
AMERICAN ASSOCIATION OF TEACHERS OF FRENCH

NATIONAL BULLETIN
Volume 40, No. 3 January 2015

Index
President’s Message 3
Convention Travel Award 3
Excellence in French Award 3
AATF Convention in Saguenay 6
Letter from President Obama 7
AATF Executive Council 8
AATF Commissons11
Call for Nominations12
Regional Reports ..15
Listening & Speaking Digital Tools17
FLES* Poster Contest20
Report of the Business Commission21
Middle School Honor Society21
Summer Scholarships22
Exemplary Program Award22
Salut les jeunes!...23
Cultivate Allies ...25
Excellence in Teaching Awards27
Outstanding Senior Award28
Quebec Films ...29
Jensen Student Scholarship31
Future Leaders Program...........................33
AATF Materials Center...............................34

THE AATF HAS A NEW
HOME

Pendant les vacances de Thanks-
giving, le bureau national de l’AATF a
déménagé dans ses propres locaux
dans la ville voisine de Marion, IL.
Depuis 17 ans, l’AATF a été hébergé
par Southern Illinois University à Car-
bondale, après avoir passé plus de 30
ans sur le campus de l’University of Illi-
nois à Champaign. L’affi liation avec
une université a certaines avantages,
certes, mais le fait de pouvoir fonc-
tionner d’une façon indépendante
et de disposer d’un espace adéquat
sont essentiels.

Grâce à la prévoyance de nos
prédécesseurs, l’AATF bénéfi cie d’un
fonds de réserve important qui nous
a permis d’acheter le bâtiment que
vous voyez dans la photo. Il s’agit
d’une ancienne agence d’assurance
avec 8 pièces et tout l’équipement
moderne nécessaire (système de
téléphone numérique, internet haut-
débit et système d’alarme).

Le déménagement a eu lieu le
mercredi avant Thanksgiving, et nous

2 AATF Twitter/Facebook/YouTube at AATFrench Vol. 40, No. 3 (January 2015)

AATF NATIONAL BULLETIN
Volume 40 Number 3 (January 2015)
Editor: Jane Black Goepper, Cincin-

nati, Ohio
Reading Committee: Therese C.
Clarke, Dept. of Modern and Classical
Languages, Buffalo State University,
NY; S. Pascale Dewey, Kutztown
University, PA; Gisèle Loriot-Raymer,
Northern Kentucky University, High-
land Heights, KY; Elizabeth Miller,
Crystal Springs Uplands School, CA;
Samia I. Spencer, Auburn University,
AL.

The AATF National Bulletin (ISSN
0883-6795) has its editorial of-
fi ces at 2700 Ashland Avenue at
Victory Parkway, Unit 22, Cincin-
nati, Ohio 45206; e-mail: [nbeditor@
frenchteachers.org]. Correspon-
dence and manuscripts should be
sent to the editor at this address.
The American Association of Teach-
ers of French publishes the AATF
National Bulletin four times a year in
September, November, January, and
April as a service to its members in
supplement to the offi cial journal of
the association, the French Review.
Subscription to the AATF National
Bulletin requires membership in the
organization. Periodicals postage
paid at the Marion, IL Post Offi ce.
Offi ce of Publication: AATF, 302 N.
Granite St., Marion, IL 62959.

All items published in the National
Bulletin are the property of the
American Association of Teachers
of French. They may be copied for
classroom or workshop use only if
the source and date of publication
are indicated on the copies.
Postmaster: Send address changes
to AATF, AATF, 302 N. Granite St.,
Marion, IL 62959.

Deadlines for submissions of mate-
rials to the National Bulletin: Septem-
ber issue, August 1; November issue,
September 1; January issue, Novem-
ber 1; April issue, February 1.

Please note: Because of convention
dates and other deadlines, unlike
commercial magazines, the issues of
the National Bulletin are mailed dur-
ing the given month of publication
and should reach most readers by
the end of that month.

sommes toujours en train de tout débal-
ler, d’installer les meubles, d’organiser
les fi chiers, etc. La nouvelle adresse se
trouve partout dans ce numéro du Natio-
nal Bulletin; la boîte postale fonctionnera
tout le long de 2015, et l’adresse universi-
taire jusqu’à la fi n de l’année scolaire.

Nous espérons pouvoir tenir des
réunions et ateliers dans les nouveaux
locaux. Au courant du mois de janvier,
nous vous présenterons le nouveau
peronnel qui s’occupera des affaires de
l’AATF.

Si vous voulez comparez les bureaux,
vous trouverez sur YouTube une courte
vidéo du nouveau bureau à [https://

www.youtube.com/watch?v=V4jKejvKJ
tw&list=UUACgJ4yzoj9ShpM0MuR5JRQ
https://www.youtube.com/watch?v=V4j
KejvKJtw&list=UUACgJ4yzoj9ShpM0MuR
5JRQ] comparée à l’ancien [https://www.
youtube.com/watch?v=u22a5rSVN3w&i
ndex=1&list=UUACgJ4yzoj9ShpM0MuR
5JRQ]

N’hésitez pas à venir nous rendre
visite si vous vous trouvez dans les envi-
rons.

Vol. 40, No. 3 (January 2015) AATF Facebook at www.facebook.com/AATFrench 3

MESSAGE FROM THE PRESIDENT

Bonne et heureuse année à vous tous!
As we begin another year in our profes-
sion as teachers, administrators, and /
or friends of French, let us set our goals
high as we aim to bring French language
and culture to a broader audience. Let us
make one of our New Year’s resolutions
the determination to raise public aware-
ness of the importance and infl uence of
the French heritage today. Our theme for
2015, “l’héritage français en Amérique,”
needs your participation and support.

Although the new semester has barely
begun, have you made your vacation
plans yet for 2015? Why not combine
them with the annual AATF convention,
scheduled this summer from July 8-11 in
Saguenay, Quebec? You will not regret
your choice. First of all, you will profi t
from total immersion in French. The local
people are proud of their French heri-
tage, which they display in their art, their
language, and their traditions. While
you are in Saguenay, you will enjoy a
performance of La Fabuleuse Histoire d’un
Royaume. Here is the description from

their Web page:
Une immense fresque historique
relatant l’histoire du Québec à
travers les principaux événements
survenus au Saguenay-Lac-St-Jean.
Découvrez la vie des Amérindiens
sur les rives du grand fl euve et
leurs rencontres avec des person-
nages aussi célèbres que Jacques
Cartier et Champlain. Faites un
clin d’oeil à la cour de François 1er
ou traversez le temps à travers les
coups de canons et la bataille des
plaines d’Abraham. Dès l’arrivée
des 21, (premiers pionniers dans
la région) participez à la naissance
de la vie rurale au Québec avec ses
colons, bûcherons, des notables
aussi. Laissez-vous emporter par
le tourbillon des saisons avec des
scènes de la vie quotidienne, un
réveillon, un grand feu. Et l’histoire
se poursuit, une fête régionale, une
noce, un déluge. Une fi nale grandi-
ose tournée vers l’avenir.
Read more and see a preview here

[www.fabuleuse.com].
A lucky few will even have a workshop

with the actors of this magnifi cent spec-
tacle. You can also visit local bookstores,
and meet local authors. You can visit the
home of Chicoutimi artist Arthur Ville-
neuve, a work of art in itself, and admire
his paintings. You can visit the univer-
sity, a stone’s throw from the hotel, and
learn how it addresses the needs of the
aboriginal and indigenous peoples and
become familiar with its unique envi-
ronmental program, intervention plein
air. If regional food attracts you, you will
have the opportunity to enjoy its many
varieties. And of course, don’t forget les
nourritures de l’esprit in the many presen-
tations our participants will share.

While the convention itself may seem
like a vacation, the entire region with its
lakes, Fjord-du-Saguenay, national parks,
and high cliffs offers other opportunities.
You can go hiking, biking, fi shing, whale-
watching, and many other activities you
will discover for yourself in this beautiful
region. If you have happy memories of
Martinique, you will fi nd a similar experi-
ence transported to the north. Make sure

that you mark your calendars now!
Are fi nances holding you back from

this exciting venture? You might want to
check out our new regional scholarship
program (page 4), which offers regis-
tration and a stipend of $1000 toward
expenses. While the number of grants is
limited, you could be among the fi rst to
profi t from this opportunity. Remember
also that the AATF offers scholarships
each year to France, Belgium, and Que-
bec. They include a period of study and
the possibility to visit the area. You could
be among the recipients!

The AATF is also launching the fi rst
round of “exemplary programs.” You
can fi nd out more about them on the
AATF Web site: [www.frenchteachers.
org]. Many “exemplary” programs exist
throughout the country. We want to
publicize your program and offer it as a
model to other teachers. If your French
classes are stable or growing, if your
students are active in and beyond the
classroom, if your techniques correspond
to the National Standards, then you
may be eligible for this recognition. We
hope to have many candidates this fi rst

year, and more in the years to come. The
advantages of a nationally recognized
program are multiple, not the least of
which is to convince administrators that
this program deserves continued sup-
port (see page 22).

When you receive this issue of the
National Bulletin, you should check your
calendar to make sure that your students
are already enrolled in the National
French Contest for 2015. This year, your
students are eligible for many more
awards. The Grand Concours administra-

tion has aligned the awards with those
of other associations. This means that
students from the 75th percentile are all
eligible for medals and certifi cates. Those
from the 50th to 75th percentiles can
receive special certifi cates. We trust that
this will encourage greater participation
as well as recognition in the schools. If at
all possible, arrange an Awards Ceremo-
ny, either in the chapter or in the school,
preferably both. This helps to promote
French in the broader community. The
public in general should know how many
students continue to study French and
what benefi ts this offers them.

The AATF also offers you the opportu-
nity to honor your outstanding students.
The Société Honoraire de Français is
expanding to include middle school
students (page 21). Membership in this
National Society is a great incentive to
our students to continue the study of
French. Don’t forget the Outstanding Se-
nior Award (pages 28, 33), which you may
give to one graduating senior in either
high school or college. If you have more
than one on any level, you can give any
number of Excellence in French Awards

Let us make one of our New Year’s resolutions the determination to raise public aware-
ness of the importance and influence of the French heritage today.

4 AATF Twitter at www.twitter.com/AATFrench Vol. 40, No. 3 (January 2015)

(page 4). If you have a university student
preparing to teach, you might want to
call their attention to the Walter Jensen
Award of $2000 toward study abroad
(page 00). Go to the AATF Web site at
[www.frenchteachers.org where you
will learn more about these awards, and
many other resources available to you as
a member.

As I begin my fi nal year as President of
the AATF, I would like to congratulate our
new President-Elect, Catherine Daniélou,
who will assume the offi ce of President
in 2016. She will carry on the traditions
of the AATF and lead the association in
new and innovative ways. Meanwhile,
remember that I am interested in all the
activities of your chapters, your schools,
and your students. I would be happy to
visit your chapters or participate in your
state or regional meetings. I plan to visit
Colorado this year on the occasion of the
SWCOLT conference, and hope to see our
southwest colleagues at that time.

Once again, remember to celebrate
“l’héritage français en Amérique.”
Jacques Cartier, Samuel de Champlain, le
Père Marquette, le Marquis de Lafayette,
Toussaint Louverture, and many others
have enriched the Americas. Their names
should hold a special place in the memo-
ries of our students. From the ideals of
freedom to the exploration of unknown
frontiers, they offer us inspiration and
become our models. We trust that the
study of French will lead to new and
greater visions in the future. Hopefully
our contribution as teachers and guides
will remain an integral part of this effort.

Bonne année et bonne chance!

Mary Helen Kashuba, SSJ,
Présidente, AATF
[kashubam@chc.edu] AATF GLASS DISH

The AATF
now has avail-
able a limited
number of glass
candy dishes
(4” x 2”) with
the AATF logo
engraved on the
lid. These dishes
make perfect
gifts for students
and colleagues. $12 cost includes
shipping and handling. To order, con-
tact National Headquarters at AATF,
302 North Granite Street, Marion, IL
62959.

2015 AATF CONVENTION
TRAVEL AWARD

This award is intended to provide
assistance for AATF members traveling
to the 88th annual AATF Convention, July
8-11, 2015, in Saguenay, Quebec.

The Executive Council has voted to
allot funds to provide Travel Awards to
AATF members to help defray the cost
of attending the July 2015 convention
in Saguenay, Quebec. Applicants may
receive the travel grant only once every
fi ve years. Funds are available to cover a
limited number of awards; if applications
exceed available funds, priority will be
given to applicants from AATF Regions
VI (West Central), VII (South Central), VIII
(Southwest), and IX (Northwest). Priority
will also be given to members who have
never attended an AATF convention.

Award amount: $1000.00 + basic
convention registration (not includ-
ing excursions, workshops, activities, or
meals not covered by the basic registra-
tion). The full amount will be paid upon
presentation to National Headquarters of
a receipt for travel attached to a signed
letter agreeing to reimburse the money
in the event of nonattendance at the
convention.

Eligibility: Candidates must have been
AATF members since January 1, 2014.

Requirements: Recipients agree to
make a presentation at an AATF function
(chapter meeting or subsequent national
convention) on a topic inspired by the
convention in Saguenay.

Applicants should submit a one-page
description of the project and its docu-
mented or expected impact on the their
students. Applicants should also explain
their need for travel assistance.

Recipients of the award will be ex-
pected to attend all days of the conven-
tion. One half of the grant will be paid
upon receipt of proof of travel arrange-
ments and one half on arrival at the
convention.

The application form can be found at
[www.frenchteachers.org/convention/
grant/].
Deadline: March 15, 2015
Notifi cation: April 2, 2015

VISIT THE JNCL WEB SITE
www.languagepolicy.org

AATF EXCELLENCE IN
FRENCH AWARD

The AATF has established a new
award to recognize French students at all
levels. This will allow teachers to reward
students in each year of French study or
multiple students in a given class. It will
also allow teachers at the elementary or
middle school levels or in community
colleges to recognize their students.
The AATF Oustanding Senior in French
Award (see Web site or November issue)
is still available for one exceptional senior
student each year at the high school or
university level. Nominations must be
made by a current AATF member.

To qualify for the award, a student
must:

• have demonstrated excellence in
the study of French;

• be currently enrolled in French;
• have demonstrated commitment to

the study of French by participating
in extracurricular activities related
to French which may include but are
not limited to the Grand Concours,
study abroad, National French Week
activities, or French Club, Pi Delta
Phi, tutoring;

• be a non-native speaker of French;
• be nominated by an AATF member.
Students will receive a certifi cate

acknowledging their award and a press
release to distribute to local media; and
a congratulatory letter will be sent to the
principal or dean. The registration fee for
the award is $25. For an additional $10
fee, students can also receive an Armes de
Paris medal.

There is no deadline for this award.
The nomination form is posted on the
AATF Web site. Nominations can also be
made through the On-line Store. Address
questions to [sra@frenchteachers.org].

NOW AVAILABLE
ON-LINE PAYMENT
www.frenchteachers.org

• Pay on-line for membership

• Outstanding Senior Awards

• Materials

• Société honoraire de français

(special member prices vailable for
most materials)

Vol. 40, No. 3 (January 2015) AATF Facebook at www.facebook.com/AATFrench 5

MESSAGE DE LA SECRÉTAIRE GÉNÉRALE

languagepolicy.org] affi chent des
conseils pour monter des campagnes
de défense, pour convaincre des déci-
deurs et pour contacter les élus.

Notre Commission pour la Défense du
français est prête à venir au secours des
programmes directement menacés.
N’hésitez pas à faire appel à nous.

Nouveaux moyens de communication
Nous faisons appel tous les jours aux

nouveaux moyens de communication
pour aider les professeurs de français.
En plus du site Web où vous trouverez
maintes ressources promotionnelles et
pédagogiques, vous pouvez régler votre
cotisation, passer des commandes pour
la Société Honoraire de Français, obte-
nir des documents publiés par l’AATF,
vous inscrire au congrès et nommer
un/e élève pour un Outstanding Senior
in French Award ou pour l’Excellence in
French Award par le biais de notre maga-
sin en ligne [https://store.frenchteachers.
org].

L’AATF a une présence Facebook et
Twitter [AATFrench]. Vous pouvez poser
des questions aux collègues, affi cher des
annonces des activités de vos élèves, voir
des offres d’emploi, et vous trouverez
des liens vers d’autres ressources. La
Société Honoraire de Français a sa propre
page Facebook [SHF.AATF]. Le Grand
Concours a aussi une page Facebook
[National-French-Contest], ainsi que
plusieurs de nos chapitres.

La Commission sur la Technologie
produit maintenant un blog [http://
aatftech.blogspot.com] où l’on propose
des astuces pour l’emploi des nouvelles
technologies dans la salle de classe.
Nous continuons à affi cher sur la chaîne
YouTube des clips vidéos [www.youtube.
com/user/aatfrench].

Congrès régionaux
Si vous assistez au congrès de SCOLT,

au Northeast Conference ou au Central
States Conference, venez visiter le stand
de l’AATF dans le salon des expositions
et pensez à participer aux sessions et
ateliers organisés par l’AATF. N’oubliez
surtout pas le congrès de l’AATF du 8 au
11 juillet à Saguenay, Québec. Profi tez
d’un congrès entièrement dévoué au
français et amenez votre famille pour
visiter cette belle ville francophone.

Jayne Abrate
Executive Director
[abrate@frenchteachers.org]

Chers Collègues,
J’aimerais vous souhaiter un heureux

et prospère 2014.
Si vous n’avez pas encore renouvelé

votre adhésion à l’AATF pour 2014, je
vous encourage à le faire aussi rapide-
ment que possible. Si vous voulez par-
ticiper au Grand Concours, à la Société
Honoraire de Français ou au congrès
de la Nouvelle Orléans, il est important
de vous occuper de votre cotisation à
l’avance. Plus les membres renouvellent
tôt, plus nous économisons des frais de
poste, et vous n’encourez pas le risque
de manquer des annonces pertinentes.
Nous vous remercions de votre fi délité.

Pourquoi devenir membre de l’AATF
Les avantages de l’adhésion à une

association professionnelle varient
d’une personne à l’autre. Il suffi t de
parler aux membres qui assistent à un
congrès de l’AATF et deviennent par la
suite des habitués, aux professeurs qui
inscrivent régulièrement leurs élèves au
Grand Concours et à la Société Honoraire
de Français et qui créent une tradition
d’excellence dans leur école ou aux pro-
fesseurs d’université qui soumettent un
article ou un compte-rendu à la French
Review et qui se retrouvent plus tard
comme évaluateur ou même rédacteur
de la revue. Il est étonnant de voir dans
la liste des boursiers, des récipiendaires
des Small Grants, des lauréats de nos
différents prix ceux qui profi tent de
cette expérience pour servir l’association
comme responsable au niveau du cha-
pitre ou au niveau national.

Recrutement
La force de notre association vient de

nos effectifs. Il est important que tous les
professeurs de français aux USA, quel que
soit le niveau, soient membres de l’AATF.
De cette façon, nous pouvons mieux
cerner la situation de l’enseignement du
français, mieux défendre les programmes
en diffi culté et encore plus signifi catif,
éviter les crises en soutenant les efforts
de promotion dans les établissements.
Ceux qui s’intéressent à ce que le français
reste parmi les langues offertes dans
les écoles et universités américaines
devraient se joindre à nous afi n de sou-
tenir nos efforts pour sauvegarder des
programmes menacés de disparition. Il
faut rester vigilants. Il faut promouvoir
l’importance du français en dehors de
nos murs, et il faut mettre en évidence
les accomplissements des élèves. Il est
plus diffi cile de suggérer la coupure d’un

programme qui brille par des activités,
des prix, des projets innovateurs, des
échanges, etc. La meilleure défense pour
un programme est une offensive plani-
fi ée et soutenue pour mettre en évidence
la valeur de l’enseignement du français.
Ne restez pas dans un coin en espérant
que tout ira bien.

Aidez-nous à contacter tous les pro-
fesseurs de français à tous les niveaux.
Envoyez-nous les noms de membres
potentiels. Vous pouvez nous les envoyer
directement à [recruit@frenchteachers.
org].

Si vous assistez à un congrès, pensez
à repérer les noms d’intervenants qui
parlent du français. Nous les contacte-
rons. Si vous organisez un événement
dans votre chapitre, pensez à comment
vous pouvez le transformer en activité
de recrutement. Si vous connaissez des
étudiants qui se préparent à une carrière
d’enseignant ou des stagiaires, invitez-les
à faire partie de notre réseau ou encore
mieux faites-leur le cadeau d’une année
d’adhésion.

Advocacy
Si vous vous sentez nerveux quant au

soutien de vos administrateurs, familiari-
sez-vous avec les documents suivants sur
notre site Web à [www.frenchteachers.
org]:
• Advocacy Depot: vous y trouverez

des liens utiles vers des ressources
pour la défense du français, y com-
pris des sites consacrés à plusieurs
états avec des données historiques et
économiques ainsi que des stratégies
d’utilisation et des plans d’action;

• Advocacy Wiki: vous y découvrirez
des échantillons de documents, des
lettres-types, des articles sur la diffi -
culté relative de différentes langues
étrangères, des données culturelles
et économiques sur l’importance du
français; des témoignages d’anciens
élèves; des stratégies qui marchent;

• Archives du National Bulletin: il y a des
articles sur la promotion du français,
des activités grandes et petites pour
mettre en valeur le travail des élèves
et des idées pour la célébration de la
Semaine du Français mais qui pour-
raient servir tout le long de l’année;

• Joint National Committee for Lan-
guages/National Council for Languages
and International Studies (JNCL/NCLIS):
L’AATF est membre fondateur de
cette fédération qui regroupe plus de
60 associations consacrées à l’ensei-
gnement des langues. Le site [www.

6 AATF Twitter at www.twitter.com/AATFrench Vol. 40, No. 3 (January 2015)

Le prochain congrès de l’AATF aura
lieu du 8 au 11 juillet 2015 dans la ville de
Saguenay, Québec.

Hôtel
Le congrès se tiendra à l’Hôtel Mon-

tagnais, un hôtel indépendant avec un
centre de congrès exceptionnel ainsi que
des activités pour toute la famille [www.
lemontagnais.qc.ca/index.php]. Les
tarifs que nous avons négociés pour les
chambres varient entre 104$ et 144$ Can.
selon la catégorie de chambre sélection-
née ou entre $114 et $184 Can. avec petit
déjeuner (ou déjeuner comme ils disent
au Québec). Vous trouverez plus de ren-
seignements dans le prochain numéro
du National Bulletin, y compris comment
procéder à votre réservation. La date
limite pour les réservations de chambre à
tarif préférentiel sera le 7 juin 2015.

À quelques pas de l’hôtel, vous trouve-
rez des restaurants allant de McDonalds
à une microbrasserie à des restaurants
plus élégants, deux supermarchés, une
pharmacie et même un magasin Archam-
bault. Il y a un réseau de bus qui dessert
la ville ainsi que le petit bus touristique
décrit ci-dessous. Donc même si vous
n’avez pas votre propre voiture, vous
pourrez profi ter de tout ce que la ville
offre.

Inscription

Les inscriptions seront ouvertes au
mois de février. Il y aura plusieurs tarifs
qui varient selon la date d’inscription
et les choix d’excursions ou d’activi-
tés. Nous ne pouvons pas encore vous
donner un tarif fi nal, mais il sera proba-
blement aux alentours de 275-300. La
date limite pour la pré-inscription sera le
1er mai 2015 et la date limite pour l’ins-
cription au tarif réduit le 7 juin 2015.

Programme

Nous prévoyons un programme de
qualité avec des présentations et ateliers
animés par les membres de l’AATF, bien
sûr, mais aussi en profi tant des interve-
nants, professeurs et experts locaux. Si
vous souhaitez soumettre une propo-
sition, vous pouvez le faire en ligne à
[www.frenchteachers.org/convention/
proposal/].

Activités
Les trois arrondissements de Sague-

nay (Chicoutimi, Jonquière et la Baie)
offrent en été une vie culturelle riche et
animée. Le petit bus touristique per-
mettra aux congressistes de profi ter de
l’histoire et de la culture de la ville en visi-

tant les musées comme celui de la Petite
Maison Blanche, rescapée des grandes
inondations de 1996, celui de la Pulperie
qui héberge actuellement le Musée du
Saguenay et l’oeuvre de l’artiste local
Arthur Villeneuve ou encore le Musée
du Fjord à la Baie avec sa visite virtuelle
du fjord et son aquarium. Les visiteurs
peuvent magasiner dans les boutiques et
librairies de la ville. En soirée, ils peuvent
déguster la cuisine locale et participer
aux nombreux festivals ou concerts
organisés tout le long de l’été [http://tou-
risme.saguenay.ca/fr/activites-et-attraits/
circuits-et-tours-guides/autobus-touris-
tique/horaire-des-circuits].

Excursions
Nous prévoyons des excursions pré- et

post-congrès. L’excursion pré-congrès
comprendra une visite du Musée Louis-
Hémon. Après une pause déjeuner le
long du Lac Saint-Jean, la visite se pour-
suivra avec l’exposition l’Odyssée des
Bâtisseurs. Après le congrès, les partici-
pants pourront choisir de rester dans la
région pour explore Val-Jalbert, cette ville
de compagnie construite autour d’une
pulperie, abandonnée en 1927. Après
vous visiterez le Musée amérindien à
Mashteuiatsh. Ceux qui préfèrenont se
diriger vers la grande ville pourront fi nir
leur séjour à Québec après avoir observé
les baleines à Tadoussac, l’embouchure
du Saguenay.

La Fabuleuse
La Fabuleuse Histoire d’un royaume est

un spectacle, commencé en 1988, et
depuis vu par plus d’un million de per-
sonnes, qui raconte l’histoire du Royaume
du Saguenay, ainsi appelé par Jacques
Cartier. C’est «un immense fresque
relatant l’histoire du Québec» depuis
les Amérindiens, à travers les visites de
Cartier et de Champlain jusqu’à nos jours.
La centaine de comédiens sont tous des
habitants de la ville. L’inscription au
congrès de l’AATF comportera une soirée
inoubliable pour voir La Fabuleuse.

Accès
Il y a un certain nombre de vols

directs à l’aéroport de Bagotville qui
dessert Saguenay, mais il est important
de réserver bien à l’avance pour avoir des
tarifs intéressants. Les congressistes qui
préfèreront atterir à Montréal ou à Qué-
bec pourront faire la dernière partie du
trajet en voiture ou en autocar. En plus
des liaisons régulières, l’AATF organisera
des navettes exprès pour les congres-
sistes à partir de l’aéroport de Québec.

CONVENTION HIGHLIGHTS:
SAGUENAY, QUÉBEC EN 2015

Pour plus de renseignements concernant
l’accès à la ville de Saguenay, consultez
[http://tourisme.saguenay.ca/en/infos-
pratiques/acces-a-saguenay/].

Pour ceux qui voudraient venir en
voiture à plusieurs, Saguenay se situe à
326 miles de Portland, ME ou à 415 miles
de Boston ou d’Albany, NY.

Le comité local travaille déjà pour
assurer que vous profi terez pleinement
de votre séjour dans la région et pour
mettre en évidence tout le long du
congrès l’histoire, la langue et la culture
saguenéennes.

Pour les renseignements les plus à
jour, consultez [http://www.frenchtea-
chers.org/convention].

SHARE YOUR SUCCESS
STORY VIA THE FRENCH
LANGUAGE ADVOCACY

WIKI
The AATF French Language Advo-

cacy Wiki Team is collecting stories from
members about successful initiatives to
recruit students or to maintain programs
and degrees with a French major. By
offering our collective experiences as
examples, we can nurture other French
programs and support our colleagues.
French faculty at all levels, K–12 and
higher education, are asking for sug-
gestions to increase enrollment in their
French programs and for advice on how
the French major can best be marketed
to administration. We will share ideas by
posting these strategies and activities
on the French Language Advocacy Wiki:
[frenchadvocacy. wikispaces.com].

Here are some questions to consider:
What has benefi tted your program? Have
you done outreach programs to other
schools, to the local community, or to
Francophone communities? Have your
students engaged in service projects?
Have you developed internships or
virtual and physical exchange programs
for students? Have you modifi ed your
curriculum or degree requirements?
Have you collaborated with colleagues in
other disciplines? How have you main-
tained visibility in your institution or
community?

Please take a moment to send Margot
Steinhart an e-mail about your successful
initiatives. (Identify your institution, town
and state, please). Your idea could also
save a French program!

Margot M. Steinhart
[m.steinhart@sbcglobal.net]

Vol. 40, No. 3 (January 2015) AATF Facebook at www.facebook.com/AATFrench 7

Note: This letter from President Obama was received on the fi rst day of National French Week when there was little time to distrib-
ute it. We e-mailed it to all AATF members, but since the message is timeless, we wanted to make sure that everyone saw it and
has it to use in promoting the study of French.

8 AATF Twitter at www.twitter.com/AATFrench Vol. 40, No. 3 (January 2015)

President Mary
Helen Kashuba, SSJ,
(D.M.L. Middlebury)
is Professor of
French and Russian
at Chestnut Hill
College (PA).She
served as AATF
Vice- President

and Regional
Representative and

has been local French Contest
Administrator since 1978. She also was a
member of the Board of Directors of ACT-
FL, Northeast Conference, and PSMLA.
She received the Lindback, Ludwig, and
PSMLA Awards for excellent teaching
and has published several ar- ticles and
presents frequently at conferences. She
is an Offi cier dans l’Ordre des Palmes aca-
démiques. E- mail: [kashubam@chc.edu]

President-Elect
Catherine Daniélou
(Ph.D. Michigan State)
is Associate Professor
and Associate Dean
at the Univer-
sity of Alabama
at Birmingham.
She special-izes
in 17th-century

French literature
and also likes to teach

advanced grammar, French history,
and contemporary French culture. She
has been active with state language
teaching organizations and enjoys work-
ing with K-12 teachers in immersion
workshop settings. E-mail: [catherinedan-
ielou@frenchteachers.org]

Jayne Abrate (Ph.D.
Purdue), Executive
Director since 1997,
taught at the univer-
sity level in Missouri
for 15 years and
has presented and
published widely
on French culture

and cultural peda-
gogy, Québécois culture and

literature, and the use of technology
in the French classroom. She is an Offi cier
dans l’Ordre des Palmes académiques,
a Chevalier dans l’Ordre des Arts et des
Lettres, and the 2006 recipient of the
ACTFL Nelson Brooks Award for Excel-
lence in the Teaching of Culture. E-mail:
[abrate@ frenchteachers.org]

Vice-President Steve Daniell (Ph.D.
Illinois) spent a year as an assistant
d’anglais in France as well as a summer
at l’Université Laval. He served as the Ala-

bama National
French Contest

Administrator
1997-2009, win-

ning the Admin-
istrator of the Year

Award (2002), and
also served as Chap-

ter President. In Au-
gust 2009, he became

Dean of the School of
Arts and Letters at Texas Wesleyan Uni-
versity. E-mail: [sdaniell @txwes.edu]

Vice-President Madeline Turan
(M.A. Long Island University)

is Adjunct Lecturer
at SUNY

Stony
Brook. She

taught in
the Sachem

Schools (NY).
She has served

as a board
member and

on numerous com-
mittees, in- cluding advocacy,
for the New York State Association
of Foreign Language Teachers. She is a
frequent presenter on the use of song in
the classroom. E-mail: [madeline.turan@
gmail.com]

New Vice-President Rita
Davis was born in

Clermont-Fer-
rand, France.

She has taught
Middle and

Upper School
French for 30

years at the Ag-
nes Irwin School

(PA) and is cur-
rently coordinator of

the French program. She serves
as a consultant to the College Board and
has presented numerous workshops.
She has served as an AP Exam Reader
and Table Leader. Rita also served as
Co-President of the Philadelphia AATF
Chapter. E-mail: [rdavis@agnesirwin.org]

The Editor in Chief of the
French Review Edward

Ousselin
(Ph.D. Ohio

State University)
taught French

at the Institut de
Touraine. He now

teaches French
fi lm and culture at

Western Washington
University. A frequent

contributor to the French Review, he
served as Review Editor for Creative
Works. He is a Chevalier dans l’Ordre des
Palmes académiques. E-mail: [edward.ous-
selin@wwu.edu]

The new Managing
Editor of the
French Re-
view Nathalie
Degroult (Ph.D.
University at
Albany), a French
native, is Associate
Professor of French
at Siena College (NY)
where she teaches
coursesin language,
fi lm, literature, and culture.She
specializes in contemporary FrenchCin-
ema and is a regular presenter on the use
of fi lm in the classroom. Nathalie served
as Review Editor for Creative Works for
the French Review. E-mail: [na-thalie.
degroult@siena.edu]

Jane Black Goepper, Editor
of the National Bulletin,
taught French at
the high school
and university lev-
els. She has taught
literature, civiliza-
tion, methods and
curriculum courses,
supervised fi eld experi-
ence, student, and intern
teachers as well as having served as
mentor and cooperating teacher for
student teachers. She is an Offi cier dans
l’Ordre des Palmes académiques. E-mail:
[jbg@fuse.net]

Lisa Narug, Director
of the National
French
Contest,
has been
involved
with Le Grand
Concours since
1991 when she
“temporarily”
fi lled in as Nation-
al Awards Chair.
She was National
Chair for Computer
Operations and Assistant Director. She
has a degree from the University of
Illinois and worked at AATF National
Headquarters for 6 years. She worked
at various nonprofi t associations before
returning as Director. E-mail: [legrandcon-
cours@sbcglobal.net]

2015 EXECUTIVE COUNCIL

Vol. 40, No. 3 (January 2015) AATF Facebook at www.facebook.com/AATFrench 9

Daniélou. She teaches at
St. Augustine High

School (FL) and
has served
the AATF

as National
French Contest

Administra-
tor and three

terms as Chapter
President. She was

also AATF Outstand-
ing Chapter Ofi cer.

She serves as a Table
Reader for the AP French Language and
Culture Exam and is an AP Consultant
and Consultant Mentor. She is a Chevalier
dans l’Ordre des Palmes académiques. E-
mail: [deannascheffer@gmail.com].

Region V (East Central) Rep-
resentative Fred Toner

(Ph.D. Kansas) is
Associate
Professor

of French
at Ohio

University
and served as

Chair of Mod-
ern Languages.

He is Co-Director
of the Ohio Valley

Foreign Language
Alliance and Past-

President of the Ohio Foreign Language
Association. Fred has written articles on
foreign language pedagogy and meth-
odology, 19th-century French literature,
and contemporary French civilization,
and is co-author of an intermediate
French composition textbook. His latest
research centers on the minority voice
in contemporary France. E-mail: [toner@
ohio.edu]

Region VI (West Central)
Representa- tive Eileen

Walvoord (M.A.
Montclair
State Uni-

versity, NJ) is
a member of

the Chicago/
Northern Illinois

AATF Chapter and
served two con-

secutive terms as
both program chair

and president. She is
currently the chair of the chapter’s Advo-
cacy Committee and serves as immediate
past-president. Eileen is a member of
he committee that created the French
Advocacy Wiki. She taught at Niles North
& Niles West High Schools in Skokie, IL.
E-mail: [eileenwalvoord@gmail.com]

New Region I (New
England) Represen-
tative Margarita
Dempsey currently
teaches French
and Spanish at
Smithfi eld High
School (RI) and
is Adjunct
instructor
at Bryant

College. She has
served on the board of the

Rhode Island Foreign Language As-
sociation and the Rhode Island AATF
Chapter. In 2013, she was Northeast
Conference Teacher of the Year (TOY),
one of fi ve ACTFL TOY fi nalists. E-mail:
[mdempsey11@gmail.com]

Region II Represen-
tative Marie-Christine
Massé is Assistant
Professor at the New
School (NY.) Previ-
ously, she taught at
Carleton College
(MN) and Drew
University (NJ).
She is Interim
Chair of the
Foreign Lan-

guage Department, Co-
ordinator of the French program,

and teaches all levels of French, as well
as Cinema, Popular Culture, and French
Literature. Her research interests are
foreign language pedagogy, technology
in language learning, cinema and cultural
studies, and 19th-century literature and
culture. She has served as President of
the New Jersey AATF Chapter. E-mail:
[massem@newschool.edu]

Region III (Mid-At-
lantic) representative
Christine Gaudry
(Ph.D. UNC at Cha-
pel Hill), a French
native, is Associ-
ate Professor
of French
and Chair of
Foreign Lan-
guages at
Millersville

University (PA).
She served as Chapter

President and has been active
in the AATF, ACTFL, Northeast Confer-

ence, PSMLA, and several other organiza-
tions. She is currently working on a book
on Georges Simenon. E-mail: [Christine.
Gaudry@millersville.edu]

New Region IV Representative Dean-
na Scheffer will complete the unex-
pired term of her predecessor Catherine

Region
VII (South
Central) Rep-
resentative
Marie-Luce
Schein (Ph.D.,
University of
North Texas) is In-
structor of French
at Texas Christian
University. She has
been President of
the North Texas AATF
Chapter and Co-Chair
of the AATF Commis-
sion on Cultural Competence. Her inter-
ests include French and Francophone
cultures and literatures, Technology, and
Service-Learning. E-mail: [m.schein@tcu.
edu]

New Region VIII (South-
west) Representa-
tive Ryan
Rocque has
worked for
11 years as a
French teacher
at Lakeridge Jr.
High School (UT).
He has served on
the community
council, served as
President of the Utah
AATF Chapter, and has
worked with teachers across the state
and nation.

Region IX (Northwest)
Representative Ann
Williams
(Ph.D. North-
western) also
has a Diplôme
d’Études
approfondies
from the Univer-
sité Lyon II. She is
currently profes-
sor of French at
Metropolitan State
University of Denver
where she teaches courses in language,
literature, and culture. She regularly
presents at conferences and writes on
contemporary French culture, and she
has coauthored four college- level French
textbooks. E-mail: [gascona@msudenver.
edu].

SAGUENAY, QUEBEC
CONVENTION

July 8-11, 2015

10 AATF Twitter at www.twitter.com/AATFrench Vol. 40, No. 3 (January 2015)

PARLEZ-VOUS... POSTER SERIES

This series of six full-color 11x17” promotional posters for French teachers is based on the themes Parlez-vous...
histoire?”...cuisine?...civilisation?...sciences?...sports? and fi nally Parlez-vous...français? They were designed especially for
the AATF with support from a grant from the French Cultural Service and the AATF. The brightly-colored abstract post-
ers suggest many aspects of French and Francophone cultures that can be treated in the classroom. Includes a 123-
page guide for using the posters to promote French. Thumbnail sketches of the six posters can be viewed at [www.
frenchteachers.org/hq/materials/material.html]. Send this form and payment of $25 (members)/$40 (non-members) to
AATF Materials, 302 N. Granite St., Marion IL 62959; Fax: (815) 310-5754. Prices valid through 6/30/2015.

Name : __

Address: __

City, State, Zip: __

Telephone: _______________________________(H/W/C) E-mail: ________________________ __________________________

COULEURS ET PARFUMS AND TANT QU’ELLE CHANTE, ELLE VIT
apprendre le français grâce à l’héritage de Carole Fredericks

Tant qu’elle chante, elle vit, available on DVD, is a joint venture of the AATF and the Carole Fredericks Foundation. Based on the
music of Carole Fredericks, an African-American singer who emigrated to France in 1979.
There are now two levels: the Elementary edition and the new advanced Anniversary Edi-
tion.

Carole’s Couleurs et parfums CD is now available with an accompanying Activity Book
containing reproducible lyrics, activities, and lesson plans. The CD delivers a blend of rap
and rhythm & blues inspired songs en français.

Send this form with payment to AATF Materials,302 N. Granite St., Marion IL 62959; Fax:
815-310-5754.

Tant qu’elle chante, elle vit

___$55 Elementary: DVD and Workbook

___$59.95 Anniversary Edition (Advanced): Video and Workbook

Couleurs et parfums

___ $49.95 CD and Activity Book Total enclosed _________

 _____ Check enclosed. Make check payable to the AATF.

 _____ Credit card ______________________________________Exp. date ______________

 _____ Security Code

Name __

Address __

City/State/Zip __

Daytime telephone: _______________________ E-mail: ___

Vol. 40, No. 3 (January 2015) AATF Facebook at www.facebook.com/AATFrench 11

AATF 2015 NATIONAL COMMISSIONS

Commission on Advocacy
Search for new Chair
Contact President
[kashubam@chc.edu]

Commission on Cinema
Joyce Beckwith, Co-Chair [2016]
E-mail: [mmejoyob@aol.com]

Dolliann Hurtig, Co-Chair [2016]
Louisiana Tech University
P.O. Box 3178
Ruston, LA 71272
E-mail: [dhurtig@latech.edu]

Commission on Cultural Competence
Michèle Bissière, Co-Chair [2015]
UNC Charlotte
Languages and Culture Studies
9201 University City Boulevard
Charlotte, NC 28223
E-mail: [mhbissie@uncc.edu]

Marie Schein, Co-Chair [2015]
Texas Christian University
2800 South University Drive
Fort Worth, TX 76129
E-mail: [m.schein@tcu.edu]

Commission on FLES*
Karen Campbell Kuebler, Chair
[2014]
709 Sudbrook Road
Pikesville, MD 21208
E-mail: [kkcdanser@verizon.net]

Commission on French for Business
and Economic Purposes:

Deb Reisinger [2015]
06 Languages Building
Duke University
Durham, NC 27708-0257
E-mail: debsreis@gmail.com]

Commission for the Promotion of
French

Justin Frieman, Chair [2016]
Adlai E. Stevenson High School
1 Stevenson Drive
Lincolnshire, IL 60069
E-mail: [justinfrieman@yahoo.com]

Commission on High Schools
Anne Jensen , Chair [2014]
Henry M. Gunn High School
780 Arastradero Road
Palo Alto, CA 94306
E-mail: [annejensen@att.net]

Commission on Middle Schools
Janel Lafond-Paquin , Chair
[2015]
Rogers High School
15 Wickham Road
Newport, RI 02840
E-mail: [madamep51@hotmail.com]

Commission on Student Standards
Rebecca Fox, Chair [2015]
George Mason University
4400 University Drive
Fairfax, VA 22030-4444
E-mail: [rfox@gmu.edu]

Commission on Professional Teacher
Standards

Adina Alexandru [2014]
Southington Public Schools
720 Pleasant Street
Southington, CT 06489
[adinaalex@live.com]

Commission on Technology
Catherine Ousselin, Chair [2016]
Mount Vernon High School
314 North 9th Street
Mount Vernon, WA 98273
E-mail: [catherineku72@gmail.com]

Commission on Universities
Scott Sheridan, Chair [2017]
Illinois Wesleyan University
1312 Park Street
Bloomington, IL 62701
E-mail: [spsheridan@comcast.net]

AATF PUBLICATIONS
AVAILABLE

From the AATF Commission on
Cultural Competence:

La Francophonie en Europe: le cas de
la Suisse romande et de la Communauté
française de Belgique. Special issue of Dia-
logues et Cultures (No. 56, 2010), journal of
the Fédération Internationale des Profes-
seurs de Français (FIPF). Marie-Christine
Weidmann Koop, guest editor. ISSN
0226-6881. Pp. 190. $25, May be ordered
from the AATF Materials Center or on-line
store at [www.frenchteachers.org].

A book analyzing contemporary
French culture France in the Twenty-First
Century: New perspectives / La France au
XXIe siècle: nouvelles perspectives, Marie-
Christine Weidmann Koop and Rosalie
Vermette, eds. Summa Publications, Inc.,
2009. ISBN 978-1-883479-61-9. Pp. xxxiii +
340. $36.95 + $4.00 S&H at http://summa-
pub2.googlepages.com. Accompanied
by a website with activities and regular
update.

Le Québec aujourd’hui: Identité, société
et culture, ed. by Marie-Christine Koop,
2003, 309 pp., $30 Can. ISBN 2-7637-8032-
6. May be ordered from [www.ulaval.ca/
pul].

Prices are subject to change without
notice.

SPECIAL NOTICE
The AATF does not endorse any com-

mercial products or services. We work
with many companies which produce or
distribute pedagogical or promotional
materials or services. These companies
advertise in our publications, exhibit at
our convention, and support the work
of the AATF. You will fi nd their names
in the advertising pages of the French
Review, on our Exhibitor Web page, in the
convention program, and at our annual
convention. We encourage you to look to
these companies who support our work
when you need materials or services they
provide. However, we do not have the
resources to evaluate any of the products
offered by these or other companies, and
we make no endorsements.

Some pedagogical products are
reviewed in the French Review. However,
it is the buyer’s responsibility to evaluate
the quality and reliability of any products
or services they use. Anyone who states
or implies that the AATF has endorsed
their product or service is misusing our
name, and we would like to know.

SOCIÉTÉ HONORAIRE DE
FRANÇAIS

The establishment of a chapter of
the Société Honoraire de Français offers
several benefi ts to a secondary French
program. It provides an opportunity to
recognize outstanding scholarship in the
study of French language through selec-
tion for membership, the placement of
a special seal on the graduate’s diploma,
the wearing of a blue/white/red cord
(or white cord) at graduation, and the
right to wear the offi cial emblem/pin of
the honor society. The chapter provides
a vehicle for focusing activities around
French language and literature and also
for encouraging member participation
in the annual writing contest as well as
application for the annual travel grants.
There is the opportunity for students
to serve as offi cers, directing the induc-
tion ceremony, or leading other chapter
events. Information is available from
Jessica Nelson, Executive Secretary
SHF, AATF, P.O. Box 2617, Carbondale,
IL 62902-2617; phone: 607-821-2120;
fax: (8157) 310-5754; e-mail: [shf@
frenchteachers.org]. or from the AATF
Web site at [www.frenchteachers.org/
shf].

12 AATF Twitter at www.twitter.com/AATFrench Vol. 40, No. 3 (January 2015)

AATF SEEKING
NOMINATIONS

FOR VICE-PRESIDENT
The Nominating Committee is asking

all AATF members to submit nominations
for the position of AATF Vice-President
for the term 2015-2017. According to
the constitution, the duties of AATF Vice-
Presidents are as follow:“The Vice-Presi-
dents shall oversee particular Association
functions or undertake special projects
as determined by the Executive Council.”
Further explanations have been devel-
oped as follow:

To serve and assist at the discretion
of the President: by attending executive
council meetings; by attending the full
annual conference of the AATF; through
excellent communication skills; through
designated areas of focus germane to
the concerns of the AATF;

To support and promote the mission
of the AATF; see mission statement at
[www.frenchteachers.org/hq/aatfmiss.
htm].

To facilitate program development by
supporting permanent concerns of the
AATF: promotion and advocacy; recruit-
ment; leadership development.

Additional areas of focus could
include, but are not limited to: develop-
ment of materials centers; development
of resource packets; development of Web
sites; inter-commission liaison; grants
and scholarships; workshops and other
presentations; support of commission
projects as needed; correspondence

with allies (local politicians, PTO, busi-
ness executives, etc.);

To initiate one or more special proj-
ects based on the individual’s area of
interest and expertise as it meets with
the AATF’s mission and focus.

To submit an annual written progress
report to the President.

Nominees for the position of Vice-

President should have made signifi cant
contributions to the AATF on the chapter
level as well as in their region or even on
the national level and should possess
leadership qualities.

The term of offi ce of the Vice-Presi-
dent begins on January 1 of each year.
The Vice-President is “limited to two
consecutive terms of three years or one
term if over a year has been served just
previously in fi lling a vacancy.”

Keeping these terms and qualifi ca-
tions in mind, we ask that all of you
consider possible candidates for this
position. In addition, we ask chapter
presidents and other colleagues to
submit nominations. The term of offi ce
will begin on January 1, 2016 and run for
three years, renewable for another three
years.

The committee will present a slate of
two candidates for this position to the
Executive Council for its consideration at
the Annual Meeting in New Orleans in
July.

We ask that you check with the person
or persons whom you nominate to be
certain that they are willing to run for
offi ce and that they understand the
terms of offi ce and duties of the offi ce of
Vice-President. You may send their CV at
the time of nomination or it may be sent
later, but should arrive by the closing
date for nominations, March 1, 2014. The
CV should stress the work of the person
with AATF as well as other language re-
lated organizations. It shall be limited to
no more than fi ve (5) pages in length.

If additional information is required,
the committee will request it. While pub-
lications and career paths are important,
they should not be the primary focus of
the CV.

Send your nominations and address
any questions to Fred Toner [toner@ohio.
edu] no later than March 1, 2015.

NOMINATIONS
FOR REGIONAL

REPRESENTATIVES
The AATF is seeking nominations for

Regional Representatives for Region
II (New York & New Jersey), Region iV

(Southeast– AL, GA, FL, NC, SC, MS), and
Region IX (Northhwest– AK, WA, OR, ID,
MT, ND, SD) for a three-year term, 2016-
2018. Nominees must be members in
good standing of the AATF and reside
within the region that will be electing a
repre- sentative.

Nominations may come from mem-
bers or from chapters, including those
outside the nominee’s own chapter. The
AATF Constitution states that a Regional
Representative cannot be succeeded

by someone from the same chapter.
Therefore this year, nominees from the
New Jersey, Florida, and Colorado-Wyo-
ming Chapters are ineligible. There are
incumbents eligible for a second term in
Regions II and IV.

The Nominating Committee encour-
ages the AATF membership to consider
candidates with a proven record of
participation in local, state, and national
AATF activities. Nominations should be
submitted to the chair of the Nominating
Committee, Marie Schein [m.schein@tcu.
edu] by March 1, 2015.

The committee will contact nominees
to submit their curriculum vitae and a
personal statement.

Surf the Web
Visit the AATF Web site at

[www.frenchteachers.org]
All the latest information on:

• National French Week

• Société Honoraire de Français

• French Review

• National French Contest

July 8-11, 2014
Saguenay,
Quebec

Watch for updates:
www.frenchteachers.org

“L’Héritage français en
Amérique”

SOCIÉTÉ HONORAIRE
DE FRANÇAIS ON THE

WEB
The Société honoraire de français now

has information up on the Web site at
[www.frenchteachers.org/shf]. You will
see the link to information about starting
a chapter, including the form, a sample
constitution, suggestions for initiation
ceremonies and the form to report new
student initiates and information on
ordering supplies. Charters and materials
can now be ordered through our on-line
store. We hope this will facilitate your
communication with the Executive Sec-
retary Jessica Nelson who can be reached
at AATF Société Honoraire de Français, P.O.
Box 2617, Carbondale, IL 62902-2617;
phone: (607) 821-2120; fax: (815) 310-
5754; e-mail: [shf@frenchteachers. org].
If you do not currently have a chapter of
the Société Honoraire at your school, start
one this year!

Vol. 40, No. 3 (January 2015) AATF Facebook at www.facebook.com/AATFrench 13

MEMBERS’ NOTES
AATF member Dr. Sue Barry, Coor-

dinator of Foreign Language Education
at Auburn University (AL) received the
ACTFL-NYSAFLT Anthony Papalia Award
for Excellence in Teacher Education at the
recent ACTFL Convention in San Antonio.

AATF member Nicole Naditz was re-
cently named ACTFL Teacher of the Year.
Nicole will spend the upcoming year
representing language teachers to the
media and will lobby around the country
for the study of languages.

Catherine Ousselin, Chair of the AATF
Commission on Technology, was recently
named the recipient of the ACTFL Award
for Excellence in Foreign Language In-
struction Using Technology with IALLT (K-
12). She was nominated for this award
by the AATF.

Le 20 janvier 2015, le Consul général
de France à Atlanta, Denis Barbet remet-
tra l’insigne de Chevalier de l’Ordre
national du mérite au Dr. Samia Spencer,
Professeur émérite de français et anci-
enne Consule honoraire d’Alabama.

 L’Ordre national du mérite est un
ordre honorifi que français qui a été
institué en 1963 par le Président Charles
de Gaulle pour récompenser les mérites
distingués, militaires ou civils, rendus à la
nation française.

Pr. Samia Spencer recevra cette dis-
tinction en reconnaissance de son service
exceptionnel rendu à la France. Nommée
Consule honoraire de l’Alabama en 2004,
elle a servi la communauté française et a
représenté le Consulat Général de France
à travers l’état au cours de deux mandats
qui se sont achevés en juillet 2013. Par
ailleurs Pr. Spencer a promu la langue
et la culture françaises dans son travail

de professeur de française à l’université
d’Auburn. Spécialiste de la littérature
française du XVIIIème siècle, elle est
l’auteure de nombreux ouvrages dédiés
tant à la littérature, qu’aux femmes en
politique en France.

«Pr. Samia Spencer a été une parte-
naire admirable et a valorisé la visibilité
de la France dans l’état de l’Alabama»,
déclare le Consul Général Denis Bar-
bet. «Sa nomination à l’Ordre national
du mérite exprime la gratitude de la

France pour
son travail
exception-
nel effectué
notamment
auprès de la
communauté
française
d’Alabama».

Depuis
son départ
en retraite,
Pr. Spencer
continue
de servir
les citoyens
français en
qualité de
chef d’îlot

dont la mission est de relayer les informa-
tions entre la communauté française de
la région et le Consulat lors de situations
d’urgence.

Catherine Ousselin with her award.

Nicole Naditz (center), picture with AATF President Mary Helen Kashuba, SSJ,
and Executive Director Jayne Abrate

This year there have been several
changes to the AATF Executive Council.
We would like to take this opportunity to
welcome a new member.

Current Region IV Representative
Catherine Daniélou is the new Presi-
dent-Elect of the AATF. She will serve one
year as President-Elect, a three-year term
as President, and one year as Past- Presi-
dent.

Margarita Dempsey was elected to
the position of AATF Region I Represen-
tative (New England) for a three-year
term. and assumed offi ce on January 1.
Ryan Rocque was elected to a three-
year term as Region VIII Representative
(Southwest). Eileen Walvoord (Region
VI) was re-elected to a three-year term as
Regional Representative. Rita Davis was
elected to three-year term as Vice-Presi-
dent of the AATF. Deanna Scheffer has
been named to complete the remain-
ing year of Catherine Daniélou’s term as
Region IV Representative (Southeast).

We would like to thank them for their
service and thank those candidates who
agreed to stand for election: Nancy Gad-
bois (MA), Justin Frieman (WI), Marina
Dillingham (CA), and Heather West (AL).
Their continued support of the AATF is an
invaluable asset to the association.

We would also like to thank the
outgoing members of the Executive
Council for their dedication and service
to the AATF. Joyce Beckwith served two
terms as Region I Representative (New
England). She will continue to serve as
Co-Chair of the AATF Commission on Cin-
ema. Marie-Magdeleine Chirol served
one term as Region VIII Representative
(Southwest), and Jane Romer servied
one term as Vice-President. All three
made invaluable contributions to the
smooth running of the AATF, and we are
sure they will continue to be involved in
AATF activities in other ways.

NEWS FROM THE AATF
EXECUTIVE COUNCIL

FRENCH LANGUAGE
ADVOCACY WIKI

How do I …
• Recruit more students?
• Be more visible?
• Cultivate allies?
• Formulate cogent argument for

studying French?
• Engage others to advocate for my

program?
For ideas and ready-made documents,
click on [Frenchadvocacy.wikispaces.
com].

14 AATF Twitter at www.twitter.com/AATFrench Vol. 40, No. 3 (January 2015)

SPECIAL OFFER: NEW AATF FLYER
The AATF has produced a new fl yer targeting school guidance counselors. Entitled “Help Wanted: Encourage

Students to Learn French,” it outlines how studying French can provide important career advantages for students. The
fl yer was developed by the AATF Commission on High Schools. Limited quantities of the fl yer will be offered to AATF
members free of charge. Send a self-addressed stamped business-size envelope to the AATF with a note requesting
the new fl yer.
 one fi rst-class stamp required for 4 copies of the fl yer
 two fi rst-class stamps required for 9 copies of the fl yer
As usual, the fl yer is available in larger quantities for the member price of $.12 per copy or in any quantities to non-
members at $.20 per copy.

Mail your SASE and request to AATF Flyer, 302 N. Granite St., Marion IL 62959.

AATF PROMOTIONAL KIT
We have put together this promotional kit offered for only $75 to help teachers promote French during National

French Week and throughout the year. For complete descriptions of all of these materials as well as other items avail-
able from the AATF, see the Materials Center listing in the National Bulletin (p. 38). All items can be purchased sepa-
rately.
The Promotional Kit includes the following:

• A set of 8 one-page promotional fl yers suitable for duplication (appeared in past issues of the National Bul-
letin)
• 100 copies of the fl yer French by the Numbers
• 100 copies of the fl yer 10 Reasons to Learn French
• 100 copies of the fl yer Speaking French: An Investment in the Future

 _____ 25 copies of the Why French FLES*? fl yer (optional at no extra cost; check if you would like to
 receive them)
 _____ 10 copies of the “Help Wanted” fl yer for counselors (optional at no extra cost; check if you would
 like to receive them)

• 10 bumper stickers
• one AATF promotional video/DVD or CD (Please indicate your choice; select only one.)

 _____ DVD Forward with French _____ DVD Forward with FLES*
 _____ DVD French-Speaking Louisiana
 • one AATF guide or FLES* report (Please indicate your choice; select only one.)
 _____ Calendrier perpétuel ____ La Vie des mots
 _____ Vive le français! (activities)
 _____ FLES* report (See the National Bulletin, p. 38 for descriptions and titles; specify by year.)
 • promotional items (Select only one.)
 _____ 50 World Speaks French pencils _____ AATF Notecards (2 sets of 12 cards)
 _____ 25 On est les meilleurs! buttons _____ 25 Forward with French pens

Total ($75 per kit): ___________________

This entire kit is available for $75 (postpaid). This represents a 40% savings over ordering the items individually.
Payment accepted by check or school purchase order. This form must accompany all orders. Valid through 6/30/15.

Name:___

Address: ___

City, State, Zip: ___

Telephone: ____________________________ (H/W) E-mail: ____________________________________

Vol. 40, No. 3 (January 2015) AATF Facebook at www.facebook.com/AATFrench 15

REGIONAL REPORTS
REGION VI : WEST CENTRAL

The chapters of Region VI have been
working hard to fulfi ll their mission to
offer the resources, support, and recogni-
tion that their members deserve from
their professional association.

COLLABORATION AND NETWORKING:
essential to our fulfi lling our mission

The members of the St. Louis Chapter
responded enthusiastically last fall to
the presentation by Anne-Sophie Blank
and Jeanne Zarruchi, professors at the
University of Missouri, St. Louis, of the
pedagogical materials they have created
to help primary and secondary school
teachers take advantage of the French
artworks that are part of the St. Louis Art
Museum. The French Cultural Service
at the French Consulate in Chicago has
spearheaded this effort and is offering
its resources to the AATF chapters in
Chicago, Kansas City, and St. Louis to give
French teachers the opportunity to con-
tribute to the development of materials
that will be, above all, useful to them in
their classrooms.

Webster University and its Centre
Francophone regularly collaborate with
the St Louis AATF Chapter, notably for
two one-day Teacher Workshops on the
use of la publicité et la bande dessinée in
the classroom and for a French Day, also
in collaboration with the French Cultural
Service on the Webster campus. Last
spring, the AATF, Webster University, and
the Alliance française all contributed to
the organization of the Concours d’essai
with student monetary prizes. The Chi-
cago/Northern Illinois Chapter again col-
laborated with the Alliance française de
Chicago which awarded a summer study

trip to Paris to one of the high-scoring
seniors on the National French Contest.

While also taking advantage of an
AATF Small Grant, the Minnesota Chapter
will collaborate with Vistas in Educa-
tion to cosponsor a reception for French
teachers attending the upcoming Central
State Conference in Minneapolis, March

12-14. Members of the staff
of the Minneapolis chapter of
the Alliance française collabo-
rated with the AATF chapter
by participating as judges at
the annual À Vous la Parole
event. The Downstate Illinois
Chapter cosponsored a work-
shop with its counterpart
chapter of the AATSP, provid-
ing a great example of recog-
nizing that world language
instruction in our schools is
not a zero sum game and that
working together benefi ts our
students, ourselves, and our
profession.

The Iowa and Wisconsin
Chapters used the network-
ing opportunity provided by
state world language confer-

ences to meet with their members. In
both Iowa and Wisconsin, I was able to
see fi rst hand the way that AATF chapters
are meeting the needs of their members
and reaching out to all French teachers.
At their business meeting at WAFLT, the
Wisconsin chapter again gave out its
Outstanding Educator, Étoile montante,
and Héros du Français Awards as well as
their tombola terrible and a new late-
night immersion event. At IWLA, the
Iowa Chapter offered its members a new
opportunity for
camaraderie with
a reception follow-
ing the business
meeting. The Iowa
Chapter will again
network in the
spring with world
language teachers
from around the
state at the Tête-à-
Tête at the Univer-
sity of Iowa.

Both Iowa and
Wisconsin include
members in far
fl ung areas of the
state where many
are the single French teacher in their
schools. With that in mind, Wisconsin
is continuing to offer multiple grants of

up to $200 to a teacher who organizes a
French teacher get-together in his or her
area.

CULTURAL ENRICHMENT & ENJOY-
MENT: crucial to personal growth

St Louis teachers loved seeing how
they can connect their students with
the French art in their own local mu-
seum, while Chicago teachers had a
great opportunity to have a guided tour
in French of works in several galleries
outside of the more familiar Impression-
ists as well as the opportunity to see the
special exhibit on Magritte. Apollinaire
was a recent topic for the teachers in St
Louis as well as the focus for a theatrical
performance for students. This pairing
of a workshop for teachers followed, at
a later date, with a show for students is
a winning formula for this chapter that
offers enrichment for both teachers and
students.

Chicago French teachers celebrated
National French Week with a French wine
dinner. They know that French culture
is to be enjoyed! So do those who were
there in New Orleans this past July for
the AATF annual convention. Many
Region VI members as well as Chapter
Presidents, Martha Behlow from Chicago
and Joëlle Vitiello from Minnesota, took
advantage of our hotel’s location at the
corner of Bourbon and Canal Streets to
experience the music that defi nes New
Orleans culture. Many others followed
our French guide through the streets
of the French Quarter tracing the steps
of the Laura Locoul family. In addition,
throughout our stay, there were plenty of
opportunities for crawfi sh, beignets, and
even crocodile pie!

STUDENT EVENTS: indispensable to our
programs and the promotion of French

There is a long history of support for

L to R: Karen Bettis, Secretary; Anna Amelung, President;
Jeanne Zarruchi and Anne-Sophie Blank, professors at the

University of Missouri, St Louis.

L to R: Simpson College French Fulbright Student, Rosa Bathia; Contest
Administrator, Tamara Andrews; Iowa Chapter President, Kristine Sieren;

Central College Professor, Maria Snyder; and AATF member, Michele
Raasch at the Iowa World Languages Association Conference.

16 AATF Twitter at www.twitter.com/AATFrench Vol. 40, No. 3 (January 2015)

student activities in Region VI where
chapters continue to offer teachers what
they tell us they want: student events.
Concours Oral is alive and well in Chicago,
in Wisconsin, and in Minnesota where in
April 2014 there were 1107 entries and
33 judges. In Wisconsin, French Day is
an annual collaborative event with the
University of Wisconsin, Madison and this
past fall, St Louis collaborated with the
Centre Francophone at Webster University
for the fi rst time on their own French
Day. With the support of the Service
culturel and an AATF Small Grant, the
Chicago/Northern Illinois Chapter held
its 7th Annual Student Immersion Day for
over 70 students who took the pledge to
speak only French while dancing, singing,
playing games, exploring Francophone
cultures, and tasting French cheeses. The
National French Contest Administrators
of Region VI deserve the thanks and
admiration of their colleagues for having
handled 11, 481 registrations as well
as the distribution of over 840 national
prizes!

PROFESSIONAL DEVELOPMENT: key to
success in the classroom

This is a constant effort in all areas
of the region where teachers are “there”
for other teachers. Thanks to the lead-
ership in their chapters, Downstate
Illinois teachers were able to gather for
a workshop focusing on using authentic
resources; St Louis teachers learned how
to use French art with their students;
Chicago teachers learned how to take
advantage of museum on-line resources.
Thanks to members who were will-
ing to share with other teachers, Iowa
members learned about how to access
teacher experiences abroad, and Min-
nesota teachers heard about how to help
students progress from level to level and
into post-secondary classes. Thanks to

AATF convention-
goers, Kansas City
teachers heard
about fl ipping the
classroom, us-
ing fi lm to study
Québécois history
and culture, how
to organize study
abroad programs,
and to use World
War II resources in
class.

Kansas City
French teachers
will again have the
opportunity this
year to participate
in an Immersion
Day in the Spring

showing that the AATF is there to help
teachers sharpen their linguistic skills.

The four teachers who applied for and
received an AATF scholarship to study
abroad last summer, Karen Feeley, Jen-
nifer Garcia, Erin Gibbons, and Kathryn
Wolfkiel, marked another point fort for
Region VI. Each explained that the ex-
perience was beyond their expectations
and contributed enormously to their
cultural understandings and linguistic
capabilities.

MEMBERSHIP: critical to our ability to
support our members

Chapter presidents in Region VI are
regularly and strategically encouraging
their members in their e-mails to renew
their AATF membership and to talk
directly to their colleagues about the ne-
cessity of being a part of their profession-
al organization. They are taking seriously
the challenge that our national president,
Mary Helen Kashuba, SSJ, gave us in New
Orleans to commit to a specifi c number
of members we intend to recruit and
discuss specifi cally how we can do that.
Wisconsin decided to offer a free mem-
bership to two teachers at the beginning
of their careers with the intention of
following and supporting those teachers
throughout the year. To increase inter-
est in AATF membership, chapter leaders
gave a session at the WAFLT Confer-
ence to discuss the value and particular
advantages of participating in a variety
of professional organizations including,
of course, the AATF. Members of the
Wisconsin Executive Council have com-
mitted to recruiting new members and,
in fact, the chapter had 15 new members
by the end of October! The Iowa Chap-
ter has also committed to a recruitment
effort through the efforts of 2014 Future
Leader and National French Contest
Administrator, Tamara Andrews, who is

using a statewide list of French teachers
to offer them the opportunity to become
members.

LAST WILL & TESTAMENT: signifi cant
personally & professionally

A noteworthy event in both the
Wisconsin and the Minnesota Chapters is
that they have each received a donation
bequeathed to them by a retired French
teacher who passed away and have
both chosen to use the funds to provide
awards to students participating in their
annual Concours Oral. Parents and stu-
dents frequently note that French teach-
ers have a special passion for what they
do. Perhaps teachers in the career spec-
trum from just-starting-out all the way to
many-years-retired can be encouraged to
leave behind a memorial fund to support
the AATF or a local French program.

RECOGNITION: vital for a volunteer
organization

It was announced at the convention
in New Orleans, that Carolyn Crane-Fisk’s
fi ne and faithful work organizing and
facilitating the Grand Concours for the
members of the Minnesota Chapter was
being rewarded by the 2014 Outstand-
ing National French Contest Administra-
tor of the Year Award. At the Awards
Banquet in New Orleans, the Wisconsin
Chapter was the winner of the 2nd Place
Outstanding Chapter Award (Large
Chapters).

This past year, it has been such a
pleasure to feel the commitment and
motivation of the Region VI chapter
leaders through their correspondence,
sharing meals and events in New Orleans,
seeing them at chapter events, and at-
tending state conferences. Now from the
vantage point of retirement where “la vie
coule plus douce,” I am more than ever
impressed at the time, talent, and effort
that the teachers and leaders of the AATF,
give to support their colleagues. So it
will certainly be a pleasure, as it was last
year in St. Louis, to see so many members
at the Central States Conference in Min-
neapolis and to say to them in person:
“Chapeau bas, très chers collègues de la
Région VI!

Submitted by
Eileen Walvoord
Region VI Representative
[eileenwalvoord@gmail.com]

Chicago Area French Teachers with French-speaking guide at the
Art Institute of Chicago

SEE YOU IN
SAGUENAY!

July 8-11, 2015

Vol. 40, No. 3 (January 2015) AATF Facebook at www.facebook.com/AATFrench 17

October was Connected Educator
month, and it proved to be one of the
most collaborative experiences
of my career. In four weeks, I par-
ticipated in four World Language
conferences and workshops around
the U.S. During each trip, I met
colleagues with whom I had only
collaborated on-line through Twit-
ter #langchat (Thursdays, 5-6 p.m.
PST), Facebook “French Teachers in
the US” and AATF pages, and other
social media outlets where language
teachers share ideas and resources.
While face-to-face conferences
provide supportive and inspirational
professional development, it is not
always possible to attend state or
national conferences. Professional
connections through social media
supplement educators’ needs to con-
nect and collaborate. One particular
instance of connected educators was
the birth of the “#lefrancaispartout”
Instagram and Twitter challenge that
started in September and that is still
going strong. The challenge was de-
vised on the “French Teachers in the
US” Facebook page. I created the fi rst list
and publicized it on the AATF Facebook
and Twitter accounts. French teach-
ers from around the U.S. and the world
encouraged their students to participate
by taking a picture of the theme word
of the day. As of November 2, there were
over 5000 pictures shared! If you are
interested in participating, please visit
the AATF Technology Commission blog
to learn more.
In September 2014, the AATF Philadel-
phia Chapter invited me to conduct a
full-day workshop that centered on lis-
tening and speaking tools. Our goal was
to harness the curated resources from
the AATF Delicious bookmarks and other
social media resources into meaningful
and shareable activities for our students.
The participants engaged in multiple ac-
tivities that allowed them to entice their
students at every level using authentic
resources. Based on the reaction and
comments from this workshop, I em-
barked on this article so that our mem-
bers could benefi t from its resources
and tools. Our authentic resources were
curated from the AATF Delicious [deli-
cious.com/aatfrench] and AATF YouTube
[youtube.com/aatfrench] resources as
well as from posts on our Facebook and
Twitter accounts.

THINKING ABOUT SYNCING?
CONNECTING WITH LEARNERS THROUGH LISTENING

AND SPEAKING DIGITAL TOOLS
Listening and Speaking Tools—Begin-
ning level

Padlet—[Padlet.com] is a free tool that
can be used on any connected device—
tablets, phones, computers. It allows us-
ers to build a private wall where you can
post a picture, an audio clip (see below),
or a video that you want students to
comment on through either text or audio
reply. Some teachers have chosen to
replace their VoiceThread accounts with
this tool as it is free and unlimited.
Create a Padlet account and look
through the wall settings to change the
background, the layout, and the Web URL.
It is helpful to change your wall’s URL
to one that’s easy to remember. http://
padlet.com/catherineku72/ksmo14 is an
example of a good URL. When creating a
URL, do not use spaces, accents, or capital
letters. You could also make a QR code
for your students and their families by
copying the URL into [goo.gl] and click-
ing on Details. [Goo.gl] is a Google tool
that shortens URLs and creates JPEG QR
codes. Padlet can be used as a backchan-
nel (behind the scene conversation)
outlet during class for questions or com-
ments on a movie or reading, a weekend
assignment, or an in-class assessment.
Example: You have found a short clip
from YouTube that you want your stu-
dents to listen to and comment on. Use
the Share option on YouTube, and copy

the link to the video. Add the video to
your wall by clicking on the wall and then
on the “link” symbol. Paste the video’s
URL, and add your questions. This could
be done with a picture or an audio clip
link as well. Share the URL of your wall
with the students. To add a text reply,
they will click on the “pen” icon at the
bottom of the wall and type their reply.
To add an audio fi le, they may use one of
the audio recording tools listed below.
Students will be able to see or hear the
replies of their classmates, so remind
the students to be as “unique” in their
answers as possible.

Vocaroo—[www.vocaroo.com] Vocaroo
is a free recording Web-based tool that
does not require an account to use. iOS
devices (iPad/Phone/Pod) are not sup-
ported for this site, but Android tablets,
Chromebooks, and computers with
microphones or headsets will work. To re-
cord on this site, click on the red button.
When you have completed the recording,
you may listen to it and either save or
restart. The save option allows users to
send the recording by e-mail, download
it as an Mp3 or .WAV fi le, embed it into a
Web site, create a QR code, or link directly
to the recording. To add the recording to
a Padlet wall, copy the direct link, return
to Padlet, click on the wall and the “link”
icon. Paste the link into the URL box and
add your name. To listen to the recording,
click on the wall post and the recording
will appear and play. Vocaroo is a solid,
sans-frill option to record and share
student work.

Google Forms with video and audio
If you have used Google Forms before,

18 AATF Twitter at www.twitter.com/AATFrench Vol. 40, No. 3 (January 2015)

you know that they are easy to pro-
duce and share with students to collect
information. However, you may not yet
have embedded videos, images, or links
to audio to your form questions. Using
Google Forms as a listening assessment
tool eliminates countless student papers
and allows students to remain on one
Web page to demonstrate their listening
comprehension. Question types range
from multiple choice, to check boxes,
to paragraph-long text. Log into your
Google account and choose “Create
Form.” If using videos, they will need to
be from YouTube. My suggestion is to use
several short (30 seconds to 1 minute)
videos or one medium (less than 5 min-
ute) video for the assessment. To add a
video to your form, begin by creating a
question. At the bottom of the question,
choose “Add item” and “Video.”
[http://goo.gl/yKpxGP]
[http://goo.gl/7n8E26]

Intermediate level Recording tools

Chirbit—[chirbit.com] Chirbit is a free,
Web-based and app-based, social media

audio record-
ing tool that
requires an
account. It is
like “Twitter” for
audio. You can
follow other
users and com-
ment on their
recordings. At
this time, I have
one account for
all of my classes
that we use on
our class iPods.
Students have
access to the
account pass-
word, but this
is a decision
you will need
to consider. I

choose to have the one account so all
of the student recordings are located
in one stream. Recordings can be made
on Chromebooks, desktops, and mobile
devices. If you do not have access to
these tools, students could use their own
devices and login with your class account
information.
In the past
three years
of using
Chirbit, I
have not
encountered
a prob-
lem with
students
accessing
the account
or delet-
ing other
students’

recordings. However, it
is important to estab-
lish the “ground rules”
if you are going to use
a single account.

The educational
advantages of Chirbit
are impressive. When
students upload a
recording, the teacher
and students are able
to add a text or audio
comment. This simpli-
fi es assessment and
feedback. Using a
social media record-
ing tool from French

1 helps the students foster confi dence
in recording, reacting, and expository
speaking. AP World Language teachers
can attest to the nervousness that the

advanced students demonstrate during
practice recordings if they have not been
exposed to this media previously. If pos-
sible, follow other French (or other world
language) classes from around the world
so students can hear other language
learners working toward profi ciency.
Recording through social media encour-
ages students to produce their best work
when they realize that the recordings are
“live” for all to hear and not hidden on a
tape cassette in the teacher’s desk.

Chirbit recordings can be downloaded
to a computer, embedded into a Web
site, blog, Edmodo, or Google Classroom.
Chirbit also automatically produces a QR
code of each recording. Intriguing ideas
for QR codes: Print out a sheet of QR
codes to the class recordings and send
it home to their families or to adminis-
trators with a short description of what
skill or theme is addressed. Alternatively,
create a scavenger hunt for students
by posting QR codes around the school
and send students out to scan and listen
to the recordings. Each fi le could con-
tain the answer to a list of questions on
the scavenger hunt. By listening to the
recordings, students would fi ll out their

answer sheets. The possibilities with this
tool are impressive.

SoundCloud—[soundcloud.com] Sound-
Cloud is very similar to Chirbit, but it does
not have the same options to comment
or automatically create QR codes. There
are more Francophone users on Sound-
Cloud, but the educational advantages of
Chirbit lead me to suggest using Chirbit
for recording and SoundCloud for explor-
ing Francophone music, podcasts, and
authentic audio from resources such as
LCF-Magazine.

Embedded questions in videos
These three tools provide the same

experience: Embed (add) questions
directly into a video through a Web-
based platform. The advantage to this
assessment / listening activity tool is that
the videos will automatically pause and

Vol. 40, No. 3 (January 2015) AATF Facebook at www.facebook.com/AATFrench 19

a multiple choice question based on the
preceding clip or chunk will appear. Users
must reply to the question before the
video continues. To create a video lesson,
fi rst fi nd a video on YouTube, DailyMo-
tion, or Vimeo and copy its URL from
the “Share” link. My suggestion is to use
videos that are under fi ve minutes long
and to not ask more than ten questions.
Adding a question to a clip requires that
you designate a start and stop time in
the video that pertains to the question.
The process is fairly easy, but takes some
investigation and experimentation the
fi rst time. If you are in need of assistance,
ask a colleague, a student, or contact me!

Educanon—[www.educanon.com] (Free
account: Assign videos and monitor
student progress)
Example: [http://goo.gl/PfqBLf] — Filom-
ena Gomez
Blubbr—[www.blubbr.tv] (Free account)
Example: [http://goo.gl/dSv77p] —
Catherine Ousselin
Zaption—[www.zaption.com] (Paid
account – Create student groups and
discussions.)
Example: [http://goo.gl/DrDAoF] — Ni-
cole Naditz

These examples and other tips for
using authentic resources for creating lis-
tening and speaking assessment will be
available on the AATF Technology Com-
mission blog [aatftech.blogspot.com].
As always, if you have used a tool or tip
from the Commission, please share your
project on the AATF Facebook or Twitter
page. If you have any questions or wish
to be a part of the AATF Commission on
Technology, please send me a message
at [catherineku72@gmail.com] or [@
catherineku72] (Twitter) or [@aatfrench]
(Twitter)

Bonne continuation!
Catherine Ousselin
Chair
AATF Commission on Technology

CONTACT YOUR FRENCH
GOVERNMENT

REPRESENTATIVE
If you are looking for support or infor-

mation from the Cultural Service of the
French Embassy regarding any of their
programs, you can go to their Web site
to fi nd the most current information for
each of the consulates, including Atlanta,
Boston, Chicago, Houston, Los Ange-
les, Miami, New Orleans, New York, San
Francisco, as well as for the Embassy in
Washington. Go to [www.frenchculture.
org]; click on “About Us,” then “Regional
Offi ces.”

20 AATF Twitter at www.twitter.com/AATFrench Vol. 40, No. 3 (January 2015)

AATF COMMISSION ON FLES* 2015
ELEMENTARY & MIDDLE SCHOOL FRENCH POSTER CONTEST

The AATF National FLES* Commission
is delighted to announce the 2015 Poster
Contest for elementary and middle
school students of French in kindergar-
ten through grade 8. Students enrolled
in both public and private schools are
eligible, and we hope you will encour-
age your students to participate in the
contest.

The AATF chapters will publicize the
Contest. Individual teachers will submit
up to three posters in each category to
the National FLES* Commission Poster
Contest which is chaired by Karen Camp-
bell Kuebler. The theme for this year’s
contest is “Louis XIV à la Louisiane: Le
Voyage de la langue française/Louis XIV
to Louisiana: The Voyage of the French
Language.”

This theme may be presented in a
variety of techniques and artistic inter-
pretations.

REQUIREMENTS:
1. Entries MUST be completed on

12x18 inch paper and may be done
in crayon, pen and ink, water colors,
pastels, or magic marker. The cap-
tions may be in French or English.

2. Grade categories are: K-1, 2-3, 4-6, 7-8.
3. The sponsoring teachers must be

current members of AATF.
4. Each poster MUST be accompanied

by the AATF student information
form found below (or requested
from Karen Campbell Kuebler, 709
Sudbrook Road, Pikesville, MD 21208;
e-mail: [kkcdanser@verizon.net]). All
information must be completed for
the poster to be submitted.

5. Entries will be limited to THREE PER
TEACHER FOR EACH CATEGORY. The
teachers are asked to select the best
posters to be judged on the appli-
cability to the theme, creativity, and

effort.
6. Each teacher should send the posters

postmarked by March 1, 2015 to
Karen Campbell Kuebler, 709 Sud-
brook Road, Pikesville, MD 21208; e-
mail: [kkcdanser@verizon.net]. Please
mail the posters fl at, fi rst class, and
protected by cardboard.

Winners will be notifi ed in early May.
The fi rst place winners in each category
will receive a cash prize. Winners in sec-
ond and third place will receive gifts and
certifi cates. Certifi cates of recognition
will be sent to all students. We again look
forward to receiving delightful and cre-
ative posters from students throughout
the country for the 2015 National FLES*
Poster Contest.

AATF NATIONAL FLES* COMMISSION
ELEMENTARY AND MIDDLE SCHOOL POSTER CONTEST

STUDENT INFORMATION FORM

Student's Name: ___

Student’s Address:__

City/State/Zip ___

Student’s Phone: ___

School: ___ Grade: ____________________

School Address: __

City/State/Zip__ School Phone: ___________________________

Principal's Name: ___

Sponsoring Teacher: __

Teacher's Address: __

City/State/Zip __

Teacher's Telephone: __

Teacher’s Email: __

SIGNATURES (All are required)

We understand that this poster becomes the sole property of the National Commission of FLES* of the AATF and may be dupli-
cated in publications and/or displayed at meetings.

Student __ Date _________________

Parent/Guardian ___ Date _________________

Sponsoring Teacher ___ Date ________________

PLEASE ATTACH THIS FORM TO THE BACK OF THE POSTER.

Vol. 40, No. 3 (January 2015) AATF Facebook at www.facebook.com/AATFrench 21

Business French courses have tradi-
tionally covered economic sectors in
metropolitan France, with textbooks fo-
cusing their modules on written commu-
nication, banking, and the job search. As
the term “business” broadens to include
social entrepreneurship, and as our stu-
dents widen their job searches to include
NGOs and work in Francophone coun-
tries, how do Business French teachers
adapt their courses? In an effort to better
understand these shifts, we conducted a
survey of our commission membership in
2013. The results point to changes in our
fi eld and in our approach, as well as to
gaps in current literature and materials.

What is “Business French”? Busi-
ness French is an amorphous fi eld that
increasingly resists categorization. Cur-
rently, it falls under the umbrella of Busi-
ness Language Studies (BLS) and Français
pour objectifs spécifi ques (FOS), but is also
included in the larger fi eld of Languages
for Specifi c Purposes (LSP), which also
includes tourism, healthcare, fashion, and
public policy.

Business French courses vary in scope,
and their names refl ect this. Course titles
include French for Commerce, Global
Simulation, Cross-Cultural Communica-
tion, Commercial French, French Culture
and Language for Business Develop-
ment, Contemporary French Commerce,
Business and Culture in the Francophone
World, and Commercial and Technical
Translation.

Who are we? Business French teach-
ers have an equally varied background in
business language. Our survey indicated
that 82% of our members teach Busi-
ness French at the university level (52%
public/30% private) with 18% teaching
at public (11%) and private (7%) high
schools, as well as one robust program at
the elementary school level. A majority of
Business French courses are taught at the
advanced level (75%).

While nearly half our Business French
faculty have attended the Chambre de
Commerce et d’Industrie de Paris- Ile de
France summer training institute, the
other half has never had any formal train-
ing. With the suspension of the Memphis
Business Language Workshop in 2009,
and the high costs associated with
travel abroad, there is a growing need for
teacher development. The Penn Lauder
Summer Institute (http://lauder.whar-
ton.upenn.edu/summerinstitute/index.
html) is a solid long-standing program in
teacher training for business languages,

REPORT ON THE COMMISSION FOR FRENCH FOR BUSINESS
AND ECONOMIC PURPOSES

but many of our respondents had not
heard of it, indicating the need for better
communication within our fi eld.

What are current trends? The change
in format of the AP French Language and
Culture exam underscores the need to
offer additional training for our teach-
ers. This new exam has helped introduce
and facilitate the integration of business
language content into the curriculum
through themes of “Global Challenges”
(Economic issues, environmental issues)
“Contemporary Life” (Advertising and
Marketing, Professions), and “Science and
Technology” (Discoveries and Inventions,
Intellectual Property). Teachers have
learned that teaching about business
does not necessitate a business degree
any more than teaching about food
requires a degree from Le Cordon bleu.
Topics such as the culture of grèves, social
entrepreneurship, and the localization of
advertising appeal greatly to our stu-
dents and provide endless opportunities
for project-based learning.

With trends shifting and needs grow-
ing, the demand for materials that refl ect
changes in law, policy, and social move-
ments is very real. The commission has
begun to respond to this need in several
ways:

1. New Social media outlet: [https://
www.facebook.com/frenchforbusiness]

In addition to providing a way for
Business French teachers to communi-
cate with each other - and with the wider
French-teaching community - our Face-
book page provides a regularly updated
repository of useful information. You will
fi nd posts that cover current events in
the Francophone world (short articles
to share with your students) and useful
classroom activities (cartoons, surveys),
as well as conference CFPs. The site is
open to all, members and non-members
alike, so please “like” us, and feel free to
post your ideas there!

2. Enhanced Web site: [businessfrench.
weebly.com] The commission Web
site has been updated to include a full
bibliography of resources, as well as a
sampling of lesson plans, syllabi, and an
archive of useful links. We are actively
looking to grow our collection of syllabi
and lesson plans, and we encourage you
to send these to us [debsreis@duke.edu].

3. Monthly Webinars for Teachers:
[http://nble.org/] We have teamed with
the Network of Business Language Edu-
cators (NBLE) to put on a series of free
webinars related to business language.
A host of experts, business leaders, and

faculty lead monthly 30-minute discus-
sions on a variety of subjects related to
teaching.

Future directions: In 2015, we turn our
focus to rebranding the commission to
raise awareness of business French with
both parents and students. As we con-
tinue to work with researchers in LSP and
FOS to develop research and teaching
materials, we encourage you to develop
and share projects.

Deb Reisinger
Duke University
Chair, AATF Commission on
French for Business and Eco-
nomic Purposes
[debsreis@duke.edu]

NEW MIDDLE SCHOOL
HONOR SOCIETY

The AATF and the Société Honoraire de
Français (SHF) are pleased to announce
the formation of a new honor society for
middle and elementary school students.
Full details can be found on the Honor
Society Web page at [www.frenchteach-
ers.org/jaf].

The new society, called Jeunes Amis
du Français (JAF), was approved by vote
of the SHF sponsors. The Jeunes Amis du
Français will function similarly to the SHF.
Any middle or elementary school teacher
can request a JAF Charter for a one-time
fee. Because of the diversity of middle
school programs, a school must select
the Cultural or Academic option. Each
chapter must induct students at least
once per year in order to remain active.

The sponsoring teacher must be a cur-
rent AATF member.

There is a per student induction fee.
Each student will receive a certifi cate
attesting to his or her membership. Ad-
ditional materials will be available for
purchase.

Membership in the JAF does not im-
ply membership in the SHF nor give the
student the right to SHF materials.

NEW AATF
HEADQUARTERS

CONTACT INFORMATION
Our new address is

302 North Granite Street
Marion, IL 62959

Phone: 815-310-0490
Fax: 815-310-5754

22 AATF Twitter at www.twitter.com/AATFrench Vol. 40, No. 3 (January 2015)

AATF SUMMER SCHOLARSHIPS

Application deadline: February 15, 2015

French Government Scholarships
The French Cultural Service is offering

AATF members who teach at the K-12
levels scholarships for study in France
during the summer 2014. The programs
provide intensive study of French
language, teaching French, and modern
French culture.

The scholarship covers the cost for a
two-week program during the fi rst half
of July, food, lodging, and cultural visits
during the program. The programs
will be selected from among the CLA de
l’Université de Franche-Comté Besançon,
le CAVILAM de Vichy, l’Alliance française de
Bordeaux. Participants are responsible for
their own travel and personal expenses.

Candidates must propose a project
that they plan to carry out during the
stage. This project should involve some
aspect of research on French culture and
should be of benefi t to students. Final
details will be posted on the AATF Web
site as soon as they are available.

Québec
Le Ministère des Relations internatio-

nales du Québec (MRIQ) attribuera des
bourses pour un stage en langue, culture
et société québécoises offertes aux
membres de l’AATF. Le stage aura lieu du
7 au 25 juillet 2014 à l’Université Laval.
Les candidats devraient (1) enseigner le
français à plein temps ou être respon-
sables de l’encadrement de professeurs
de français au niveau préuniversitaire ou
universitaire; (2) posséder une excel-
lente maîtrise du français parlé et écrit;
(3) avoir la nationalité américaine; (4)
être âgés de 18 à 55 ans; (5) ne pas avoir
participé au stage au cours des cinq
dernières années; (6) être membres de
l’AATF.

La bourse couvre les droits
d’inscription et les frais de scolarité
du stage, l’hébergement en résidence
universitaire (chambre simple), une al-
location repas (une somme forfaitaire de
300$ Can.), l’accueil à l’aéroport (service
de navette), une couverture médicale
pour la durée du stage. La bourse exclura
le transport international, la partie des
repas noncouverte par le forfait, les
dépenses personnelles.

Chaque professeur s’engage, dans les
12 mois qui suivent le stage, à présenter
une communication sur son expéri-
ence dans le cadre d’une rencontre
d’enseignants au niveau local, régional

ou national ou de publier un article dans
une revue professionnelle sur son expéri-
ence au Québec, intégrer du contenu
didactique, linguistique ou culturel dans
son enseignement, et de fournir une
copie du travail au MRIQ.

Belgium
In 2014, Wallonie Bruxelles Interna-

tional has offered two summer scholar-
ships to the Université de Liège in Belgium
for AATF members at the secondary or
college levels. In the past, recipients
have attended a three-week session on
language and culture during the month
of July. While we have not yet received
fi nal details, scholarships in the past have
included tuition and fees, housing in a
university residence hall, and a stipend
for meals. Transportation is at the charge
of awardees.

As a follow-up, recipients are expected
to (1) prepare a cultural project on the
country to be disseminated through the
AATF and (2) present a session around
the same topic at the 2016 AATF conven-
tion in Austin, TX. Details will be posted
on the AATF Web site as soon as we
receive them.

Eligibility
Applicants for all of the scholarships

must be U.S. citizens (as specifi ed in the
description) or permanent residents
whose fi rst language is not French. The
recipients must hold a teaching position
in French during 2014-2015. Preference
will be given to members who have been
in good standing since January 1, 2013.
Current AATF chapter presidents and Ex-
ecutive Council members are not eligible.
Members who have received an AATF
scholarship during the past fi ve years
(2010-2014) are also not eligible. Scholar-
ship recipients agree to make a presenta-
tion at a foreign language conference in
2015-2016.

Selection Process
Scholarships will be awarded to

members who indicate a plan to use the
scholarship to benefi t themselves profes-
sionally and to enhance or expand the
curriculum for students. Each applicant
must submit a proposal for a project to
be completed during the course of the
stage. Applications will be reviewed
and the decisions will be announced
by early April 2015. A number of factors
will be weighed: clarity and specifi city of

the candidate’s statement (1-2 pages);
reasons for applying and level of French
(candidates are expected to have a level
of profi ciency which will allow them
to follow university-level coursework
in French); quality of project; teaching
assignment; evidence of professional
commitment; future career plans in edu-
cation; and letters of recommendation.
Application

Application forms are available on the
AATF Web site [www.frenchteachers.org].
Applicants should do the following:

1. Complete the application form, and
attach additional pages as neces-
sary.

2. Submit two letters of recommenda-
tion enclosed with the application
or sent via e-mail. (One of the letters
should come from the principal,
dean, or department chairperson,
and one from someone who knows
the candidate and his/her work
well.) These letters of recommenda-
tion should contain a serious, de-
tailed evaluation of the applicant’s
professional and personal qualities.

3. Application materials should be
e-mailed in Word or pdf format
in a single fi le to [scholarships@
frenchteachers.org]. The fi le name
should include the applicant’s name
and be sent as one document (with
the exception of recommendations
which may come separately).

4. The application must be received by
February 15. 2014, to be consid-
ered.

AATF EXEMPLARY FRENCH
PROGRAM

Would you like your French program
to become a model for others? Would
you like your department to be recog-
nized in your school, in your city or town,
and on the AATF Web site? Then you
may be a candidate for the new Exem-
plary French Program sponsored by the
AATF. Read the indicators and apply on
the offi cial form by March 15, 2015.

For complete instructions, go to the
AATF Web site at [www.frenchteachers.
org].

Vol. 40, No. 3 (January 2015) AATF Facebook at www.facebook.com/AATFrench 23

SALUT LES JEUNES!
CHEZ MOI!

We have all had our students draw a fl oor plan of an apartment or a house to reinforce la maison and
des meubles. The physical activity of drawing and identifying their own creations has been shown to solidi-
fy the vocabulary better than any kind of oral drill or textbook exercise. This is just a twist on what we have
already tried, making the exercise just a little more fun. In addition to all the wonderful interactive possibili-
ties on the computer, there is something of value in encouraging students to construct their own study aids.
This is easy to assemble but looks awesome when fi nished! Below is the pattern for a bedroom (la chambre).
Additional rooms can be made (la cuisine, la salle de bain, le salon/le living) and attached back to back with
tape making a circular structure to present, not unlike a theatre stage. I have included sketches of furniture (le lit, la commode, la
chaise, la table, le tapis, l’affi che) with a window and door (la fenêtre, la porte), but you can simply give students the blank form and
they draw and label their room themselves. With my older students, 4th and 5th graders, we use small post-its to label, then remove
them to drill vocabulary and ensure comprehension. Amusez-vous! PROCEDURE: Copy onto full size 8 1/2” x 11” paper. Cut along
solid lines. Fold along dotted lines. Draw in window, door, furniture. Tape to back and the room will stand up.

Elizabeth Miller
Northern California Chapter

Share with other FLES* and middle school teachers your ideas, classroom gimmicks, and games for oral interaction. Join the
teacher network! E-mail: [mmemiller@aol.com].

24 AATF Twitter at www.twitter.com/AATFrench Vol. 40, No. 3 (January 2015)

AATF COOKBOOK: CUISINER ET APPRENDRE
LE FRANÇAIS

178-page cookbook contains 34
illustrated recipes in French with class-
room activities. Also includes reading
texts related to the ingredients or culi-
nary techniques and exercises. Numerous
vocabulary exercises and exercises on

measurements. The cookbook is completed by a glossary and English ver-
sions of the recipes. $25 ($40 nonmembers).

Name: ___

Address: ___

City, State, Zip ___

Tel: __________________Mail to: AATF, 302 N. Granite St., Marion IL 62959

COLOR NOTECARDS

We have taken six winning posters
from the AATF FLES* Poster Contest and
turned them into notecards. Great for
special notes to students and parents.
Six different designs illustrate the theme.
Inside blank. Price includes envelopes and
shipping and handling. 12 for $10.00.

________ sets (12 cards & envelopes) x $12 = Total enclosed

Name: __

Address: __

City, State, Zip ___

Tel: ___________________Mail to: AATF, 302 N. Granite St., Marion IL 62959

NEW! CALENDRIER FRANCOPHONE
The AATF has produced a Francophone calen-

dar thanks to images contributed by our members.
This 16-month calendar shows the American and
French legal holidays as well as all the national
holidays of the Francophone world.
 ___________ Calendars x $20 each

___________Total enclosed

Name: ___

Address: ___

City, State, Zip ___

Tel: __________________Mail to: AATF, 302 N. Granite St., Marion IL 62959.

What’s New in the
French Review?

Vol. 88, No. 3 (March 2015)
• “Bilan cinématographique

2013–2014: Adèle, Guillaume,
Suzanne...et les autres” (Bissière,
Beschea-Fache, Brunet)

• “Dossier pédagogique: Aya de
Yopougon” (Abouet, Oubrerie)

• “The Impact of Form-Focused
Instruction and Consciousness
Raising Activities on L2 Learn-
ers’ Acquisition of Grammatical
Gender in French” (Wust, Roche)

• “Mapping French: A First-Se-
mester Project for Communica-
tion and Culture” (Williard)

• “Developing Cross-Cultural
Awareness at the Introductory
Level Through Stereotypes and
Digital Storytelling” (Drewelow)

• “Identity and ‘Street Cred’ in the
Works of French Rappers Oxmo
Puccino and Booba” (Halling)

• “Rupture de l’unité chronotope
ou l’expression des trauma-
tismes du colonialisme dans Un
dimanche au cachot de Patrick
Chamoiseau (Perret)

• “Autoportrait en vert de Marie
NDiaye ou le speculum de ’Au-
tre” (El Nossery)

• “Madame de Sablé moraliste:
une mondaine ‘entourée de
tous côtés par Port-Royal’”
(Cousson)

• “The Instrument Philosophe:
Identity, Free Will, and Moral-
ity in the Rêve de d’Alembert”
(Coski)

• “The Chains of Pitit Pierr’: Co-
lonial Legacies and Character
Linkage in Oswald Durand’s
Rires et pleurs” (Lynelle)

• “Troubadours, Taxidermy,
and Transcendence: Reading
Flaubert’s ‘Un coeur simple’with
“Sillages de l’éveil: un entretien
avec Jean-Christophe Bailly”
(Martin)

• “Les petit Poucet de Charles
Perrault (1697) et Olivier Dahan
(2001) (Brunet et Dobrenn)

IT’S DELICIOUS!
Visit the AATF Delicious bookmark site

at [Delicious.com/aatfrench]. The site
contains 120+ links for French teachers
and learners. The links are categorized
by themes, including technology, lesson
ideas, Francophone culture, and profes-
sional issues.

Vol. 40, No. 3 (January 2015) AATF Facebook at www.facebook.com/AATFrench 25

Being a French teacher does not have
to be a lonely profession. A number of
AATF members live and work in com-
munities where another adult French
speaker is invisible. At the same time,
many members identify with urban or
suburban areas where French speakers
are around them but with whom they
have little or no contact. Why would
French teachers want to reach out to
Francophiles and Francophones in their
geographic area, and how might they
accomplish this?

The response to “Why?” is easy. First of
all, teachers need and desire to main-
tain their skills in French beyond their
exchanges with students and hopefully,
have as contacts those with whom they
can continue their life-long learning
in French. Secondly, as more French
programs are coming under scrutiny by
administrators and boards, teachers need
allies to respond to threats or decisions
on program reduction or elimination.
We know that K-12 teachers are at a
disadvantage in being able to defend
their programs publicly and to reach out
to their students and the community to
advocate on behalf of French programs.

Elementary and secondary teachers
are frequently “advised” against inform-
ing students and their parents about
curtailment decisions by administrators,
leaving teachers with no visible support.
The need to build a network of allies is
greater now than ever. In addition, com-
munity Francophones and Francophiles
have friends who understand the value
of having a choice in world language
offerings and are willing to back efforts
to sustain French programs, even if their
children are studying another language.
This strategy has been used success-
fully the past two years by parents in
Deerfi eld, IL, to maintain their Grade 6
program in French.

Faculty in higher education are fi ght-
ing against a growing trend in academia
to eliminate programs because of the
low number of majors. Not enough
voices are being heard about the value
of having strong foreign language skills
for careers, about the future growth of
French, particularly in Africa, and about
the economic importance of French-
speaking countries to the U.S. and to
individual regions and states in our coun-
try. Moreover, who is talking about the

HOW FRENCH TEACHERS CAN CULTIVATE ALLIES
critical benefi ts of foreign languages to
develop critical thinking, as well as ana-
lytical, speaking, and writing skills? Adults
who decide to study French (again), often
retirees, are frequently those who value
the learning experiences that they had as
students—the ability to communicate ef-
fectively orally, to read interesting books
and articles, and to learn more about
cultural topics of the Francophone world.
These benefi ts associated with life-long
learning do not have currency in the of-
fi ces of those who only count majors. The
bean counters are like the businessman
on Le Petit Prince’s fourth planet: They are
sérieux and pay attention only to what
they can count—les petites choses qui
brillent, oblivious to what is truly utile to a
life well lived. Sometimes, just one of the
double majors, not necessarily the French
major, is counted by these decision-mak-
ers, and the number of minors is com-
pletely disregarded. Testimonials from
former graduates can be very persuasive,
but a French program needs even more
backing from community members.

Let’s consider a few options for mak-
ing connections to the Francophile and

Francophone community around the
French teacher. We can start with the
Modern Language Association Language
Map [http://www.mla.org/map_main]
to understand the prevalence of French-
speakers in our own geographic area,
including French programs in post-
secondary institutions. There are some
barren areas in our country, but there are
also community members who have ac-
quired French as a second language, with
varying levels or fl uency, and those who
are fascinated by everything French: his-
tory, literature, architecture, the fi ne arts,
travel, and cuisine, for example. These
Francophiles and Francophones can be
effective speakers on the importance of
French in their lives.

When Francophones are diffi cult to
identify, the teacher might fi rst search
for Francophiles, an initiative that might
eventually lead to Francophones. Finding
out who is a Francophile may require
some imagination and some tactical
planning. Remember the protagonist,
Ray, in the Field of Dreams, who hears
a voice whisper, "If you build it, he will
come"? Listen to the voice—“They will
come.”—and the vision of reinforce-

ments for a French program will come.
Just don’t wait too long to engage!

Engagement might involve contacting
the public library to suggest a speaker or
even to present a program on an entic-
ing travel, cultural, literary, culinary, or ar-
chitectural topic or to launch an informal
French Club for adults. A story time with
books written in French or with Franco-
phone themes for children, held at the
library or shopping center or bookstore,
might attract parents’ attention. Babar,
Madeline, Ernest et Célestine, Tintin, le Petit
Nicolas, and Charles Perrault’s fairy tales
are classics. Students studying French
could be the readers, for they might
consider it both fun and advantageous as
they add to their service-learning credits.
Such a project might also be embraced
by the student French (Francophone/In-
ternational) Club or the Société Honoraire
chapter.

A café conversation could be sched-
uled after school, in the evening, or on
weekends at a local café or another
public venue and advertised through
parents’ newsletters and other com-
munity media. The only requirement for

attendees might be to listen to French
and to speak in French according to their
comfort level.

French cinema has an appeal beyond
those who understand spoken French.
Libraries frequently have a license to
show fi lms, and French fi lms on the list
can be shown without having to pay a
rental fee. A local movie theater might
also have an interest in showing French
fi lms, classics and more recent ones.
Viewing a fi lm on the wide screen might
be an added incentive for those who
enjoy movies.

What about a cooking demonstration,
perhaps, in the home economics (family
and consumer sciences) department of
the school or in a local cooking school,
even at a store like Williams-Sonoma or
Sur la table, or in a church with a kitchen?
Cuisine could also be combined with
healthy eating to attract a wider audi-
ence. Cooking is not just for women, for
it attracts men, too! In addition, might a
local restaurant or bakery respond favor-
ably to an event in which the business
might put a spotlight on French food for
a day or a weekend?

Because of the acceleration of com-

...as more French programs are coming under scrutiny by administrators and
boards, teachers need allies to respond to threats or decisions on program reduction

or elimination.

26 AATF Twitter at www.twitter.com/AATFrench Vol. 40, No. 3 (January 2015)

munity colleges, colleges, and universi-
ties suffering a reduction in their French
programs and elimination of majors and
minors and of M.A. and Ph.D. degrees,
there is a need for K-12 French teachers
and French teachers in higher education
to collaborate to provide support for
French programs in their communities.
Each group has physical resources and
contacts that could be mutually benefi -
cial. High school students are generally
excited to visit college campuses, which
could host events and contests, provid-
ing visibility and recruitment possibilities
for the host. Higher education institu-
tions are also interested in outreach to
their communities, and French teachers
in secondary and in post-secondary
could benefi t from this mission.

Field trips, exchange programs, and
travel programs offer other possibilities
to engage parents and community mem-
bers. Parents are frequently needed as
additional chaperones and as host par-
ents, and sometimes they travel abroad
with student groups. Parents can also be
asked to speak to classes or to share their
French experiences with French Clubs.
A teacher at the Niles Township High
Schools, Skokie, IL, invites faculty and staff
who have a French connection to speak
at meetings of the French Honor Society.
From a little survey collected early in the
school year, she found a Belgian in the
security department and teachers who
had joined Teach for America in Loui-
siana, had taken an art class in France,
had visited a friend who lived in France,
had gone with a spouse on a sabbatical
that included living in France, and had
worked in the Peace Corps in West Africa.
Community members might also serve
as judges for contests. The Minnesota
Chapter of the AATF includes members
of the Alliance française de Minneapolis/
St. Paul among its judges for its student
contest À Vous la Parole. These people
are typically Francophiles, often Franco-
phones, with a positive viewpoint about
the French program. They have had
personal experiences with the French
program and are likely to communicate
their involvement and observations
enthusiastically to a school board.

It goes without saying that attendees
at various events should indicate their
names and e-mail addresses on sign-up
sheets in order to provide the teacher
with follow-up opportunities, perhaps,
a brief newsletter or an e-mail greeting.
These are allies who might be asked to
speak out publicly or sign a petition for
an endangered French program when
external backing could be effective.

The AATF through its commissions

and its advocacy resources can assist
with ideas and information to build,
expand, and defend French programs.
Members are reminded that the French
Language Advocacy Wiki [https://
frenchadvocacy.wikispaces.com/] of-
fers about 200 documents with factual
information, promotional ideas, advocacy
strategies, templates, and video testimo-
nials to help K-12 and post-secondary
French teachers and their allies. Robert
(T-Bob) Peckham has also created for ad-
vocates an extensive Web site, known as
Advocacy Depot [http://www.utm.edu/
staff/globeg/advofr.shtml].

The future of French programs in this
country lies in the hands of French teach-
ers. It takes just one teacher to promote,
recruit, and cultivate allies; however,
every French teacher must be focused on
these tasks. By identifying and attract-
ing allies, French teachers make their
programs stronger, and recruitment of
students naturally follows.

Teachers are invited to send Margot
Steinhart ideas for other ways to involve
the community in supporting French
programs. They are also encouraged to
send photos and descriptions of activi-
ties in which community members have
participated. By sharing, we may sustain
another French program.

 Margot M. Steinhart
 Coordinator
 French Language Advocacy Wiki
 [m.steinhart@sbcglobal.net]

FRENCH REVIEW NOW
AVAILABLE ON-LINE

The AATF is pleased to announce that
French Review Vols. 1-84 (1927-2011)
are now available in the J-STOR Archive
of scholarly journals as part of J-STOR’s
Language and Literature Collection. The
Collection was developed in conjunction
with the Modern Language Association
to refl ect the worldwide diversity in the
fi eld of language and literature studies.

Eligible participants can search and
browse the full-text of the back run,
excluding the most recent three years.
Readers can explore the rich tradition of
the journals. For a list of institutions who
participate in J-STOR, please visit [www.
jstor.org/about/participants-na.html].
The French Review will soon be available
via the J-STOR Web site to individual
researchers who don’t have access to a
subscribing library.

J-STOR is an independent not-for-
profi t organization with a mission to cre-
ate a trusted archive of scholarly journals.
Information regarding J-STOR is available
at [www.jstor.org].

CONTRIBUTE TO THE
AATF FUND FOR THE

FUTURE
The AATF Fund for the Future sup-

ports initiatives which promote French
studies. For the past several years, the
Fund for the Future has been used to
support National French Week. To this
end the Executive Council established
the following categories and benefi ts for
Fund for the Future Benefactors:

PLATINUM LEVEL BENEFACTOR:
Awarded to any member who shows
that they have named the AATF as
a benefi ciary in their will for no less
than $10,000; will receive a framed
certifi cate, honorary membership sta-
tus, complimentary registration to all
future AATF conventions, be placed on
the Web site Honor Roll of donors;
GOLD LEVEL BENEFACTOR: Awarded
to any member who shows that they
have named the AATF as a benefi ciary
in their will for no less than $5000;
will receive a framed certifi cate, life
membership status, complimentary
registration to all future AATF conven-
tions, be placed on the Web site Honor
Roll of donors;
SILVER LEVEL BENEFACTOR: Award-
ed to any member who contributes
at least $2500 in a given year to the
AATF; will receive a framed certifi cate,
complimentary registration to all
future AATF conventions, be placed on
the Web site Honor Roll of donors;
BRONZE LEVEL BENEFACTOR:
Awarded to any member who contrib-
utes at least $1000 in a given year to
the AATF; will receive a framed certifi -
cate, be placed on the Web site Honor
Roll of donors.
Members will also be recognized each

November in the National Bulletin as a
Sponsor ($500-$999), Patron ($100-$499),
Sustaining Member ($50-$99). How-
ever, we welcome contributions in any
amount. We are nearly 10,000 members
strong, and if every member donated
only $1, we would have $10,000 to
devote to scholarships and the devel-
opment of promotional materials and
activities. Please consider making a dona-
tion to the AATF Fund for the Future as
you return your dues invoice this fall.
Contributions are tax deductible.

Note: The symbol after a mem-
ber’s name in this publication means
that that individual is a National
Board Certifi ed teacher. Visit [www.
nbpts.org] for more information.

Vol. 40, No. 3 (January 2015) AATF Facebook at www.facebook.com/AATFrench 27

AATF DOROTHY S. LUDWIG EXCELLENCE IN TEACHING AWARDS

The AATF invites nominations for four annual awards for
outstanding teachers, one at each level: elementary school,
middle school or junior high school, high school, and postsec-
ondary (university, college, or community college). The purpose
of the award is to recognize teachers who have demonstrated
excellence and commitment in the teaching of the French lan-
guage and French and Francophone cultures and literatures.

Each winner will receive a certifi cate from the AATF recog-
nizing his or her outstanding contribution to the teaching of
French and a one-year complimentary membership in the AATF
for 2014, a cash award, and a one-year subscription to Le Fran-
çais dans le monde. An offi cial presentation will be made at the
AATF Awards Banquet in Saguenay, Quebec in July 2015.

Nominations may be made by any AATF member in good
standing or by an AATF Chapter. The nominee must be an ac-
tive member of the AATF. All documents must be submitted by
February 1, 2015.

The selection committee will consist of two members of the
AATF Executive Council and one member at large. Any nomina-
tion that does not conform to the guidelines below in length
or content will not be considered. A teacher may receive the
award only one time at a given level. If there is no suitable can-
didate at a given level, the AATF reserves the right not to make
an award.

The AATF will acknowledge the recipients of the awards
by sending a letter to their principal and/or supervisor and
will issue a press release, if requested. The National Bulletin will
include a feature article on the recipients.

TIME LINE
Because the awards will be presented at the annual conven-

tion, the deadline for receiving all documents will be February
1, 2015. Decisions will be made by March 1. Recipients will be
notifi ed by March 15 so that they can make arrangements to be
present at the awards program.

REQUIRED QUALIFICATIONS
1. Nominees must have a minimum of fi ve years teaching

experience at the level for which they are candidates
and must be teaching currently at that level.

2. Nominees must have been members of the AATF for the
past fi ve consecutive years.

3. Current AATF offi cers are not eligible for these awards.
4. Nominees must have made a signifi cant impact on stu-

dents, school, and community at the award level.
5. Nominees must be active participants in AATF activities

locally, regionally, or nationally.

EVALUATION CRITERIA
Nomination packages will be evaluated for evidence of (1)

outstanding teaching experience, (2) professional growth and
development, and (3) contribution to the profession.

Evidence of outstanding teaching experience may include
but is not limited to

a. demonstration of students’ exemplary profi ciency
in French, knowledge of French language and Fran-
cophone cultures and literatures, and motivation for
continued study of French,

b. increased enrollment or expansion of curricular offer-
ings, or previous teaching awards,

c. student participation in extracurricular French activities,
exchange programs, internships, and competitions, or

d. students’ high performances in French on standardized
tests.

Evidence of professional growth and development
a. participation in AATF chapter and national activities,
b. participation in foreign language conferences, work-

shops, and seminars,
c. pursuit of advanced degrees and education, or
d. grant-supported research, projects, workshops, or travel.

Evidence of contributions to the profession may include
a. leadership and service in professional organizations,

including the AATF,
b. research or presentations at conferences or publications

in professional media, or
c. sponsorship of extracurricular activities or student ex-

change programs or other innovative programs.

NOMINATION PACKET
The nomination packet may not exceed a total of fi ve pages

and must include the following:
1. A résumé of education, teaching experience, member-

ship and offi ces in professional organizations, AATF ac-
tivities and other professional activities, and awards, us-
ing only the offi cially provided two-page form (found on
the AATF Web site, from Chapter Presidents, and upon
request from AATF Headquarters), so that all candidates
will be compared in identical rubrics. This two-page
required form constitutes pages one and two of the
fi ve-page packet. Cover letters from nominators will not
be included as part of the fi ve-page packet forwarded to
the selection committee.

2. A one-page personal statement by the nominee in
which he or she addresses in detail the following topic:
Of your contributions in and out of the classroom, of
which are you the most proud? Explain your choice
(page 3).

3. Two one-page letters of recommendation that address
the candidate’s teaching excellence, professional growth
and development, and contributions to the profession.
These two letters of recommendation are limited to one
page each and constitute pages 4 and 5 of the fi ve-page
packet. They should come from colleagues or superiors
who have fi rst-hand professional knowledge of the can-
didate’s classroom performance.

4. All nominations and forms should be submitted togeth-
er in one fi le.

5. Submit the nomination packet electronically in .pdf for-
mat (one fi le with the candidate’s name in the fi le name)
to [awards@frenchteachers.org]. The nomination must
be received no later than February 1, 2015.

ADVOCACY
• Information about the most effective way to

advocate for foreign language programs
• Links for language-related Congressional testi-

mony
• Federal government grant opportunities

Check out the JNCL-NCLIS Web site at
www.languagepolicy.org

28 AATF Twitter at www.twitter.com/AATFrench Vol. 40, No. 3 (January 2015)

AATF OUTSTANDING SENIOR IN FRENCH AWARD
APPLICATION FORM

Contact Information

Student’s Name: __ _____M or _____ F
(exactly as it should appear on the certifi cate, please print or type clearly)

Nominating AATF Member’s Name: __

Member’s Address: ___

Member’s Phone: ________________________(H or W) Member’s E-mail: _____________________________________

School Name: ___

School Address: ___

Name of Administrator to Whom Letter Should be Sent

Name & Title: __

Qualifi cation (only one student per school per year will be accepted):

1. I certify that this student is in his/her _____ year of French study (3 minimum).

2. He/she has maintained an “A” average in French and at least a “B” average overall. _____Yes _____No

3. He/she is a graduating senior. _____ Yes _____No

4. He/she is a non-native speaker of French. _____ Yes _____No

5. He/she has shown exceptional commitment to the study of French by participating in the following extra-curricular
French-related activities:

_____ study abroad _____ Grand Concours ____ French Club _____ Offi cer

_____ National French Week ______ Société honoraire ____ SHF Offi cer _____ Pi Delta Phi

 Other ___________________________________

6. I am a current AATF member. _____ Yes _____ No

Member’s Signature: ___

Awards will be mailed to the member at the school address.

_____ Basic Award Registration ($25)
 (includes a certifi cate and press release, congratulatory letter to administrator, placement on the AATF Honor
 Roll of Outstanding Seniors on the AATF Web site)

_____ Full Award Registration ($35) (includes all of the above and an Outstanding Senior Medal)

Amount enclosed: _______________

_____ Check here if the student’s name should NOT be placed on the award Web site.

This form can be mailed or faxed to: AATF Awards, 302 N. Granite St., Marion, IL 62959; Fax: 815-310-5754. Purchase
orders accepted. Address inquiries to [sra@frenchteachers.org]. Award nominations can now be submitted through the
AATF On-line store. Provide billing address if different than home address above.

Credit Card # ____________________________________ Exp. __________________ Sec. Code ______________

Vol. 40, No. 3 (January 2015) AATF Facebook at www.facebook.com/AATFrench 29

These selected fi lms offer insight on
traditional and modern Quebec culture
and society, language issues, sovereignty,
as well as more universal themes such
as employment, happiness, good vs. evil,
childhood and coming of age. Films cur-
rently a part of our collection at Clinton
Community College are marked with
an asterisk. There is something here for
everyone. Most include English subtitles,
and many are easily obtainable via mail
order through Archambault in Montreal:
[www.archambault.ca].

Synopses of the fi lm are included
below and many are taken from the In-
ternet Movie Database: [www.imdb.com].
Some comments (en français) on Quebec
cinema today are included at the end.

*1971: Mon oncle Antoine—French
Canadian director and actor Claude
Jutra enjoyed his greatest critical suc-
cess with this evocative and loving (but
unsentimental) look at a few memorable
days in the life of a boy on the verge
of manhood in a small Quebec mining
community in the 1940s. Benoît (Jacques
Gagnon) is an orphan just edging into
his teens. He works part-time for Antoine
(Jean Duceppe), his uncle who owns the
local general store and moonlights as an
undertaker; Antoine takes the boy under
his wing for a few days while the shop
is busy during the holiday rush. … But
when Benoit joins his uncle to collect the
body of a boy who has recently died, he
confronts mortality for the fi rst time and
comes to realize what sort of a man his
uncle really is. Mon Oncle Antoine won
eight Genie Awards (the Canadian Oscar)
and was honored at seven international
fi lm festivals, but it wasn't until the fi lm
was broadcast on Canadian television
that it was widely seen in its home coun-
try. Since then, a poll of Canadian fi lm
writers named it the Best Canadian Film
of all time in 1984, and similar polls in
1994 and 2004 found Mon Oncle Antoine
still at the top of the list. -Mark Deming,
All Movie Guide

Mon oncle Antoine Trailer:
[https://www.youtube.com/
watch?v=Q5y6v3YAjlQ]

*1989: Jesus of Montreal—What
happens to the people putting on a Pas-
sion Play? Someday Mel Gibson may tell
us, but Denys Arcand's Jesus of Montreal
proposes an engaging possibility. In hip
present-day Montreal, a group of actors
stages the Passion in an outdoor, some-
what avant-garde style, led by the quietly
charismatic and increasingly uncanny
young man (Lothaire Bluteau) playing
Christ. His identifi cation with the role,

QUEBEC FILMS RESOURCE LIST
and the way it bleeds into real life, gives
director Denys Arcand plenty of oppor-
tunities for social comment—some of it
spot-on, some of it a little facile. But the
fragile Bluteau is such a fascinating lead
presence (the other actors are familiar
from Arcand's Barbarian Invasions and
Decline of the American Empire) that the
movie's spell lasts long after it's over.
Turns out the French-Canadian approach
to the Passion can be just as intriguing as
the original Aramaic. -Robert Horton

Jesus of Montreal (Trailer)
[https://www.youtube.com/
watch?v=YXqJyR67Uis]

1997: Les Boys—This Canadian
hockey comedy broke box-offi ce records
in Canada. Stan (Rémy Girard) runs the
blue-collar tavern Chez Stan and also
coaches Les Boys, an ineffectual amateur
hockey team of bar-room buddies. Gam-
bling debts lead to a risky game in which
Stan will lose Chez Stan to mob boss Meo
(Pierre Lebeau) if Les Boys are defeated by
Meo's team of heavyweight thugs. - Bob
Stewart, Rovi

Les Boys: (Trailer) [www.reelcanada.
com/fi lms/les-boys]

*2003: La Grande Séduction—St.
Marie-La-Mauderne is a tiny fi shing vil-
lage in what some may call the middle of
nowhere. For eight years the locals have
stood in line for weekly welfare checks,
wearing patched sweaters and glum
expressions, and remembering the good
old days when the catch was good, the
fi shermen were proud, and life seemed a
lot more magical. Then one day, a chance
at salvation: a small company wants to
build a factory on the island, but only if
a full-time doctor lives in St. Marie. The
situation seems hopeless until a young
doctor in Montreal has an unfortunate in-
cident with a traffi c cop and fi nds himself
on a boat to the faraway village. But how
to convince handsome, young, urbane Dr.
Lewis to stay in this dreary little spot on
the map? As it turns out, the answer lies
in just a bit of seductive subterfuge—
along with a tapped phone, a hastily
assembled cricket team, and something
called Festival de Beef Stroganoff. Written
by Sujit R. Varma

La Grande Séduction Bande an-
nonce: [https://www.youtube.com/
watch?v=WIC5CeiKQEQ]

*2005: C.R.A.Z.Y. —It's a story of two
love affairs. A father's love for his fi ve
sons. And one son's love for his father, a
love so strong it compels him to live a
lie. That son is Zac Beaulieu, born on the
25th of December 1960, different from all
his brothers, but desperate to fi t in. Dur-

ing the next 20 years, life takes Zac on a
surprising and unexpected journey that
ultimately leads him to accept his true
nature and, even more importantly, leads
his father to love him for who he really
is. A mystical fable about a modern-day
Christ-like fi gure, C.R.A.Z.Y exudes the
beauty, the poetry and the madness of
the human spirit in all its contradictions.

C.R.A.Z.Y. Bande annonce:
[https://www.youtube.com/
watch?v=nAZEwKn7qXo]

*2005: The Rocket: Maurice Rich-
ard—In the late 1930s, a young machin-
ist named Maurice Richard distinguished
himself as a ice hockey player of preter-
natural talent. Although that was enough
to get him into the Montreal Canadiens,
his frequent injuries cost him the con-
fi dence of his team and the fans. In the
face of these doubts, Richard eventu-
ally shows the kind of aggressive and
skillful play that would make him one of
the greatest players of all time as "The
Rocket." However for all his success, Rich-
ard and his fellow French Canadians face
constant discrimination in a league dom-
inated by the English speaking. Although
a man of few words, Richard begins to
speak his own mind about the injustice
which creates an organizational confl ict
that would culminate in his infamous
1955 season suspension that sparks an
ethnic riot in protest. In the face of these
challenges, Richard must decide exactly
who he is playing for. Written by Kenneth
Chisholm [kchishol@rogers.com]

The Rocket Trailer: [www.youtube.com/
watch?v=TkcFx1p4-Cg]

*2006: Bon Cop Bad Cop—Director
Eric Canuel and producer Kevin Tierney
collaborate on Canada's fi rst “completely
bilingual" fi lm, a buddy cop murder
mystery starring Colm Feore and Patrick
Huard. When a body is discovered on the
border between Ontario and Quebec,
a street-savvy Ontario cop and a steely
Montreal detective must join forces to
solve the crime and catch the killer. Note:
This is incorrect. The Quebec cop is street
savvy. DBG -Jason Buchanan, Rovi

Bon Cop Bad Cop (Trailer)
[https://www.youtube.com/
watch?v=UxMuCyzXgC4]

2008: Un été sans point ni coup sur—
It’s the summer of 1969 and Martin is
12 years old and dreams of making the
neighborhood baseball team, emulat-
ing his new heroes, the Montreal Expos.
When he gets cut, his father steps in and
together they spend a summer full of
hope and disappointment, line drives
and foul balls. A summer to remember

30 AATF Twitter at www.twitter.com/AATFrench Vol. 40, No. 3 (January 2015)

for both of them—and not only because
a man walked on the moon.

Site offi cial du fi lm: [https://www.you-
tube.com/watch?v=8u4Ac3ma5ic]

2009: J'ai tué ma mère—The fi lm is a
Quebec biographical drama fi lm writ-
ten and directed by Xavier Dolan. It is an
exposé on the complexity of the mother
and son bond. The fi lm attracted interna-
tional press attention when it won three
awards from the Director's Fortnight
program at the 2009 Cannes Film Festival.
After being shown, the fi lm received an
eight-minute standing ovation. The fi lm
begins with Hubert Minel giving a black-
and-white monologue explaining how
he loves his mother but can’t stand being
her son; he also reveals that when he was
younger things were better between
them.

J'ai tué ma mère (Trailer) [https://www.
youtube.com/watch?v=BgCqY3cE-VM]

*2010: Incendies—Director Denis
Villeneuve adapts Wajdi Mouawad's play
concerning a pair of twins who make
a life-altering discovery following the
death of their mother. Upon learning that
their absentee father is still very much
alive and they also have a brother they
have never met, the pair travels to the
Middle East on a mission to uncover the
truth about their mystery-shrouded past.
- Jason Buchanan, Rovi

Incendies (Trailer) [https://www.you-
tube.com/watch?v=0nycksytL1A]

2011: Starbuck—Starbuck stars Pat-
rick Huard as David Wosniak, a 42-year-
old lovable but perpetual screw up who
fi nally decides to take control of his life.
A habitual sperm donor in his youth, he
discovers that he's the biological father
of 533 children, 142 of whom are trying
to force the fertility clinic to reveal the
true identity of the prolifi c donor code-
named Starbuck. (c) EOne.

Starbuck (Trailer) [https://www.you-
tube.com/watch?v=Z2MD0qJkWzU]

*2011: Café de Flore—Café de Flore is
a love story about people separated by
time and place but connected in pro-
found and mysterious ways. Atmospheric,
fantastical, tragic and hopeful, the fi lm
chronicles the parallel fates of Jacque-
line, a young mother with a disabled son
in 1960s Paris, and Antoine, a recently
divorced, successful DJ in present day
Montreal. What binds the two stories
together is love—euphoric, obsessive,
tragic, youthful, timeless love. (C)

Café de Flore (Trailer) [https://www.
youtube.com/watch?v=Y3HAgq7aQOk]

*2011: Monsieur Lazhar—At a Mon-
treal public grade school, an Algerian
immigrant is hired to replace a popular
teacher who committed suicide in her

classroom. While helping his students
deal with their grief, his own recent loss
is revealed.

Monsieur Lazhar (Trailer) [https://www.
youtube.com/watch?v=gjNCkxnT-xE]

2011: Le Vendeur—Marcel Lévesque,
a quick-witted car salesman nearing
retirement, lives to sell. He has been
salesman of the month for the last
sixteen years at the dealership where
he has spent his career, in a declining
industrial town in Lac Saint-Jean, where
it's cold enough to scare away the tour-
ists and buying a car sometimes seems
completely absurd. There's just one thing
on his mind: getting his beloved Detroit
rides off the lot. Marcel Lévesque is a
salesman from a bygone era, a man who
learned his trade by telling tales—"fi bs
dressed up with fl owers"—and making
his customers happy. But a tragedy will
change everything for this peddler of
dreams. Written by Anonymous

Le Vendeur (Trailer) [www.traileraddict.
com/the-salesman/trailer]

2012: Laurence Anyways—Laurence,
a French teacher and soon-to-be-pub-
lished author, enjoys an intense and mu-
tually loving relationship with his fi ancée,
Frédérique. But on the day after his 35th
birthday, Laurence confesses to Fred that
he longs to become a woman, asking her
to support his transformation. The fi lm
follows the course of the couple's on-
again, off-again relationship throughout
the 1990s. (C) Breaking Glass Pictures.

Laurence Anyways (Trailer) [http://
trailers.apple.com/trailers/independent/
laurenceanyways/#videos-large]

2012: Rebelle—Somewhere in Sub-
Saharan Africa, Komona, a 14-year-old
girl, tells the unborn child growing inside
her the story of her life since she has
been at war. Everything started when she
was abducted by the rebel army at the
age of 12.

Rebelle (Trailer) [https://www.youtube.
com/watch?v=5TQnpTIMe5w]

2013: Louis Cyr—Biopic of Louis
Cyr, strongest man in the world at the
end of the 19th century. Louis Cyr (born
Cyprien-Noé Cyr, 1863–1912) was a fa-
mous French-Canadian strongman with
a career spanning the late 19th and early
20th centuries. His recorded feats, includ-
ing lifting 500 pounds (227 kg) with three
fi ngers and carrying 4337 pounds (1967
kg) on his back, show Cyr to be, accord-
ing to former International Federation
of BodyBuilding & Fitness chairman Ben
Weider, the strongest man ever to have
lived.

Louis Cyr (Trailer) [https://www.you-
tube.com/watch?v=lXpkspT7CYE]

Status of Quebec Film Today
Victor Guzzo interviews Richard

Martineau [https://www.youtube.com/
watch?v=038e7hCkn-w]

On Tout le monde en par-
le [https://www.youtube.com/
watch?v=QMtkfs72W2M]

Compiled by David Graham

FUN WITH A GIANT
CROSSWORD

The AATF has prepared a crossword
puzzle and activity packet that can be
used during National French Week or at
any other time. This activity is designed
to promote French via English-language
crossword puzzles.

Directions are included for creating
a giant wall-size crossword puzzle that
can serve as the focus of a school-wide
contest. The words and clues in the
puzzle are all related to French and have
been found in English-language cross-
word puzzles. Instructions for organizing
a classroom or school competition will
be included in the Crossword Activity
Packet along with a one-page version of
the puzzle and clues, a teacher’s guide
analyzing the types of clues found, and
an answer key. Also included is another
article that has appeared in the National
Bulletin by Joanne Silver describing a
“French in English” contest. The com-
plete packet is free and can be obtained
by visiting the AATF Web site at [www.
frenchteachers.org]. Click on Resources,
then Web-based Activities, and scroll
down.

Jayne Abrate
[abrate@frenchteachers.org]
Jacqueline Thomas

Display at Central College, Pella, IA.

Vol. 40, No. 3 (January 2015) AATF Facebook at www.facebook.com/AATFrench 31

GRANT AWARD TO NC
STATE PROMOTES THE

STUDY OF FRENCH
 In early November, North Carolina

State University (NCSU) announced that
it was one of four university recipients
of the Partnership for Innovation and
Collaboration on Study Abroad grant
awarded by the French Embassy in the
U.S. The grant was awarded under the
auspices of the Transatlantic Friendship
and Mobility Initiative, a joint initiative
between the two nations to double the
number of students participating in
study abroad programs by 2025.

 The grant promises to support
the study of French for not only NCSU
students, but also high school students
across our state. NCSU has four primary
goals for this grant project.

First, it intends to open exciting inter-
national career opportunities by help-
ing more high school students become
eligible to participate in an undergradu-
ate dual degree program with NEOMA
Business School in Reims, France. NCSU
students in this program spend their
junior and senior abroad completing
required coursework and a six-month
internship, all in French.

Second, it will assist NCSU students
who are double majoring in French and
another discipline to successfully apply
for the Benjamin Franklin Travel Grant
awarded by the Embassy of France.

 Third, it intends to encourage under-
represented NCSU students to study in
France by creating a short, spring break
program in Paris embedded in a semes-
ter-long, on-campus course on French
culture and diversity. The course will
serve the needs and interests of under-
represented groups on campus including
student athletes, students preparing to
become French teachers, and students
from diverse racial and ethnic groups.

Finally, the grant will not only benefi t
NCSU students, but promises to offer
exciting opportunities for high school
students in the state as well. The univer-
sity will offer a special summer program
in Raleigh for high school students
designed to strengthen language skills
regardless of how much French is offered
at the student’s high school. Students
who participate in this summer program
would earn college credit and receive a
guaranteed study abroad scholarship of
$1500 if they attend NCSU and partici-
pate in any program in France. The sum-
mer program will also include leadership
development, college prep, social, and
service activities.

AATF MEMBERSHIP
DRIVE

The AATF is again sponsoring a mem-
bership recruitment campaign. Just as
we seek to promote the study of French
among our students and administrators,
we must also promote membership in
the AATF to all our colleagues, in particu-
lar our younger colleagues. We ask you
to reinforce the benefi ts of belonging
to a professional association to your col-
leagues.

How It Works
We are offering a special pay-two-get-

one-free incentive to current members
to recruit new members. If the current
member can get two new members to
join, 2015 membership will be free. The
requirements are:

• the two new members’ forms with
payment must be mailed together
to National Headquarters with the
sponsoring AATF member’s name
prominently indicated;

• the current member’s preprinted
renewal invoice should, if possible,
accompany the two new forms;

• if the current member has already
paid 2015 dues, the free member-
ship will be applied to the next
year; no refunds will be made.

If you are a teacher trainer, encour-
age your students who are planning
a career in teaching French to join as
student members. Membership forms
are available on the AATF Web site
[www.frenchteachers. org], or we will
send membership forms to anyone who
requests them.

If you have access to state or local
mailing lists of French teachers or mem-
bers of other language organizations,
please think to forward those lists to us,
and we will verify whether or not they
are already members of the AATF and, if
not, do a special mailing to them.

The lists must be current and must
contain specifi cally French teachers.
Please help us recruit new and veteran
teachers to help the AATF continue to be
a dynamic and growing organization!

WALTER JENSEN
SCHOLARSHIP FOR

STUDY ABROAD

Thanks to the generosity of the late
Walter Jensen, the AATF is able to offer a
scholarship for study abroad to a future
teacher of French. One $2000 scholar-
ship per year is given to help a student
pay for a semester or year’s study abroad.
This award is intended to allow a deserv-
ing student to participate in a long-term
study abroad experience he or she might
not otherwise be able to afford. This
award will be made for the academic
year 2014-2015.

Eligibility Requirements
The student applicant must be at least

18 years of age at the time of application
and enrolled in an established teacher
education program (B.A., B.S., or M.A.T.)
in French. Applications for independent
study abroad trips or summer programs
will not be considered. The applicant
must be a U.S. citizen or permanent resi-
dent and a non-native speaker of French.
He or she must be recommended by an
AATF member teacher.

Scholarship
The $2000 scholarship will be paid

directly to the study abroad program of
the winner’s choice to cover tuition, fees,
travel, or housing costs for a semester-
long or one-year study abroad program
in a Francophone country. The recipient
may attend an established program in
any Francophone country that is accred-
ited by his or her American university.
Students may also attend established
programs sponsored by universities
other than their own providing credit is
transferable. Cash payments will not be
made directly to recipients.

Application Form
An application form may be obtained-

by contacting the AATF Headquarters at
Mailcode 4510, Southern Illinois Univer-
sity, Carbondale, IL 62901; Fax: 618-453-
5733; e-mail: [abrate@siu.edu]. The form
is also available on the AATF Web site at
[www.frenchteachers.org]. Application
materials should be e-mailed in Word or
pdf format to [scholarships@frenchteach-
ers.org]. File names should include the
applicant’s name and be sent as one
document (with the exception of recom-
mendations which may come separately).
The deadline for receipt of applications is
March 15, 2015.

Soeak French ...
Go Whalewatching ...

Go to Saguenay

July 8-11, 2015
AATF Annual
Convention

32 AATF Twitter at www.twitter.com/AATFrench Vol. 40, No. 3 (January 2015)

The AATF is pleased to announce that
Intercultural Student Experiences (MN)
will again recognize an outstanding high
school teacher of French at the AATF
annual convention in Saguenay, Quebec
in July 2015. Previous recipients of this
award are Marion (Mimi) Hagedorn (KY)
in 2005, Davara Potel (OH) in 2006,
Donna Czarnecki (IL) in 2007, Teresa
Lambert (KY) in 2008, Beth Pierce
(MS) in 2009, Megan Iranpour (KY) in
2010, Dawn Young (NC) in 2011, Kadidia
Doumbia (GA) in 2012, Sarah Sexton (CO-
WY) in 2013, and Tripp DiNicola (VA) in
2014 (see page 15).

Tanya Gajewski, Director of Education
at ISE, said: “ISE is committed to recogniz-
ing outstanding educators who inspire
their students to speak French inside and
outside the classroom. ISE is honored
to provide this recognition in support
of the creative and dedicated French
language high school teachers who have
made it their life’s work to provide the
most meaningful and effective language
immersion experiences for their students.
This award is a refl ection of our com-
mitment to nonprofi t educational travel
organization ‘where language matters.’”

AWARD: The ISE Language Matters
award will consist of a framed award
certifi cate accompanied by a cash award
funded by ISE.

ELIGIBILITY CRITERIA: The applicant se-
lected for this award will be a high school
teacher of French and member of the
AATF who has achieved outstanding suc-
cess in getting students to speak French
through exemplary motivation and
creative methods. In addition, the win-
ner will be a teacher who has provided
authentic immersion experiences outside
the classroom for students to apply their
speaking skills. Participation in an ISE
program is not among the criteria.

DOSSIER: The following items, which
should not be bound or stapled, consti-
tute the nominee’s dossier: (1) A letter
of nomination from an AATF member
outlining why the nominee deserves the
award and specifi cally addressing the

2015 ISE “LANGUAGE
MATTERS” AWARD

criteria listed above; (2) A letter support-
ing the nominee from a school or district
supervisor/administrator; (3) The nomi-
nee’s CV (with all contact information),
plus the name of the school principal
and his/her contact information, and the
e-mail address of those providing letters
in #1 and #2; (4) A personal statement
from the nominee, noting evidence of
activities, strategies, and techniques
designed to promote and improve
students’ speaking abilities in French,
students’ achievements, and student
exchange/travel experiences, as well as
other immersion experiences outside
the classroom.

Deadlines: The nominee’s dossier must
be received by February 1, 2015. It
should be sent electronically in .pdf or
Word format to [abrate@siu.edu]. The
recipient of the award will be noti-
fi ed by April 1, 2015. The award will be
presented during the AATF Convention
in Saguenay, Quebec, July 8-11, 2015.
Questions about this award should be
directed to [abrate@frenchteachers.org].
For more information in ISE visit [www.
isemn.net].

The French Review welcomes articles
for a Special Issue on: Alcools, drogues et
visions: littérature et paradis artifi ciels

Gautier et le haschich, Verlaine et
l’absinthe, Cocteau et l’opium, Michaux
et la mescaline, Sagan et la morphine,
Beigbeder et la cocaïne, mais aussi Hugo
et les tables tournantes, voire l’écriture
automatique des surréalistes.

This Special Issue will be published in
May 2016. Scholars of literature, fi lm, or
cultural studies are encouraged to sub-
mit articles. Multidisciplinary approaches
are welcome. Authors should consult
our on-line Guide for Authors for the
formatting requirements: [frenchreview.
frenchteachers.org/GuideForAuthors.
html].

Submitted articles should be sent to
the Editor in Chief [edward.ousselin@
wwu.edu].

Deadline for submission: Aug. 1, 2015.

The French Review Book Series
This new book series will publish

scholarly works in the fi eld of French
and Francophone Studies, in the form of
authored or edited volumes written in
French and/or English. The scope of the
book series will cover most of the rubrics
of the French Review: Literature, Film,
Society and Culture, Linguistics, Focus on
the Classroom, Professional Issues. How-
ever, this book series is not designed for
textbooks or other pedagogical materi-
als. Nor is it designed for creative works
(novels, collections of poetry or short
stories, etc.).

The objective of the French Review
Book Series is to provide the means
for scholars to publish worthy proj-
ects, which will mainly be distributed
to university libraries. During the early
stages of the book series, the print runs
will be small, and authors will not receive
royalties. Authors or editors of published
books will receive fi ve free copies.

To be considered for publication, au-
thors or editors should submit a detailed
project proposal: a table of contents;
an introduction and/or sample chapter;
a succinct bibliography; a statement
indicating how the book would contrib-
ute to current scholarship and what the
potential readership would be.

As is the case for the French Review,
AATF membership is a requirement, for
all authors and editors, for publication
in the book series. The technical speci-
fi cations of the books (softcover, size,
font, etc.) will be similar to those of our
journal.

For general formatting requirements,
consult our online Guide for Authors:
[frenchreview.frenchteachers.org/
GuideForAuthors.html]. Detailed project
proposals should be sent to the Editor in
Chief [edward.ousselin@wwu.edu].

THE FRENCH REVIEW
ANNOUNCEMENTS

APPEL À CONTRIBUTIONS
Vous êtes tous conviés au Congrès

mondial des Professeurs de Français
qui se tiendra à Liège du 14 au 21 juillet
2016. L’appel à communications et ou-
vert sur le site [liege2016.fi pf.org].

L’édition 2016 du Congrès mondial de
la Fédération Internationale des Profes-
seurs de Français, intitulé «Le Français,
langue ardente», portera sur la question
urgente et cruciale de la place et du rôle
du français dans les mondes culturel,
social, intellectuel, économique, profes-
sionnel d’aujourd’hui et de demain. Cette
place et ce rôle, qui sont certes toujours
de premier ordre, doivent cependant–
tant donner les profondes modifi ca-
tions de ce monde, des contacts et des
échanges qui y ont lieu–faire l’objet de
nouvelles analyses et de nouvelles initia-
tives.

Vol. 40, No. 3 (January 2015) AATF Facebook at www.facebook.com/AATFrench 33

AATF OUTSTANDING SENIOR IN FRENCH AWARD
Beginning in 2003, the AATF estab-

lished an Outstanding High School
Senior in French Award. In 2005, the
Executive Council voted to extend this
award to the college/university level.
Any public or private secondary school
or college/university student with at
least one French teacher who is an AATF
member may participate. Only one name
per school per year will be accepted. In
the event that there are multiple French
teachers or professors in a given school
or department, they must decide among
themselves who the nominee will be and
submit only one name to the AATF. In the
event of multiple submissions, only the
fi rst name received will be considered
for the award, based on postmark. The
nomination must be made by a current
AATF member.

To qualify for the award, a student
must:

• have maintained an “A” average in
French;

• have maintained a “B” average over-
all;

• be in his or her senior year at a
public or private secondary school
or at a public or private college or
university;

• have demonstrated exceptional
commitment to the study of French
by participating in extracurricular
activities related to French which
may include but are not limited to
the Grand Concours, study abroad,
National French Week activities, So-
ciété honoraire de français (for high
school students) or French Club, Pi
Delta Phi (for university students),
tutoring;

• at the time of graduation, have com-
pleted at least three years of formal
French study;

• be a non-native speaker of French;
• be nominated by an AATF member.
Only one student per school per year

will be accepted.
Students will receive a certifi cate

acknowledging their award and a press
release to distribute to local media; a
congratulatory letter will be sent to the
principal or dean, and the student’s name
will be placed on the AATF Outstanding
Senior Honor Roll on the Web site. The
registration fee for the award is $25. For
an additional $10 fee, students can also
receive an Outstanding Senior in French
medal.

There is no deadline for this award.
The nomination form is posted on the
AATF Web site. Nominations can also be
made through the On-line Store.

THE AATF ANNOUNCES FUTURE LEADERS
FELLOWSHIP PROGRAM

When: July 6 & 7, 2015
Where: Hôtel Montagnais, Saguenay,
Quebec
Proposed Schedule:

July 5: Arrival in Saguenay
July 6: Leadership Sessions, Working

Dinner
July 7: Breakfast/Lunch/Leadership

sessions. Janel Lafond-Paquin,
Chair of the AATF Commission on
Middle Schools, and a team of
AATF leaders are planning and will
facilitate the day-long workshop.
Evening Reception with AATF Ex-
ecutive Council.

July 8: Introduction of Fellows at
Opening Session of the Saguenay
Convention.

July 8-11: Fellows attend Convention
in Saguenay.

Application Process: Each AATF Chapter
may nominate one candidate who has
been a member for at least three con-
secutive years and is willing to serve as a
chapter offi cer in the future. The Chapter
must be willing to contribute to the
cost of lodging (double occupancy) and
meals for the candidate. Chapters should
budget approximately $200-$400, the ex-
act amount to be determined by the size
of the chapter and chapter resources. The
application form can be found at [www.
frenchteachers.org/hq/leadership.htm].

Each candidate should address the
following topics: (1) Describe your past
and current involvement with the AATF;
(2) Describe the ways in which you would
like to provide leadership within your
AATF Chapter or at the national level; and
(3) Describe why your participation in
this program would be valuable to you
and to your AATF Chapter.
Time Line:

February 15, 2015: Deadline for fel-
lows Applications

February 2015: Announcement of fel-
lows selected and alternates

Requirements for Applicants:
1. Must be willing to attend the entire

AATF convention in Saguenay.
2. Must be a member of AATF for at

least three years.
3. Must be willing to join the board of

the local AATF chapter and serve as
an offi cer at a later date.

4. Must write an article for a state
newsletter and present a session at
a state conference.

The AATF will waive the cost of
registration for the Saguenay conven-
tion and will reimburse two nights hotel
accommodations (double occupancy)
during the Leadership Program. The cost
of meals during the Program will also be
covered by the AATF. Direct questions to
[madamep51@hotmail.com] or [kashu-
bam@chc.edu].

CONTACT
REPRESENTATIVES OF

QUEBEC
If you are looking for support or infor-

mation from the Government of Quebec
regarding any of their programs, you can
go to their Web site to fi nd the most cur-
rent information for each of the déléga-
tions, including Atlanta, Boston, Chicago,
Los Angeles, New York, and Washington.
Go to [www.gouv.qc.ca/portail/quebec/
international/usa/delegations/]

QUICK FACTS
Do you need a fact sheet to help

you counter criticisms of French
study? This four-page tool provides
answers (with supporting documen-
tation) to the most common miscon-
ceptions about the study of French.
Prepared by AATF Vice-President
Madeline Turan, it is intended to help
you provide an immediate and fac-
tual come-back to such remarks.

[www.frenchteachers.org/
quickfacts.doc]

NEW AATF
HEADQUARTERS

CONTACT INFORMATION
Our new address is

302 North Granite Street
Marion, IL 62959

34 AATF Twitter at www.twitter.com/AATFrench Vol. 40, No. 3 (January 2015)

SEE YOU IN
SAGUENAY!

July 8-11, 2015

AATF MATERIALS CENTER

Prices include fi rst class postage. Pay-
ment or purchase order must accompany
orders. Pictures of most items are avail-
able at: [www.frenchteachers.org]. Please
allow 2-3 weeks for delivery. The fi rst
price listed is the member price; the non-
member price is in parentheses.

PROMOTION OF FRENCH (MEDIA)
Forward with FLES* 11-min. DVD

encourages French FLES* programs with
comments from experts, administrators,
and teachers.

Open Your World With French/Le
Français m’ouvre le monde 10-min. DVD
encourages students to study French.

Forward with French 10-min. DVD has
interviews with business people in NY
state who use French in their work.

Note: Videos are $15 ($18). All three of
the previous videos on one DVD for $45.

PROMOTIONAL FLYERS (sample copy
available on request)

All fl yers 100 copies / $12; 50 copies
/ $6 (20 cents each for quantities larger
than 250 or for nonmembers)

• Help Wanted: Encourage Students
to Learn French

• Ten Reasons to Learn French
• Speaking French: an investment in

the future
• Why French FLES*?
• French by the Numbers
• French is Not a “Foreign” Language
• Why Learn French?

AATF PROMOTIONAL ITEMS
NEW! Trousse scolaire: Pencil case,

pen, pencil, eraser, sharpener, ruler with
imprints in French. $4 each or $2.50 each
for more than 10.

AATF Glass Dishes: rectangular candy
dishes (4x4x2”) with AATF logo on cover.
$12 each ($15)

AATF Notepads: Le français en Améri-
que du Nord (1/2 sheet, 50 sheets per
pad): $2 each ($2.50)

AATF Bic Clic Pens: AATF and Forward
with French on black and red pen. 6 for
$3.50; 10 for $6 (10 for $8)

Forward with French bumper stickers.
50 cents each or 10 for $4 (10 for $6)

AATF Ball-Point Pens: AATF engraved
in gold on blue marbleized pen. $8 each
(discounts for quantities)

TEACHING MEDIA
Couleurs et parfums: Apprendre le

français grâce à l’héritage de Carole
Fredericks, music CD and teacher’s
manual with lyrics, lesson plans, and
activities. $49.95

Tant qu’elle chante, elle vit presents
the six music videos of Carole Fredericks,
featuring Carole, Jean-Jacques Gold-
man, and Michael Jones. Accompanying
manual. $55 DVD/$45 VHS

MEDALS AND AWARDS
Les Armes de Paris, 2-in. bronze

medal,engravable back. $18 each or 3 for
$45 ($20 each or 3 for $54)

Fleur-de-Lys Medallion, 1-in. silver,
laurel wreath border with raised fl eur-de-
lys. $7.50 each or 3 for $18 ($10 each or
3 for $21).

On est les meilleurs buttons, 2-in.
round buttons. 75 cents each or 10 for
$6.50 (10 for $9)

OTHER MATERIALS
Allons au cinéma: Promoting French

Through Film, edited by Dolliann Hurtig
and Joyce Beckwith. From the AATF
Press. $25 (nonmembers $40)

Étudiants sans frontières: Concepts
and Models for Service-Learning in
French, edited by Jacqueline Thomas.
First publication from the AATF Press
(190 pp.) $25.

Vive le français! Activities for the
French Classroom, 75+ activities for stu-
dents at all levels (122 pp.) $20 ($30)

Guide des Fables de La Fontaine to
accompany 2010 National French Week
posters. Activites at a variety of levels for
using the Fables illustrated on the poster
in the classroom (106 pp.) $20 ($30)

Cuisiner et apprendre le français, 34
classic French recipes with activities and
reading texts (178 pp). $25 ($40)

Making Global Connections Using
French Language and Culture, learning
scenarios developed by the Commission
on Student Standards (187 pp). $25 ($40)

La Vie des Mots, collection of columns
from the French Review with “Mots chas-
sés” activities from the National Bulletin.
$15 each or $12 each for more than 5
copies ($18 each)

Un Calendrier perpétuel. Rev. (2006).
Highlights events and people from the
Francophone world. Web sites, bibliogra-
phy, complete index, glossary, and brief
Teacher’s Guide (104 pp). $15 ($18)

Parlez-vous...? posters. Series of 6
11x17” color posters promoting French
on the theme Parlez-vous...? Includes
study guide (123 pp). $25 for set of 6
posters + guide ($40)

Color Notecards: 12 notecards with
envelopes featuring 6 different color
designs from winners of the FLES* Poster
Contest; blank inside. $12 ($16)

Color Postcards: Sets of 10 post-
cards on 6 different themes: (1) Paris,
(2) Provence, (3) French Cathedrals, (4)
French Châteaux, (5) Quebec, and (6)
Martinique. Teacher’s guide included
with each set. Specify which set(s). Each
set $8 or all 6 sets for $45 ($10 each or all
for $55). Extra card sets $2.50 each.

T-SHIRTS
La Fontaine T-Shirt, T-shirt based on

“Les Fables de la Fontaine.” “Le Lièvre et la
tortue” now available. $18 for S, M, L and
XL; $19 for XXL

Le Français m’ouvre le monde T-shirt,
navy with world map highlighting where
French is an offi cial language, areas listed
in French on the back. Specify size. $18
for M, L and XL; $19 for XXL

Laissez les bons temps rouler T-shirt:
blue with white imprint. Specify size. $18
for M, L and XL; $19 for XXL

National French Week T-shirt: blue
with NFW logo. Specify size. $13 for M, L
and XL; $14 for XXL

Vues sur le monde francophone:
cinéma et société, blue with white text.
Specify size. $10 each or 3 for $20. (While
supplies last)

AATF FLES* COMMISSION REPORTS
Vers les étoiles avec le français (‘11) $10

FLES* Works: A World of French (‘09) $10
New Trends in FLES* (‘07) $10
Variety is the Spice of FLES* (‘05) $9
Promoting FLES* Programs (‘04) $9
French FLES* Around the World (‘00) $9
The FLES* Image: A Picture is Worth a
Thousand Words! (‘98) $9
Attracting French FLES* Students (‘96)
$9
Other titles: Reaching All FLES* Students
(‘95) $9
FLES* Methodology I (‘94) $9
Expanding FLES* Horizons (‘93) $9
Evaluating FLES* Programs (‘92) $9
Implementing FLES* Programs (‘91) $8
Innovations in FLES* Programs (‘90) $8
Special offer: Any 5 FLES* Reports for
$40. Complete set of 12 Reports for $75.

Send your check or school purchase
order to: AATF Materials, 302 N. Granite
St., Marion IL 62959; [aatf@frenchteach-
ers.org]. Prices valid through 6/30/15.

Vol. 40, No. 3 (January 2015) AATF Twitter/Facebook/YouTube at AATFrench 39

SOUTHWEST CONFERENCE ON LAN-
GUAGE TEACHING (SWCOLT), February
27-28, 2015, Denver, CO. Information:
SWCOLT Headquarters, 713 Rock Hollow
Road, Edmonton, OK 73034; Phone: (405)
330-1318; e-mail: [jody.klopp@okstate.
edu]; Web: [www.swcolt.org].

SOUTHERN CONFERENCE ON LAN-
GUAGE TEACHING (SCOLT), March 5-7,
2015, Atlanta, GA. Information: David
Jahner, Executive Director, P.O. Box 33615,
Decatur, GA 30033; e-mail: [scoltdj@
gmail.com]; Web: [www.scolt.org].

CENTRAL STATES CONFERENCE ON
THE TEACHING OF FOREIGN LAN-
GUAGES (CSCTFL), March 12-14, 2015,
Minneapolis, MN. Information: Patrick T.
Raven, Executive Director, CSCTFL, P.O.
Box 251, Milwaukee, WI 53201-0251;
phone: (414) 405-4645; fax: (414) 276-
4650; e-mail: [CSCTFL@aol.com] Web:
[www.csctfl .org].

GEORGETOWN UNIVERSITY ROUNDTA-
BLE OF LANGUATES AND LINGUISTICS
(GURT), March 13-15, 2015, Washington,
DC. Information: Anna De Fina, Confer-
ence Chair, e-mail: [defi naa@georgetown.
edu].

AMERICAN ASSOCIATION FOR AP-
PLIED LINGUISTICS (AAAL), March 21-
24, 2015, Toronto, Canada. Information:
AAAL, PMN 321, 2900 Delk Road, Suite
700, Marietta, GA 30067; phone: (678)
229-2892; fax: (678) 229-2777; e-mail:
[info@aaal.org]; Web: [www.aaal.org].

TEACHERS OF ENGLISH TO SPEAKERS
OF OTHER LANGUAGES (TESOL) INTER-
NATIONAL, March 25-28, 2015, Toronto,
Canada. Information: TESOL, 1925 Bal-
lenger Avenue, Suite 550, Alexandria, VA
22314; phone: (703) 836-0774; fax: (703)
836-7864; e-mail: [info@tesol.org]; Web:
[www.tesol.org].

AMERICAN EDUCATIONAL RESEARCH
ASSOCIATION (AERA), April 16-20, 2015,
Chicago, IL. Information: AERA, 1430
K Street NW, Washington, DC 20005;
phone: (202) 238-3200; fax: (202) 238-
3250; Web: [www.aera.net].

INTERNATIONAL SYMPOSIUM ON BI-
LINGUALISM (ISB10), May 20-24, 2015,
New Brunswick, NJ. Information: ISB10
Web: [isb10.rutgers.edu].

ASSOCIATION OF INTERNATIONAL
EDUCATORS (NAFSA), May 24-29, 2015,
Boston, MA. Information: NAFSA, 1307
New York Avenue, NW, 8th Floor, Wash-
ington, DC 20005-4701; phone: (202)
737-3699; fax: (202) 737-3657;Web: [www.

CALENDAR OF EVENTS

nafsa.org].

INTERNATIONAL CONFERENCE ON
APPLIED LINGUISTICS, 30-31 May 2015,
Minghsiung, Chaiyi, Taiwan. Information:
Yachin Tsai, e-mail: [icaltaiwan2015@
gmail.com]; Web: [www.ncyu.edu.tw/dfl /
content.aspz?site_content_sn=45760].

LINGUISTIC SOCIETY OF AMERICA
(LSA) LINGUISTIC INSTITUTE, July 6-31,
2015, Chicago, IL. Information: LSA, 1325
18th Street, NW, #211, Washington, DC
20036-6501; phone: (202) 835-1714; fax:
(202) 835-1717; e-mail: [lsa@lsadc.org];
Web: [www.linguisticsociety.org].

AMERICAN ASSOCIATION OF TEACH-
ERS OF FRENCH (AATF), July 8-11, 2015,
Saguenay, Quebec. Information: AATF,
P.O. Box 2617, Carbondale, IL 62902-2617;
phone: (815) 310-0490; fax: (815) 310-
5754; e-mail: [aatf@frenchteachers.org];
Web: [www.frenchteachers.org].

INTERNATIONAL CONFERENCE ON
LANGUAGE LEARNING (ICLL), July 20-
21, 2015, Paris, France. Information: World
Academy of Science, Engineering and
Technology (WASET), Web: [www.waset.
org/conference/2015/07/paris/ICLL/com-
mittees].

INTERNATIONAL ASSOCIATION FOR
LANGUAGE LEARNING TECHNOLOGY
(IALLT), August 11-15, 2015, Cambridge,
MA. Information: IALLT, Web: [www.iallt.
org].

AFRICAN STUDIES ASSOCIATION
(ASA), November 19-22, 2015, San Diego,
CA. Information: ASA, Rutgers Univer-
sity, 54 Joyce Kilmer Avenue, Piscataway,
NJ 08854; phone: (732) 445-1366; Web:
[www.africanstudies.org].

AMERICAN COUNCIL ON THE TEACH-
ING OF FOREIG LAGUAGES (ACTFL),
November 20-22, 2015 San Diego, CA.
Information: ACTFL, 1001 North Fairfax
Street, Suite 200, Alexandria, VA 22314;
phone: (703) 894-2900; fax: (703) 894-
2905; w-mail: [headquarters@actfl .org];
Web: [www.actfl .org].

NATIONAL NETWORK FOR EARLY LAN-
GUAGE LEARNING (NNELL), November
21-23, 2015, San Antonio, TX. Information:
Web:[www.nnell.org].

NEW AATF
HEADQUARTERS

CONTACT INFORMATION
Phone: 815-310-0490

Fax: 815-310-5754
E-mail: [aatf@frenchteachers.org]

FRENCH ADVOCACY
IN A NUTSHELL

The AATF has a Commission on
Advocacy to defend your French pro-
gram, whether you are a member or not.
We have a Web site to explain our goals
and objectives entitled “Ideas for French
Language & Culture Advocacy” in the
U.S. [www.utm.edu/staff/globeg/advofr.
shtml] with a number of state-specifi c
Web sites and informational databases
linked to it.

What do we do? We work with you to
develop a group of local and state allies
(at school, in business, in the local and
state political scene, among parents, etc.).
We help you develop a corpus of local-
specifi c knowledge and give you state-
specifi c reasons why French is important.
Among these allies, in most cases we
can put you in contact with a chapter
advocacy team.

What kind of knowledge do we
offer? Recent economic, demographic,
historical knowledge about your state
that can be openers with power brokers
or part of a winning argument in a de-
bate. We offer the addresses of valuable
contacts from consulates, state supervi-
sors, your state’s AATF chapters, regional
chapters of the Alliance française, and
many more.

What else will we do? We will help
you create a game plan, and then play an
appropriate role in its execution. Though
we cannot guarantee to thwart the
bad guys, we can be your best chance
to save a good program, provided you
let us know early enough. Of course,
AATF members receive regular news of
what we are doing through our paper
publications and on our Web site [www.
frenchteachers. org].

Tennessee Bob Peckham
E-mail: [bobp@utm.edu]

UPCOMING AATF
CONVENTIONS

Join us as we celebrate the French-
speaking world in:

• Saguenay, Quebec (July 8-11, 2015)
• Austin, TX (July 2016)

• Saint Louis, MO (July 2017)

AATF National Bulletin (ISSN 0883-6795)
American Association of Teachers of French
302 N. Granite St.
Marrion, IL 62959

Periodicals
Postage Paid

Marion, IL
62959

REMINDER: IMPORTANT DEADLINES AND DATES
February 1 Deadline for applications for ISE Language Matters Award

(page32) and Ludwig Excellence in Teaching Awards (page 27)
 Deadline for submissions for the April National Bulletin
February 15 Deadline for applications for AATF Summer Scholarships (see

page 22)
March 1 Deadline for submissions for FLES* Poster Contest (page 20)
 Deadline for nominations for AATF Vice-President (page 12)

and Regional Representative (page 12)
March 15 Deadline for applications for the Exemplary French Program

(see page 22)
 Deadline for submissions for 2015 Convention Travel Award

(page 3)
May 1 Deadline for pre-registration for the convention in Saguenay

at the Early Bird rate (see page 6)
June 7 Deadline for making hotel reservations at the convention rate

(see page 6)
 Deadline for pre-registration for the convention in Saguenay

at a reduced rate (see page 6)
July 8-11 AATF Convention in Saguenay, Quebec (see page 6)
August 1 Deadline for submission for the special issue of the French

Review (page 32)
 Deadline for submissions for the September National Bulletin

CONTRIBUTIONS
NEEDED

We are looking for brief ready-to-use
teaching units (12-20 pages) for inclusion
on the AATF Store. Submissions will be
reviewed by a committee of teachers for
accuracy, usefulness, and pedagogical
soundness before being accepted for on-
line publication.

Units will be posted in downloadable
pdf format and can be duplicated for
use in the classroom by AATF members.
Costs will range from $5-$10, depending
on length.

To contribute a unit, e-mail the text
as one fi le in either Word or pdf format
to [abrate@frenchteachers.org]. Be sure
and indicate the targeted level in terms
of French and age.

The fi rst such document is now avail-
able. Entitled “Exercices pour accompa-
gner Le Ballon rouge, le livre par Albert
Lamorisse,” was contributed by Jacque-
line Thomas, Texas A&M University-Kings-
ville, former AATF Region VII Representa-
tive. To obtain a copy, go to the AATF
Web site at [www.frenchteachers.org].

