Course Outline
Title:
Second-year French I
Course Number:
FR-201

Credits:
4

Date:
February 2011
Institution:
Clackamas Community College

Outline Developed by:
Heidi Cropsey
Type of Program:
Lower Division Collegiate
Course Description:
The second year of academic French expands on first-year French in the review of grammar and in the cultural reading material. Communication skills are emphasized stressing oral proficiency.

Course Objectives:
· review the preterit and imperfect tenses,
· introduce the conditional, conditional past and pluperfect tenses;
· review the future, passé composé and present tense of irregular verbs;
· teach vocabulary of transportation, as well as the use of prepositions concerning transportation “by train, by plane, by car” etc.;
· familiarize students with phrases surrounding common transportation situations: (traveling by train, auto accidents and roadside emergencies taking taxis, hitchhiking, and the advantages and disadvantages of most forms of transport);
· review vocabulary around food in both the U.S. and France as well as ordering in a restaurant,
· teach irregular past participles in the passé compose,
· teach students to recognize and use the agreement between object pronouns and past participles in the passé compose,
· teach students to use the verbs rendre and faire to indicate causality.
Student Learning Outcomes:
Upon completion of FR-201, the successful student will be expected to (in French, except where otherwise indicated:
· correctly interpret messages and creatively use the preterit and imperfect tenses to describe memorable events in the past--weekends, vacations etc. ,(AL 1)

· extend his/her use of the imperfect to talk about what he/she used to do, how things used to be in the past (imperfect);
· recognize and start using the conditional, conditional past and pluperfect tenses;
· correctly interpret messages and creatively use the conditional past and pluperfect tenses to talk about what he/she “would do, would have done” if circumstances were, had been different; (AL 1)
· demonstrate an improvement in communicate skills through the correct use of the compound, future, and present tenses in a manner appropriate to the social context;

· discuss the stages involved in traveling by train in a French-speaking country,
· correctly interpret messages and creatively combine learned material to role-play an auto accident and a roadside emergency (AL1);
· Identify and analyze, in English, differences between transportation systems, particularly traveling by train, between France and the US, (CL 1)
· correctly interpret messages and creatively combine learned material in order to talk about foods he/she likes and dislikes (AL1)

· compare foods in France and the U.S.A. (CL 1)
· successfully order food and negotiate payment in a French-speaking restaurant or role-play situation;
· critically analyze, in English, values and ethics involved in eating at someone’s home in a French-speaking country, (AL 2)

· use imperatives with more facility, including irregular imperatives;
· start using the verbs rendre and faire to indicate causality. “That

makes her sad, it makes her sick”. (rendre)/ “I’m getting my car

repaired, I’m having my hair done” (faire).
Length of Course:
44 lecture hours
Grading Method:
Letter grade (A-F) or Pass/No Pass
Prerequisites:
Pass FR-103 or instructor consent
Major Topic Outline:
· talking about memorable moments in the past. Weekends, summer vacations etc.

· talking about what you used to do/what use to happen in the past

· giving hypothetical, what you would do, would have done if circumstances were different

· transportation

· making plans for the future

· talking about foods: the ideal meal, comparing foods in the U.S. and France

· ordering in a restaurant

CCC AAOT/ASOT GENERAL EDUCATION OUTCOMES

Course Title and Number: FR-201
COURSE OUTLINE MAPPING CHART

Second-year French I
 Mark outcomes addressed by this course:

· Mark “C” if this course completely addresses the outcome. Students who successfully complete this course are likely to have attained this learning outcome.

· Mark “S” if this course substantially addresses the outcome. More than one course is required for the outcome to be completely addressed. Students who successfully complete all of the required courses are likely to have attained this learning outcome.

· Mark “P” if this course partially addresses the outcome. Students will have been exposed to the outcome as part of the class, but the class is not a primary means for attaining the outcome and assessment for general education purposes may not be necessary.

 As a result of completing the AAOT /ASOT general education requirements, students will be able to:

	WR: Writing Outcomes
	

	1. Read actively, think critically, and write purposefully and capably for academic and, in some
 cases, professional audiences.
	

	2. Locate, evaluate, and ethically utilize information to communicate effectively.
	

	3. Demonstrate appropriate reasoning in response to complex issues.
	

	SP: Speech/Oral Communication Outcomes
	

	1. Engage in ethical communication processes that accomplish goals.
	

	2. Respond to the needs of diverse audiences and contexts.
	

	3. Build and manage relationships.
	

	MA: Mathematics Outcomes
	

	1. Use appropriate mathematics to solve problems.
	

	2. Recognize which mathematical concepts are applicable to a scenario, apply appropriate
 mathematics and technology in its analysis, and then accurately interpret, validate, and
 communicate the results.
	

	AL: Arts and Letters Outcomes

	

	1. Interpret and engage in the Arts & Letters, making use of the creative process to enrich the quality of
 life.
	S

	2. Critically analyze values and ethics within a range of human experience and expression to engage
 more fully in local and global issues.
	S

	SS: Social Science Outcomes
	

	1. Apply analytical skills to social phenomena in order to understand human behavior.
	

	2. Apply knowledge and experience to foster personal growth and better appreciate the diverse social
 world in which we live.
	

	SC: Science or Computer Science Outcomes
	

	1. Gather, comprehend, and communicate scientific and technical information in order to explore
 ideas, models, and solutions and generate further questions.
	

	2. Apply scientific and technical modes of inquiry, individually, and collaboratively, to critically
 evaluate existing or alternative explanations, solve problems, and make evidence-based decisions
 in an ethical manner.
	

	3. Assess the strengths and weaknesses of scientific studies and critically examine the influence of
 scientific and technical knowledge on human society and the environment.
	

	CL: Cultural Literacy Outcome

	

	1. Identify and analyze complex practices, values, and beliefs and the culturally and historically
 defined meanings of difference.
	C

	IL: Information Literacy Outcomes

	

	1. Formulate a problem statement.
	

	2. Determine the nature and extent of the information needed to address the problem.
	

	3. Access relevant information effectively and efficiently.
	

	4. Evaluate information and its course critically.
	

	5. Understand many of the economic, legal, and social issues surrounding the use of information.
	

� “Arts and Letters” refers to works of art, whether written, crafted, designed, or performed and documents of historical or cultural significance.

� Must be embedded in a course that meets the outcomes for Arts and Letters, Social Science, or Science/Computer Science.

� Must be embedded in the general education required Writing courses Revised 2010-2011 to reflect Statewide AAOT outcomes

