BARTON COMMUNITY COLLEGE

COURSE SYLLABUS

Spring 2002

I. GENERAL COURSE INFORMATION

Course Number:

LANG 1916

Course Title:

Elementary French II

Credit Hours:

5

Prerequisite:

Elementary French I

Division and Discipline:
Liberal Arts & Sciences/Modern Language

Course Description:

This is a second semester of French and is a continuation of Elementary French I. There will be further study of grammar and pronunciation, and more emphasis on writing and speaking in everyday situation. French culture and civilization is included.

II. CLASSROOM POLICY

Students and faculty of Barton Community College constitute a special community engaged in the process of education. The college assumes that its students and faculty will demonstrate a code of personal honor that is based upon courtesy, integrity, common sense, and respect for others both within and outside the classroom.

The College reserves the right to suspend a student for conduct that is detrimental to the College's educational endeavors as outlined in the College Catalog.

Plagiarism on any academic endeavors at Barton Community College will not be tolerated. Learn the rules of, and avoid instances of, intentional or unintentional plagiarism.

Anyone seeking an accommodation under provisions of the Americans with Disabilities Act should notify Student Support Services.

III. COURSE AS VIEWED IN THE TOTAL CURRICULUM

Students completing Elementary French II should have become more adept at listening accurately to French conversation, should be able to reason, ask questions, and make simple statements in French about a prescribed number of topics, and should have a vocabulary of at least 1400 words. Reading on culture and history will be in French.

Elementary French II is an approved general education course at Barton Community College, which can be used to fulfill degree requirements as a breadth language arts course in humanities. This course transfers for credit to all Kansas Regent Universities, and may be used to help fulfill a general education requirement for some degrees. General education requirements vary among institutions, and perhaps even among departments, colleges, or programs, within an institution. Also, these requirements may change from time to time without notification. Students shall assume the responsibility to obtain relevant, current information form their intended transfer institutions during their tenure at BCCC to ensure that they enroll in the most appropriate set of courses for the transfer program.

IV. ASSESSMENT OF STUDENT LEARNING/COURSE OUTCOMES

Barton Community College is committed to the assessment of student learning and to quality education. Assessment activities provide a means to develop an understanding of how students learn, what they know, and what they can do with their knowledge. Results from these various activities guide Barton, as a learning college, in finding ways to improve student learning.

Upon completion of this course students will:

1. Increase French vocabulary to 1400 words.

2. Increase pronunciation skills to include words outside of known vocabulary.

3. Construct simple French sentences in present, past and future tenses.

4. Gain knowledge from intermediate reading material based on vocabulary.

5. Carry on a simple conversation, order in a restaurant and express opinions.

V. COURSE COMPETENCIES

Upon completing this course, the student will be able to:

1. Ask and answer questions about oneself, one’s friends/family, and one’s daily activities.

2. Narrate past events orally

3. Describe daily activities in expanded details

4. Engage in expanded communicative exchanges

5. Read a variety of texts and stories for historic facts and cultural details

6. Discuss future events and conditions

7. Talk about hypothetical situations

8. Express wishes and obligations

9. Pronounce French so that it can be understood by a French speaking person

10. Respond to questions about French history, culture and literature

11. Write paragraphs and compositions in a variety of verb tenses.

12. Use correct order and choice of pronouns, verbs, adjectives, adverbs, interrogatives, and idiomatic phrases in complete sentences.

13. Compare English/French grammar and construction differences.

14. Demonstrate knowledge of French language by responding to written and oral questions.

15. Demonstrate cultural awareness through current event presentation and cooperative activities.

VI. INSTRUCTOR'S EXPECTATIONS OF STUDENTS IN CLASS

VII. TEXTBOOKS AND OTHER REQUIRED MATERIALS

VIII. REFERENCES

IX. METHODS OF INSTRUCTION AND EVALUATION

X. ATTENDANCE REQUIREMENTS

XI. COURSE OUTLINE

