FRENCH 1002 
ELEMENTARY FRENCH II: SYLLABUS 
Summer 2010, Georgia Tech Lorraine 
Hours and Room TBA
Instructor: Dr. Christophe Ippolito, School of Modern Languages, Ivan Allen College, Georgia Tech 
• Office hours: 2:15-3:15 every day (TWRF or MTWR according to schedule of classes) 
• Office : GTL 100 
• Telephone number: (03) 87-20-39-38 
• Email: christophe.ippolito@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 
• Course packet: Selected documents and links on each unit studied, as well as in-class activities. Site Internet: http://allonsy.heinle.com 
• Suggested: A good bilingual dictionary (Robert, Robert-Collins, Harraps…) 

COURSE DESCRIPTION 

This course is designed as an introductory course.  The syllabus will cover the second 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 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.  Credit Hours: 3. Prerequisite: 1001. 

COURSE OBJECTIVES 

At the end of this course, a student should be able to do the following: 
1. Respond to simple questions on common features of daily life. 
2. Convey meaning to interlocutors experienced in dealing with foreigners by using isolated words, lists of words, memorized phrases and some personalized recombinations 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 Trainig Manual, 1999]. 
4. Identify (and respond to) information in French on various written supports, including the Internet. 
5. Appreciate French and Francophone culture’s depth and 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 and in-class activities including 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. 
20% 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 (7).  Prepared in class.   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 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 instuctor in class. 
10%  Quizzes.  The average of your four best grades (out of 5 quizzes) will determine this part of your grade.  These exams will test both grammar and vocabulary acquisition as well as listening and reading skills.  Tests cannot be made up. 
10%  Midterm Examination.  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’s 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 will be allowed.  Mark your calendar. 
+10% Extra-Credit Work:  This is in no way mandatory.  At the end of the semester students may turn a portfolio of their work during the semester.  This portfolio should include 2 reworked written assignments, an outline of the section of the final project you’re responsible for, a self-analysis on your level of competence in French and any other material that you consider representative of your work during the semester. 

COURSE POLICIES: 

Welcome to my office! 
Do not hesitate to come and see me as often as you want! You can also take 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 on the Blackboard. 
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).  I am indebted to Dr. Blackbourn-Jansma and Dr. Lionel Gall for their invaluable advice on this course. 

FRENCH 1002 
ELEMENTARY FRENCH I: SCHEDULE

The following schedule is subject to changes.  Any changes will be announced in class, ahead of time.  Should you be absent on a day a change is announced, it is your responsibility to remain apprized of all changes.  A detailed schedule will be provided on the first day of classes. 
  
  
  
  

	  

	
	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
	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 in this column and read the texts carefully, using the suggested dictionary as needed

	semaine 1
	
	
	

	mardi 12 mai
	Introduction
	
	Survival French

	mercredi 13 mai
	Révisions Chapitres 1-7
	Set up your QUIA account for the semester 
Prepare questions on any point of grammar/vocabulary you are not comfortable with and post them on the T-square forum @ https://t-square.gatech.edu/portal
	French newspapers, radio, TV channels online: list on T-square. Groups: evaluation (time-permitting) 
Email registration for QUIA 
interculturel : conversation France-USA

	jeudi 14 mai
	Chapitre 8 : Soignons-nous ! (305) 
Première étape :  Ça va ? Ça ne va pas ? (306)
	For each essay, post your preliminary drafts on t-square
	intercultural issues and travel

	vendredi 15 mai
	Deuxième étape : À la pharmacie (317)
	
	Practice the material 
French News (TV, radio)

	semaine 2 
	
	
	

	lundi 18 mai
	Troisième étape : Pour être en bonne forme… (325)
	preparation for essay 1: write/post a 1st draft of the essay (G p. 338, describe yourself/your life ten years ago) to bring to class for correction by peers/instructor
	

	mardi 19 mai
	Point d’arrivée (335) 
Correction of Quia ch. 8, Ch. 8 review
	Workbook/Lab Manual Exercises for chapter 8 due 
(submitted on Quia by 10 a.m.)
	find French friends to practice the material, especially pronunciation

	jeudi 20 mai
	Quiz Chapitre 8
	Essay 1 due (half a page) and posted on T-square forum
	

	vendredi 22 mai
	Dossier-Découvertes : La francophonie (346)
	
	post material and comments on a Francophone country

	semaine 3
	
	
	

	lundi 25 mai
	Chapitre 9 : Faisons des études à l’étranger ! (351) 
Première étape : Un programme d’étude à Strasbourg (352)
	
	Present your program in Metz

	mardi 26 mai
	Première étape : Un programme d’étude à Strasbourg (352)
	
	

	mercredi 27 mai
	Deuxième étape : Quelques jours à l’hôtel (362)
	
	Present a French hotel

	jeudi 28 mai
	Deuxième étape : Quelques jours à l’hôtel (362)
	
	

	semaine 4
	
	
	

	mardi 2 juin
	Troisième étape : Chez les Baptizet (373)
	preparation for essay 2: write/post a 1st draft of the essay (H p. 386, write a postcard) to bring to class for correction by peers/instructor
	

	mercredi 3 juin
	Point d’arrivée (385) 
Review ch. 8-9 
Correction of Quia ch. 9, Ch. 9 review
	Workbook/Lab Manual Exercises for chapter 9 due 
(submitted on Quia by 10 a.m.)
	

	jeudi 4 juin
	
Quiz Chapitres 8-9 MIDTERM
	Essay 2 due (half a page) and posted on T-square forum
	

	vendredi 5 juin
	Chapitre 10 : Installons-nous ! (395) 
Première étape : On cherche un appartement (396)
	
	

	semaine 5
	
	
	

	lundi 8 juin
	Midterm correction 
Première étape : On cherche un appartement (396)
	
	Look for housing ads online and post some

	mardi 9 juin
	Deuxième étape : On s’installe (404)
	
	describe your house

	mercredi 10 juin
	Deuxième étape : On s’installe (404)
	
	

	jeudi 11 juin
	Troisième étape : On invite des amis (411)
	
	

	semaine 6
	
	
	

	lundi 15 juin
	
Troisième étape : On invite des amis (411)
	preparation for essay 3: write/post a 1st draft of the essay (I p. 422, brochure to advertise a house you're trying to sell) to bring to class for correction by peers/instructor
	describe a party you attended

	mardi 16 juin
	Point d’arrivée (420) 
Correction of Quia ch. 10, Ch. 10 review
	Workbook/Lab Manual Exercises for chapter 10 due (submitted on Quia by 10 a.m.)
	

	mercredi 17 juin
	Quiz Chapitre 10
	Essay 3 due (half a page) and posted on T-square forum
	

	jeudi 18 juin
	Dossier-Découvertes : Le Québec (428)
	
	post material and comment on Quebec

	semaine 7
	
	
	

	lundi 22 juin
	Chapitre 11 : Cherchons du travail ! (433) 
Première étape : Les petites annonces (434)
	
	post job ads

	mardi 23 juin
	Première étape : Les petites annonces (434)
	
	

	mercredi 24 juin
	Deuxième étape : J’ai besoin d’un costume (452)
	
	
descrive your clothes, choices etc.

	jeudi 25 juin
	Deuxième étape : J’ai besoin d’un costume (452)
	take an appointment with instructor for proficiency interview
	

	semaine 8
	
	
	

	lundi 29 juin
	Troisième étape : Une interview (471)
	preparation for essay 4: write/post a 1st draft of the essay (H p. 246, self-portrait) to bring to class for correction by peers/instructor
	prepare material for an interview

	mardi 30 juillet
	Point d’arrivée (482) 
Correction of Quia ch. 11, Ch. 11 review
	Workbook/Lab Manual Exercises for chapter 11 due (submitted on Quia by 10 a.m.)
	

	mercredi 1er juillet
	Quiz Chapitre 11
	Essay 4 due (half a page) and posted on T-square forum
	

	jeudi 2 juillet
	Chapitre 12 : Voyageons ! (493) 
Première étape : On prend le train (494)
	
	visit sncf.com

	semaine 9
	
	
	

	mardi 7 juillet
	Première étape : On prend le train (494)
	
	

	mercredi 8 juillet
	Deuxième étape : Sur les routes et les autoroutes (510)
	
	study geography of France

	jeudi 9 juillet
	Deuxième étape : Sur les routes et les autoroutes (510)
	
	

	 vendredi 10 juillet
	Troisième étape : Allons au restaurant ! (521)
	preparation for essay 5: write/post a 1st draft of the essay (I p. 537, write about an unforgettable trip or meal) to bring to class for correction by peers/instructor
	describe your ideal French menu

	semaine 10
	
	
	

	lundi 13 juillet
	Troisième étape : Allons au restaurant ! (521)
	Workbook/Lab Manual Exercises for chapter 12 due (submitted on Quia by 10 a.m.)
	

	mardi 14 juillet
	Point d’arrivée (533) 
Spoken French Evaluations 
Final Projects preparation
	Essay 5 due (half a page) and posted on T-square forum
	Etude d’un texte, document ou film

	mercredi 15 juillet
	Review for Final 
Correction of Quia ch. 12, Ch. 12 review 
Spoken French Evaluations 
Final Projects preparation
	
	Etude d’un texte, document ou film 
post questions on grammar and vocabulary for review

	jeudi 16 juillet
	Review for Final 
Spoken French Evaluations 
Final Projects preparation
	
	Etude d’un texte, document ou film

	semaine 11
	
	
	

	mardi 21 juillet
	FINAL PROJECTS PRESENTATIONS
	
	

	mercredi 22 juillet
	FINAL PROJECTS PRESENTATIONS
	
	

	July 24,25,28,29 (RFMT) (TBA)
	FINAL EXAM
	
	


  

