
Columbia University, New York

Department of French and Romance Philology

FRENCH 1101

Fall 2002

Elementary French I

Course coordinator: Pascale Hubert-Leibler

519 Philosophy Hall

tel: 854-4819

e-mail: ph2028@columbia.edu

The aim of the beginning French sequence (French 1101 and French 1102) is to help you to develop an active command of the language. Emphasis is placed on acquiring the four language skills--listening, speaking, reading and writing -- within a cultural context, in order to achieve basic communicative proficiency.
Grades
Attendance (1/3)+ class participation(1/3) + preparedness(1/3)…
20%

Midterm interview + oral presentation + oral proficiency …….….
20%

Compositions (5) + rewrites……………………………………….
20%
Tests (4) and weekly quizzes………………………………………
20%
Final Exam….………………………………………………….…..
20%

Quizzes or tests missed may be rescheduled in exceptional circumstances only, AND at the discretion of your instructor. Late work (compositions, rewrites, presentations) will be corrected, but will receive a lower grade.

Attendance and class participation
Daily attendance, punctuality, preparedness, and active participation are crucial components of your grade and absolutely essential if you want to make good progress in the course. Attendance is mandatory. Absences will be excused only when necessitated by illness, family emergency, religious holiday, or an officially sanctioned University event. A doctor's certificate, a letter from a coach, etc. may be requested by your instructor. For all other absences, the following scale will be used to calculate your attendance grade:

0-2 unexcused absences:

A

3

B

4

C

5

D

6 or more

F

If you anticipate being away, discuss your absence with your instructor ahead of time, so that you can keep up with your work. If an absence is unavoidable, leave a message for your instructor as soon as possible.

If you miss your class but are able to attend another one on the same day instead, you will not be considered absent. Just make sure you e-mail both your regular instructor and the one teaching the class you will be visiting.

Note: Consistent late arrival or early departure will affect your attendance grade. Arriving late is discourteous and disruptive; three excessively late arrivals will be considered as an absence. Please make every effort to come to class on time!

Consult with your instructor promptly if you are having trouble with any component of the course!

Instructor: ___________________________________ Office: _____________________________

Office hours: _________________________ Phone:

email: ___________

Texts

Required:
--Voilà! Textbook, 4th edition , Heinle and Heinle

--Voilà! Cahier d'activités écrites and Cahier d'activités orales (2 Workbooks), 4th edition, Heinle and Heinle

[The text and workbooks are available from the Columbia University Bookstore on Broadway and come packaged with "text audio CD's" (at the back of the textbook). You may also purchase an interactive CD-ROM for extra practice.]

You do not need a dictionary at this point. If, however, you should wish to get one, these are recommended:

--Pocket Oxford Hachette French Dictionary or

--Harper Collins Robert French-English Dictionary, college or (better) standard edition

Bring your Textbook to class every day, unless instructed to the contrary by your instructor.

The Workbooks and CD’s:

Every week, you will be getting an assignment sheet from your instructor with a list of written exercises in the Cahier d'activités écrites and of listening exercises in the Cahier d’activités orales. To do the latter, you can work in the Language Resource Center in the basement of Lewisohn, or access the exercises on line at the following URL:

http://www.columbia.edu/cu/lrc/
Choose Tapes online from the menu on the left and follow the instructions.

The audio CD's that accompany your textbook (the text CD's) contain different material from the tapes at the language laboratory. The text CD's offer sample dialogues that correspond to each lesson's section called "Conversation en français" (indicated in your textbook by the text CD icon). On the text CD's, you will also find readings of the "Vocabulaire de base" for each lesson.

Regular use of the audiofiles is an integral part of the course work; it will help you learn vocabulary and grammar, as well as greatly improve your pronunciation and listening comprehension.

Interview and Oral Presentation
At midterm, your instructor will conduct a 10-minute interview in French with you (alone or with a classmate) -- there are no classes on the two interview days. This interview will take place either in your usual classroom at the regular time or during your instructor's office hours.

During week 14, students (in pairs) will give previously prepared 10-minute oral presentations and then field comments or questions from the class. You will need to discuss your topic with your instructor in advance. Possibilities include skits, newscasts, game shows involving the whole class, spoofs on films or books. Use only one note card (do not read aloud!). You will be asked to submit a list of useful vocabulary (using French to French definitions) to your instructor ahead of time for correction, and to bring copies of your corrected vocabulary list to distribute to your classmates on the day of the presentation. The quality of your vocabulary list will be taken into account in grading your oral presentation. Classes meet regularly during presentation days, and attendance is mandatory.

Compositions
The five compositions will be graded on the basis of fluency, grammatical accuracy, integration of new vocabulary, and creative content. Composition topics and requirements will be handed out by your instructor. Compositions should be typed on a computer and double-spaced in order to facilitate the correction and rewrite. Your instructor will annotate the composition using a correction code, grade it, and return it to you. You will then correct your work and resubmit both versions . A good rewrite will raise the composition grade one increment (e.g. from a C+ to a B-). Failure to hand in a rewrite will affect your participation grade.

As you write, draw on the structures and vocabulary of recent lessons. Do not draft a composition in English and then try to translate it into French. Try instead to recombine the French models you have mastered so far. Within these guidelines, creativity and imagination are most welcome.

Note: you are not allowed to ask anyone for help writing or even proofreading your compositions, whether the first or second drafts.
Tests and quizzes

In addition to the four 50-minute tests, there will also be short weekly quizzes on material just learned or reviewed.

Final examination:
The cumulative, written final exam will consist of different sections testing listening comprehension, vocabulary, grammar, reading comprehension and writing skills

Tests and exams will be graded according to the following percentage standards:

99 -100%
A+
77 - 79%
C+

93 - 98%
A
73 - 76%
C

90 - 92%
A-
70 - 72%
C-

87 - 89%
B+
67 - 69%
D+

83 - 86%
B
63 - 66%
D

80 - 82%
B-
0 - 62%
F

Programme du Français 1101

SEMAINE 1 : mardi 3 -- vendredi 6 septembre 2001 : Début leçon 1

Grammaire nouvelle: genre / pluriel des noms / articles définis
SEMAINE 2: lundi 9 – vendredi 13 septembre : Fin leçon 1, leçon 2.

Grammaire nouvelle: /être/ négations/ formation des adjectifs
SEMAINE 3: lundi 16 – vendredi 20 septembre : Leçon 3.

Grammaire nouvelle: / article indéfini / articles après ne..pas / avoir

COMPOSITION 1 (1/2 page) pour le lundi 16 septembre

COMPOSITION corrigée pour le vendredi 20
SEMAINE 4: lundi 23 -- vendredi 27 septembre:Début leçon 4.

Grammaire nouvelle: verbes en -er / adjectifs possessifs / questions fermées

COMPOSITION 2 (1/2 - 1 page) pour le lundi 23 septembre

SEMAINE 5: lundi 30 septembre -- vendredi 4 octobre: Fin leçon 4- Début leçon 5

Grammaire nouvelle: verbes comme sortir / place des adjectifs

COMPOSITION 2 corrigée pour le lundi 30 septembre

TEST # 1 (leçons 1-2-3-4) mardi 1er octobre

SEMAINE 6: lundi 7 – vendredi 11 octobre : Fin leçon 5 – début leçon 6

Grammaire nouvelle: bel et vieil / pronoms toniques / aller

COMPOSITION 3 (1/2-1 p.) pour le lundi 7 octobre

SEMAINE 7: lundi 14 – vendredi 18 octobre : suite leçon 6

Grammaire nouvelle: à et de + article indéfini / questions ouvertes

COMPOSITION 3 corrigée pour le lundi 14 octobre

ENTRETIENS individuels jeudi 17 et vendredi 18 octobre

(pas de cours, inscrivez-vous pour l’entretien)

SEMAINE 8: lundi 21 – vendredi 25 octobre : Fin leçon 6 – leçon 7

Grammaire nouvelle: faire / vouloir / pronoms objet direct

TEST # 2 (leçons 5-6-7) vendredi 25 octobre

SEMAINE 9: lundi 28 octobre – vendredi 1er novembre : Début leçon 8

Grammaire nouvelle: pouvoir et devoir/ pronoms interrogatifs / expressions négatives

COMPOSITION 4 (1 page) pour le lundi 28 octobre

SEMAINE 10: mercredi 6 – vendredi 8 novembre : Fin leçon 8, début leçon 9

Grammaire nouvelle: boire et prendre / article partitif /

 article partitif et article défini après une expression négative

COMPOSITION 4 corrigée pour le mercredi 6 novembre

SEMAINE 11: lundi 11 – vendredi 15 novembre : Fin leçon 9, début leçon 10

Grammaire nouvelle: verbes comme finir et mettre
TEST#3 (leçons 8-9) jeudi 14 novembre
SEMAINE 12: lundi 18 – vendredi 22 novembre : Fin leçon 10, début leçon 11

Grammaire nouvelle: passé composé avec avoir ; verbes comme vendre.

COMPOSITION 5 (1 page 1/2) pour le mercredi 20 novembre

SEMAINE 13: lundi 25– mercredi 27 novembre : Fin leçon 11

Grammaire nouvelle: passé composé avec être/ passé composé à la forme négative et à la forme interrogative

COMPOSITION 5 corrigée pour le mercredi 27 novembre

SEMAINE 14 : lundi 2 – vendredi 6 décembre

TEST 4 (Leçons 10-11) mardi 3 décembre

PRESENTATIONS ORALES les 4 et 5 décembre

REVISIONS le 6 décembre

Révisions le lundi 9 décembre, dernier jour de classe

PAGE
1

