centre commercial (238)
	
	

	Semaine 8
	
	
	

	
	Chapitre 6 : Point d’arrivée (245)
	Essay 6 due (half a page) and posted on T-square forum
	Chapitre 6 : Dossier-Découvertes : La Franche-Comté (256)

	
	
	Workbook/Lab Manual Exercises for chapter 6 due
(submitted on Quia by 10 a.m.)
	

	
	No class
	Trip to Strasbourg
	

	
	Correction of Quia ch. 6, Ch. 6 review
	
	Post material on the Lorraine region

	Semaine 9
	
	
	

	
	Chapitre 7 : Parlons des études ! (261)
Chapitre 7 : Première étape : L’université (262)
	
	

	
	Final Projects preparation
Review for Final
	
	Find chart describing the French educational system

	
	Chapitre 7 : Deuxième étape : Les profs et les étudiants (275)
	Preparation for essay 7: Write/post a 1st draft of the essay (I p. 297, advertisement for a university) to bring to class for correction by peers/instructor
	

	
	Final Projects preparation
Review for Final
	
	Film (Time-permitting)

	Semaine 10
	
	
	

	
	Chapitre 7 : Troisième étape : Les cours ? (287)
	
	Review for Final

	
	Final Projects preparation
Review for Final
	Workbook/Lab Manual Exercises for chapter 7 due
(submitted on Quia by 10 a.m.)
	

	
	Chapitre 7 : Point d’arrivée (295)
Correction of Quia ch. 7, Ch. 7 review
	Essay 7 due (half a page) and posted on T-square forum
	Spoken French Evaluations

	
	Final Projects preparation
	Review for Final
	

	Semaine 11
	
	
	

	
	FINAL PROJECTS PRESENTATIONS
	Final Projects preparation
	

	
	FINAL PROJECTS PRESENTATIONS
	This week: other spoken French evaluations as necessary
	

	
	FINAL PROJECTS PRESENTATIONS
	Final exam Review
	Post questions on grammar and vocabulary for review

	
	FINAL PROJECTS PRESENTATIONS
	Evaluation of Final projects: Discussion
	

	
	FINAL EXAM
CH. 5, 6 & 7
	
	

