Intermediate French (FREN 201)

University of Mary Washington, Spring 2011
TR 6:00 pm - 7:15 pm @ Combs 213
Professor B. Di Lauro E-mail: bdilauro@umw.edu

Office: Combs 224 Tel: x 1988
Office Hours: W 4:00-5:00, TR 4:45-6:00 and by appointment (please use Starfish for scheduling)
Required Texts:

Hope, Quentin M. L’art de lire (Prentice Hall, 3rd edition, 2002)

St. Onge et al. Interaction: Révision de grammaire française (8th Ed) bundle (ISBN: 9781428231337)
Interaction iLrn Printed access card (ISBN: 9781428263352)
Honor Code

A basic requirement of French 201 is that each student handing in the required work must have completed it individually by his/her own effort and without help. Receiving help from outside sources such as translation software, peer-editing, copying, etc. constitutes a violation of the Honor Code. Outside Sources means sources other than designated textbooks or other material provided by the professor for specific assignments. From time to time, students may be assigned to work with classmates in groups and will be encouraged to collaborate as instructed. Specific assignments will also require students to complete research with outside sources—for example, to gather information from a website on the Internet. In such cases, outside sources will be permitted as mentioned explicitly in the instructions which accompany the assignment.

Disability Services

The Office of Disability Services has been designated by the University as the primary office to guide, counsel, and assist students with disabilities. If you already receive services through the Office of Disability Services and require accommodations for this class, make an appointment with me as soon as possible to discuss your approved accommodations and bring your accommodation letter with you. I will hold any information you share with me in the strictest confidence unless you instruct me otherwise.

Course description and student work:

Description: In French 201 you will continue to improve your language skills in spoken and written French as well as obtain an awareness of the socio-economic and cultural issues of the Francophone world. Class time will be spent practicing oral communication in French and discussing the assigned texts. While the course is conducted entirely in French, you may discuss any aspect of the course in my office or through email either in French or English.

Objectives: 1) To discuss personal and social topics with grammatical accuracy. 2) To understand spontaneous discussions based on chapter themes and readings. 3) To thoroughly comprehend cultural texts in French. 4) To write compositions based on themes and grammar discussed in class. 4) To gain a broad understanding of the culture of the Francophone world.

Participation: You should prepare the reading selections and exercises noted on the syllabus for the indicated date. In class, we will put into practice the grammar points and discuss the literary readings that you will have already familiarized yourself with at home. You should also be prepared to answer questions from the exercises contained in that day’s readings, and discuss cultural issues related to reading passages about the Francophone world.
In order to participate effectively, you will need to be fully focused on the class – NO CELL PHONES OR LAPTOPS SHOULD BE USED OR VISIBLE DURING CLASS. Keep in mind that attentiveness and participation in class have a direct effect on your grade. If I find your use of these devices to be a distraction, I will ask you to leave the classroom.

Attendance is mandatory. Note that there is no such thing as an “excused absence.” You will be allowed three absences throughout the course of the semester, regardless of the reason. Beginning with the fourth absence your final grade will begin to drop by one increment (e.g. from an A to an A-) per absence. Note that if you already used up all 3 of your absences and you fall sick, you may not use this as an “excused absence.” It will count as absence 4. I therefore highly recommend that you save your allotted absences for important events or unanticipated illnesses that might come up. If you arrive more than 15 minutes late, you will be counted as absent.
Should you be absent from class the day on which a paper is due, be sure to have the paper turned in to my office or mailbox sometime that day (either by yourself or by a friend). No late work will be accepted unless previous arrangement has been made with me through personal contact (not e-mail). Keep in mind that participation in class discussions in terms of the frequency and substance of your response has a direct proportional bearing on your grade.

Homework Exercises: All assignments are listed on the syllabus. You should always answer in full sentences. The Interaction exercises are available through iLearn listed on the syllabus on the day on which they are due. The Art de Lire exercises are available on Blackboard and should be submitted there (choose “send” not “add”). Each assignment is due at 5:00pm and is worth 100 if you complete it and 0 if you don’t.
L’Art de lire: The passages from L’Art de lire are designed to be read contextually. In other words, you are not expected to understand every word, nor look up every word in a dictionary, but rather, you should concentrate on the overall themes. For this book, you will complete a Blackboard assignment for which you answer the question I have posted, write one analytical/thought question of your own (i.e. not factual), and answer one of your classmates’ questions which has not yet been answered.

Listening & Speaking Exercises
In this course it is often all too easy to focus primarily on grammar and to let listening and speaking practice fall by the wayside. In order to ensure that this does not happen, we will:

· complete the A l’écoute exercises and/or watch the videos associated with each chapter

· listen to and transcribe French songs
· have weekly recitations (each student must do one) and dictées (usually Fridays)

· complete each chapter’s listening exercises

In-Class Exercises: I will post the answers to all in-class exercises in the “Course Documents” section of Blackboard.

Exchange with French students
This semester you will have the unique opportunity of participating in an exchange with the students of a UMW alumna who is spending the year teaching in France. You will have on-line conversations with your partner, speaking in French on the assigned topics provided and asking and answering questions in English. The French students will do the opposite. These exchanges will allow you to hone your French speaking skills as well as your listening skills, and will allow you to learn firsthand about French culture.

Tests: You will have four tests throughout the semester as well as one final exam. These tests will test the grammar and vocabulary points of Interaction. The structure of each test will be disclosed a few days before the exam but the latter two will definitely include a listening comprehension.
An on-line review session will be held on Blackboard at 11:00pm on the night before each test. Choose “Communication” from the red buttons on the left, the “Collaboration” and then join the proper Review Session.
* If you do better on the 2nd test than the 1st, you will be rewarded for improvement by having that grade count twice.*
Extra Credit for Tests

Once I have handed back the tests, you have until the next class to make any corrections and submit them to me. You will receive ¼ point for each correct response and ¼ point for each correct explanation (in English) of the mistake but you must have an explanation to get credit for the correct response. These points will be added to your base test score.

Composition:

You will write one composition of 2 pages in length (typed, 12 point Times NR, l-inch margins). The rough draft will not be graded per se, but the quality of that draft and the improvement you make from the rough draft to the final are important factors in your composition grade. It will be considered a violation of the Honor Code to have someone proofread your paper before handing it in, or to use a software or online translation program. You are responsible for writing and proofreading your own paper. You can use your textbooks and paper dictionary as reference tools. You are also welcome and encouraged to come see me if you have questions.

Individual presentations

Presentations will be 10 minutes each. You should have a handout or a Powerpoint presentation to help your classmates follow along. You may bring notes but may not read directly from them -- you should consider this practice for the oral portion of the final exam.

Grade Distribution:
In order to pass the class, you must complete all assignments.
	Oral/Aural Component (35%)

Dictées & Recitations

Individual Oral Presentation

Listening Exercises

Participation

Written Component (65%)

Homework

Tests 1-4

Composition

Final Exam

	10%

10%

10%

5%

15%

20%

15%

15%
	Grade Scale:

93 - 100%
A

90 - 92%
A-

87 - 89%
B+

83 - 86%
B

80 - 82%
B-

77 - 79%
C+

73 - 76%
C

70 - 72%
C-

67 - 69%
D+

63 - 66%
D

< 63%

F

	

	
	DATE
	IN CLASS / READINGS
	HOMEWORK

	Week
1
	Tues, Jan 11
	Introduction to the course

Alphabet & Basic Phonetics/Pronunciation
	

	
	Thurs, Jan 13
	Interaction 6-7 (present: regular -er)

Interaction 8 (present: irregular -er)

Interaction 11 (être, avoir, faire, aller)
	Present Tense: 1 (p. 7), 3, 4 (p. 8)

être, avoir, faire, aller: 6 (p. 11)

	Week
2
	Tues, Jan 18
	Interaction 4-6 (Vocab: Commerce & Consumption)
	Vocabulary : A (p. 4), B (p. 5)

	
	Thurs, Jan 20
	Interaction 16-17 (Nouns)

Interaction 18-19 (Articles)

Interaction 21 (Partitive)
	Nouns : 1 (p. 17) ; Indefinite: 3 (p. 18) ; Article : 4 (p. 19) ; Partitive : 5 (p. 22)

	Week
3
	Tues, Jan 25
	Review Articles

Interaction 10 (Imperative)

Interaction 11 (être, faire, avoir, aller)

Interaction 12 (Aller / Faire + infinitif)
	Articles: Synthèse A-C (p. 25-6)

Imperative: 5 (p. 10), Irregular Verbs : 7 (p.11), Aller/Faire + infinitif : 8, 9 (p. 12)

	
	Thurs, Jan 27
	TEST ONE (Interaction Chapter 1)

Oral Workbook Exercises Chapter 1

	Week
4
	Tues, Feb 1
	Interaction 40-42 (Life-Style Vocabulary)
	Vocabulary : A, B (p. 40-41)

	
	Thurs, Feb 3
	Interaction 42-44 (-ir and -re verbs)

Interaction 45-47 (Negation)
	-ir and -re verbs : 1 (p. 43), 3 (p. 44), 5 (p. 44); Negation: 6-7 (p. 47)

	Week
5
	Tues, Feb 8
	Negation Review

Interaction 50-51 (Questions)
	Neg : 9 (p. 48) ; Ques : 10 (p. 50), 11 (p. 51)

French Partner Exchange #1

	
	Thurs, Feb 10
	Interaction 54-6 (Reflexive, Reciprocal)
Interaction 63-64 (avoir, être idioms)
	Reflexive, Reciprocal : 1-4 (p. 56-7)

Idioms avoir, être : 1 (p. 64)

	Week
6
	Tues, Feb 15
	Interaction 59-60 (-oir verbs)

	- oir verbs : 5 (p. 60), 7 (p. 61)

Synthèse A (p. 67)

	
	Thurs, Feb 17
	TEST TWO (Interaction Chapter 2)

Oral Workbook Exercises Chapter 2

	Week
7
	Tues, Feb 22
	Interaction 76-77 (Life-Style Vocab)

Interaction 101-106 (Comparative, Superlative)
	Vocabulary : A (p. 76)

1, 4, 5, B (p. 102-106)
French Partner Exchange #2

	
	Thurs, Feb 24
	Interaction 78-79 (Irregular -ir verbs), 90 (il est vs. c’est)
	1 (p. 78), 2 (p. 79), 1 (p. 91)

French Partner Exchange #3

	SPRING BREAK

	Week
8
	Tues, Mar 8
	Interaction 82-84 (Descriptive Adjectives), 84-85 (Adj Placement)
	5 (p. 83), 7-8 (p. 86)

	
	Thurs, Mar 10
	Interaction 91-92 (Possess. Adjs), 93-95 (Demons. Adj), 97-98 (Adverbs)
	2 (p. 92), B (p. 94), 5 (p. 99)

French Partner Exchange #4

	Week
9
	Tues, Mar 15
	TEST THREE (Interaction Chapter 3)

Oral Workbook Exercises Chapter 3

	
	Thurs, Mar 17
	Interaction 134-144 (Passé composé with Negation, Questions & Adverbs)

Interaction 147-149 (passé composé)
	P.C. Negation : 1-6 (pp. 136-139)

P.C. Adverbs : 7 (p. 139), 8 (p. 140)

Passé Composé : 1, 3 (p. 149)

French Partner Exchange #5

	Week 10
	Tues, Mar 22
	 Interaction 122-123 (Telecom Vocab)

 Interaction 126-128 (Irreg. -oire, -re)
	Vocabulary : A-C (p. 123-24)

-oire and –re : 1-3 (pp. 126-129)

	
	Thurs, Mar 24
	L’art de lire 1-14
	Activités A-E (pp. 7-8), Questions dans les marges (p. 9-11), B (p. 13)

French Partner Exchange #6

	Week 11
	Tues, Mar 29
	L’art de lire 15-27
	Exercices A-E (pp. 19-20) ; Questions dans les marges (pp. 22-25); A, B (pp. 25-26)

	
	Thurs, Mar 31
	L’art de lire 28-39
	Exercices A-C (pp. 32-33) ; Questions dans les marges (pp. 34-37); Activités A, B (pp. 37-38)

French Partner Exchange #7

	Week 12
	Tues, Apr 5
	TEST FOUR (Interaction Chapter 4)

Oral Workbook Exercises Chapter 4

	
	Thurs, Apr 7
	 Interaction 162-167 (Imperfect)

 Interaction 171-172 (Plusqueparfait)

 Interaction 175-179 (Past Tenses)
	1-2, 4, 6-11 (p. 163-172)

1 (p. 177) Synthèse A (p. 179)

French Partner Exchange #8

	Week 13
	Tues, Apr 12
	L’art de lire 40-51

récitations
	Exercices A-C (pp. 42-43) ; Questions dans les marges (pp. 45-48); Activités A, B, C (pp. 48-50)

	
	Thurs, Apr 14
	Review Past Tenses
	Composition – Rough Draft
French Partner Exchange #9

	Week 14
	Tues, Apr 19
	L’art de lire 52-65
	A-D (56-57) ; Questions dans les marges (pp. 58-61); A, B (p. 62)

	
	Thurs, Apr 21
	L’art de lire 66-78
	A-E (pp. 69-71), Questions dans les marges (pp. 72-75)

French Partner Exchange #10

Composition – Final Draft

* * Thursday, April 28 @ 7:00 – 9:30: Cumulative Final Exam * *

A Review Session will be held once classes are over.
