

AP French Language & Culture Course Description

Our online AP French Language & Culture course is an advanced language course in which students acquire proficiencies that expand their cognitive, analytical and communicative skills. The AP French Language course prepares them for the AP French exam. It uses as its foundation the three modes of communication (Interpersonal, Interpretive and Presentational) as defined in the Standards for Foreign Language Learning in the 21st Century.

The course is designed as an immersion experience requiring the use of French exclusively. The online learning coach only uses French to communicate with students. In addition, all the reading, listening, speaking and writing is in French.

The course is based on the six themes required by the College Board, namely,

- 1. Global challenges
- 2. Science and technology
- 3. Contemporary life
- 4. Personal and public identities
- 5. Families and communities
- 6. Beauty and aesthetics

The course teaches language structures in context and focuses on the development of fluency to convey meaning. Students explore culture in both contemporary and historical contexts to develop an awareness and appreciation of cultural products, practices, and perspectives. The course contains a forum where students share their own opinions and comments and comment on other students' posts. The course makes great use of the Internet for updated and current material.

Course length: Two semesters. Each semester consists of 18 weeks (90 days) of content.

Materials: French-English dictionary is recommended

Prerequisites: High School French III/IV. The AP French course is a college level course. The intensity, quality, and amount of materials can be compared to a third-year college course.

Overall Course Objectives

After completing this course, students will be able to:

- Listen, read, understand, and interpret a wide-variety of authentic French-language materials and sources.
- Demonstrate proficiency in interpersonal, interpretive, and presentational communication using French.
- Gain knowledge and understanding of the cultures of the Francophone world.
- Use French to connect with other disciplines and expand knowledge in a wide-variety of contexts.
- Develop insight into the nature of the French language and its culture.
- Use French to participate in communities at home and around the world.


Course Organization

The course contains 10 units divided into two semesters. Every 2-3 weeks, a new sub-theme is introduced within the 6 themes required by the College Board. Within that theme, students work on all aspects of communication: listening, speaking, reading, and writing. Activities include the three modes of communication: interpretive, interpersonal and presentational. Student work is continually assessed based on various writing and speaking assignments which are graded according to the AP guidelines. In addition, a final assessment is given at the end of each theme.

The course contains several AP exam practices or mock exams to get students used to the format of the test.

Each unit is based on an overall theme and highlights a specific francophone country or region of the French-speaking world. Each unit is divided into either two or three smaller lessons, each of which contains approximately thirty to forty different activities, practices, and assessments for students to participate in and complete.

The activities and assignments in this course are specifically designed to help students improve their skills in all French communicative areas and to prepare them for the AP Exam. Not only are the tests, midterms, semester final exams, and AP test practices structured to assess the students' complete understanding of all the information presented and skills practiced, they give them great practice for the AP test.

Recurring Content

Students write several paragraphs and/or forum posts in which they respond to and interact with the teacher and other students.

The various prompts (typically related to one of the six themes) ask students to analyze a
specific aspect of a theme, make cultural comparisons, and comment on the posts of other
students. These paragraphs/posts are evaluated based on a student's use of various vocabulary
words, grammatical structures, language structures in context, and overall fluency to convey
meaning.

Students record themselves speaking in French. The teacher listens to and provides feedback on all the recordings.

- Students respond to prompts/authentic resources where they are asked to express their thoughts and opinions about various topics.
- Students provide oral summaries and interpretations of various authentic and semi-authentic audio, visual, and audio-visual resources.
- Students engage in interpretive communication through regular activities based on podcasts, maps, charts, and photographs. They are challenged to convey that they have captured main ideas and significant details of various types of texts.
- Students give oral presentations about various themes and topics.

Students understand and synthesize information from a variety of authentic written and print resources. Example resources include, but are not limited to, articles from Le Monde, Le Figaro, l'Express, France-Soir, l'Internaute, Courier International.

- Sample activities include:
 - o respond to forum prompts provided by the teacher or other students


- write summaries
- write comparative essays
- o provide personal response and interpretation of material
- o answer multiple-choice comprehension questions
- write emails
- o prepare and give oral presentations
- o complete activities where new vocabulary can be reinforced
- o write a report presenting essential information about a Francophone country
- o write an essay about which Francophone city they would like to visit

Students make comparisons between and within languages and cultures.

- Students discuss similarities and differences between practices and products of their home culture and Francophone cultures, and how they might reflect different cultural perspectives.
- Students discuss similarities and differences between France and other Francophone countries.
- Students watch authentic news broadcasts from different areas of the French-speaking world, and discuss cultural and linguistic differences.

Students use the French language in real-life settings.

- Students attend (in person or by viewing online) lectures, film nights, performances or other cultural events conducted in French.
- Students read and write summaries from current articles in French newspapers.
- Students listen to authentic French songs, videos, and podcasts.
- Students make a regular schedule for conversing in French with native French speakers (in the
 Intermediate to Advanced ranges), gathering information from authentic sources, and
 participating in cultural events of French-speaking communities. They check in regularly with
 their teacher to report on their progress and adherence to the schedule.

Students read passages from "AP French Preparing for the Language Examination"

Students become familiar with and practice the various question types found on the AP Test.

Students synthesize and analyze information gleaned from podcasts, songs, film, online interviews, video clips, montages, artwork and photos.

- Sample activities include:
 - o respond to forum prompts provided by the teacher or other students
 - write summaries
 - write comparative essays
 - provide personal response and interpretation of material
 - o answer multiple-choice comprehension questions
 - o write emails
 - o prepare and give oral presentations

Students practice speaking through our weekly "Elluminate" sessions where students and teacher meet online as a class.

- Students interact spontaneously as well as more formally in French with other students and with the teacher.
- The teacher reviews and practices important concepts from the course.
- Students are able to give oral presentations to other students.


- Students review and practice grammar with various grammar activities and exercises where they use verbs/grammatical structures in context.
- Games and activities practice specific grammatical concepts.
- Teachers evaluate students' use of grammar in speaking and writing assignments, presentations, and essays

Students keep a graded journal where they write their ideas, make guesses, write opinions, and provide answers pertinent to the themes.

• Students practice their writing skills through making regular entries into their journals about Francophone themes and topics.

Workload

Students are expected to spend several hours a week on this course. The course was designed to give them at least an hour a day of French immersion, Monday through Friday. The material has been specifically gathered and organized to provide them an intensive French experience.

We have designed this course to help students:

- Prepare for the AP French Exam
- Thoroughly review French grammar
- Learn more about French and Francophone cultures and civilizations
- Acquire new vocabulary covering many genres and disciplines
- · Fine-tune skills in reading and understanding French
- Perfect ability to write clearly and coherently in French
- Instigate and/or carry on involved conversations in French on a wide variety of topics
- Express themselves verbally with rich vocabulary, and clear pronunciation
- Persist in their study of French by providing a wide and interesting variety of activities

Addressing the 6 Themes:

1. Contemporary Life

- French educational system
- Life in France
- Bon voyage
- At the hotel
- At the restaurant
- Health and well-being
- Money matters

Example assignments

- Discussion Board
 - Students discuss issues of health and well-being, based on a variety of audio and print sources.
- Essays comparative, opinion, summary, expository, and/or argumentative
- Speaking oral presentations, speaking submissions, and/or discussions with other students

Sample Resources (including but not limited to)

http://www.paruvendu.fr/e/Grenoble/film-a-l-affiche/food-inc/?idFilm=143102&s


- http://www.aufeminin.com/recette-video-cuisine/comment-faire-du-houmous-libanaisn54649.html
- http://www.lexpress.fr/actualite/societe/les-lecons-du-sport-dans-un-college-dezep_894550.html (lessons to learn from participating in sports)

2. Personal and Public Identities

- Linguistic identity: the advantage of knowing French
- National identity
- Citizenship laws
- The European Union
- Leaving the nest

Example assignments

- Discussion Board
 - Students discuss national identity issues after consulting maps, public opinion surveys and a variety of expository texts
 - Students research citizenship laws, examine the effects of their enforcement on the lives of immigrants, and discuss what it means to be a citizen.
- Essays comparative, opinion, summary, expository, and/or argumentative
- Speaking oral presentations, speaking submissions, and/or discussions with other students

Sample Resources (including but not limited to)

- 2 Definitions of Democratie: Quotes from Abraham Lincoln & Oscar Wilde, students read them, compare, then give their own definition
- http://www.ina.fr/art-et-culture/arts-du-spectacle/video/I00017167/immigres-grecs-installes-en-camargue-interviews-et-reflexions-sur-leur-relation-a-la-france.fr.html
- http://lci.tf1.fr/france/societe/2010-10/loi-sur-l-immigration-les-deputes-passent-au-vote-6095349.html

3. Families and Communities

- Family structure in France, China, Africa, United-States
- · Family life
- Family sports
- Men & women who make a difference
- Customs and ceremonies

Example assignments

- Discussion Board
 - Students discuss issues related to families and communities
- Essays comparative, opinion, summary, expository, and/or argumentative
 - Students investigate the developments in city life over time by researching online sources. A report is written and submitted detailing their findings.
- Speaking oral presentations, speaking submissions, and/or discussions with other students

Sample Resources (including but not limited to)

http://www.cafe-geo.net/article.php3?id_article=1064


- http://www.lemonde.fr/societe/article/2010/12/04/l-homoparentalite-constitue-uneevolution-irreversible 1447056 3224.html
- http://lacurieusehistoiredumonde.centerblog.net/rub-RITES-ET-COUTUMES-DU-MONDE.html

4. Global Challenges

- Nongovernmental organizations
- Humanitarian organizations
- Relations between the United States and France
- Food industry
- Cosmetic and Pharmaceutical companies
- Multinational companies
- Terrorism & war
- Global warming

Example assignments

- Discussion Board
 - Students discuss themes of natural resource conservation in response to a podcast on global warming
- Essays comparative, opinion, summary, expository, and/or argumentative
- Speaking oral presentations, speaking submissions, and/or discussions with other students

Sample Resources (including but not limited to)

- http://www.ecohabitation.com/leed
- http://www.passeportsante.net/DocumentsProteus/popupHtml/tv/player.html?choix=ent_War idel
- http://www.notre-planete.info/geographie/climatologie meteo/changement 0.php

5. Science and Technology

- · Newspapers and magazines
- Television
- New medias
- Technology advances
- Science and Ethics
- Doping and the Olympic Games

Example assignments

- Discussion Board
 - Students address the social impact of new communications technologies based on current news sources.
- Essays comparative, opinion, summary, expository, and/or argumentative
- Speaking oral presentations, speaking submissions, and/or discussions with other students

Sample Resources (including but not limited to)

- http://www.lefigaro.fr/sciences/2008/10/25/01008-20081025ARTFIG00186-corot-observe-les-oscillations-d-etoiles-proches-du-soleil-.php
- http://www.aldebaran-robotics.com/Press/JaunetRouge 0510.pdf
- http://actu.epfl.ch/news/la-nintendo-ds-un-support-de-cours-inattendu-2/

6. Beauty and Aesthetics

- Art
- Architecture
- Haute-couture
- Sports clothes & shoes
- Perfume & fabrication
- Image of the woman

Example assignments

- Discussion Board
 - Students express opinions about women's roles in France and countries
- Essays comparative, opinion, summary, expository, and/or argumentative
- Speaking oral presentations, speaking submissions, and/or discussions with other students
 - Students investigate and present the history of a French-speaking city through its architecture and monuments.

Sample Resources (including but not limited to)

- http://www.ichtus.fr/article.php3?id article=50
- http://www.franceculture.com/player?p=reecoute-3947421#reecoute-3947421
- http://www.project-syndicate.org/commentary/singer71/French

Sample Authentic Texts and Resources

The following lists are examples of the types of authentic resources provided in the course. This is not a comprehensive list.

Literature

- Lettres Persannes (Montesquieu)
- L'art d'aimer (Ovide)
- L'Almanach des gourmands (Grimod de la Reynière)
- Physiologie du goût (Brillat-Savarin)
- Les Confessions (Jean-Jacques Rousseau)
- Le Malade Imaginaire (Molière)
- Candide (Voltaire)
- Pantagruel Gargantua (Rabelais)
- Le dormeur du val (Arthur Rimbaud)
- Les enfants pauvres (Victor Hugo)
- La conscience (Victor Hugo)
- Le chêne et le roseau (Jean de La Fontaine)
- La cigale et la fourmi (Jean de La Fontaine)
- L'enfant noir (Camara Laye)
- Pas si fous, ces Français (Jean-Benoît Nadeau et Julie Barlow)

Authentic Online Resources (Audio)

- France-culture
- Radio France
- France Inter
- Le journal du net

• TV5.org

Authentic Online Resources (Video)

- TV5 Monde
- Tf1
- Ina.fr
- Passeportsanté.net
- Essec.fr

Authentic Online Resources (Written)

- L'Express
- Le Figaro
- Le Monde
- L'Internaute
- Infovisual.info/index_fr

advanced placement 11-12

AP® French Language and Culture Scope and Sequence

Unit	Unit Themes	Grammar	Culture
1	French school system	Present verbs ending in –er,-ir, -oir	Parental authority and
		Definite/indefinite articles	grading system in
	College & higher	Possessive adjectives	school
	education	Numbers/dates review	French regions
		Irregular Verbs: etre, avoir, faire, aller	
	Life in France	Adjective agreement	
		Double verb sentences	
		Near future	
		Negative	
2	Tourism in francophone	Il y a	TGV & Eurostar trains
	countries	Geographical prepositions	French people &
		Interrogatives	vacations
	Transportation/	Adverbs of location	French castles
	Vacations	Indefinite pronouns	Tourism in Francophone
		Comparatives	countries
	Hotels/vacations	Expression: il faut	Eiffel tower
		Linking words	French dialects
	Francophone		Algeria
	food/restaurants		Importance of food in
			France & Senegal
3	Written press	Demonstrative pronouns	Freedom of the press
		Reflexive	Old French weather song
	Weather	The imperative	La Fontaine fables
		Passé composé & past participles	Idiomatic expressions
	Television	Imperfect	Victor Hugo poem
		Simple past	French & leisure &
	Media		culture
			Haiti

advanced placement | 11-12

Jnit	Unit Themes	Grammar	Culture
4	Art	Passé composé vs. imperfect	Statue of liberty: gift Rodin / Monet
	Art & architecture	Plus-que-parfait	<u>-</u>
	Art & architecture	Relative pronouns	Museums
		Verbs: vouloir, savoir, devoir, pouvoir Adverbs	Paris/its bridges/
		Adverbs	History/ monuments Tunisia
			Ecological habitat
			Lyon/its monuments/
_	Tankanlana O manula	The singula feature	bridges
5	Technology & people	The simple future	French gadgets &
	Later Lands and Called	Futur anterieur	inventions
	Latest technology & the	Conditional	Conquest of the air
	industry	Past conditional	Air France & the Concord
	6	Making hypotheses	Difference between
	Science & health	Idiomatic expressions w/ avoir, faire,	French & American
		prendre	health systems
			French scientific
			contributions/ Nobel
			prizes
			Women & science
6	Fashion	Possessive pronouns	French fashion schools
		Present participle & gerund	Fashion & body image
	Sport clothes	Direct object pronouns	Fur
		Indirect object pronouns	French perfume
		Y vs. en	Baudelaire poem about perfume
			Yannick Noah & other
			French sport
			celebrities
			French customs in stores
			Large companies
			accountability
			Ecological clothes

advanced placement | 11-12

Unit	Unit Themes	Grammar	Culture
7	Olympic games	Verbs attached by prepositions	Fencing
		Partitives	Doping in Olympic games
	The NGO's	Tout & all its forms	Languages of the
			Olympics
	International		Humanitarian relief
	organizations		Doctors w/o borders &
			other organizations
			The UN/Becoming a
			translator
			Francophone
			humanitarians
			World catastrophes &
			humanitarian aid
			Haiti & humanitarian aid
8	Franco-American	Subjunctive: how to form it	NATO
	relations	Subjunctive & irregular verbs	Terrorism
		Subjunctive: when to use it	French military
	The European unión		Victor Hugo and Europe
			Comparison of European
	European elections		& American flags
			Stereotyping
	Francophone politics		Europe & the treaty of
			Rome
	Acronyms		European Bill of rights
			Colonialism/ Immigration
			French bill of rights
			European institutions

advanced placement | 11-12

Semest	er 2 (Continued)					
Unit	Unit Themes	Grammar	Culture			
9	Agricultural/ food companies Cosmetics Multinational companies	Subjunctive & conjunctions Subjunctive w/ doubt & probability Impersonal expressions	Self-reliant/ sufficient living French agricultural high school Farming life Cheese making Pharmaceuticals & medical research Medication safety Commercial beauty French pharmacies French cinema French car manufacturing Luxury items/ counterfeit Belgium & diamonds industry			
Midterr	m and AP Exam Practice		<u>, </u>			
10	Life after high school Living healthy Money	Past Subjunctive The infinitive form Indirect discourse Direct discourse	A French apartment Renting Dating Going back to natural food French meals & its social aspect French resumé/ job hunt Interview/how to dress			
AP Exar	n Practice		interview/now to dress			
	Final Projects					

^{*} Advanced Placement and AP are registered trademarks of the College Board, which was not involved in the production of, and does not endorse, this product.