
Le Cocorico
L!AATF de New York Cen"al

Bonjour mes amis!
It is again with great pleasure and some stress that we come to the end of another school year. !Those who are retired
are smiling because they are out enjoying the sunshine instead of laboring away these Þnal days. !This year has been a
transition year for me, as I have taken over as President of our local chapter. !

Our Board of Directors has been working hard to keep up with the times, so to
speak. ! We are now CTLE CertiÞed by the New York State Education
Department. !For any of the AATF of CNY workshops you attend, you will
receive a certiÞcate and hours toward your Professional CertiÞcation. !We have
now updated all of our email addresses to gmail including the title we hold. !For
instance, my e-mail is presidentaatfcny@gmail.com. !These can be found on our
website and in this issue of our newsletter. !We hope that this makes it easier for
people to contact us and for leadership transitions in the future. !

With the help of Cindy Elliott and LECNY, we were able to expand our French
movie night to the Mohawk Valley, showing La Famille Bélier this spring at the
Rome Capitol Theater in addition to the Syracuse-area showing at the Onondaga
Free Library. !We look forward to combining efforts again in the near future.
!We have also increased our efforts to keep our members informed through
email communications, our website and our Facebook page. !Please frequent our
website and like us on Facebook to get the latest and greatest information. !

The Board invites members and friends of AATF of CNY to email the president
or any ofÞcer with ideas that you have regarding our chapter. !Are there certain
events you would like to see? !Our Dieu merci cÕest vendredi French teacher
happy hour may be returning in the fall. !!Would you attend? !What workshops
are you interested in? !Do you have any ideas to improve how we function as a
chapter? !We would like to meet your needs as the only area organization
speciÞcally for teachers of French.

We are a transitional Board as well. !We have absorbed the knowledge of our
predecessors and will build upon those foundations. !We want to continue to
fulÞll the needs of our current members and attract new members into our
chapter. !In conclusion, I ask you to reßect on what the AATF of CNY chapter
offers you and provide suggestions to sustain and develop the future of our
membership. !Enjoy your summer and, for many, a well-deserved vacation. !!We
look forward to hearing from you and seeing you in the fall.

AmitiŽs,

 Jennifer Kostolecki
 PrŽsidente
 AATF of CNY

L’ÉTÉ 2017
TOME IX No. 3

In this issueÉ
Sous la plume du président.………1

Le Grand Concours…….…………2
Scholarship Winner…….…………3
Outstanding Senior ………..……..4
Rome Film Night…..………….…..5
Vocabulaire et Memoire……….….6
Des Announces…………….………7
Advertisers………………………8-9

President
Jennifer Kostolecki
presidentaatfcny@gmail.com

Vice President / Contest Administrator
Denise Mahns
grandconcoursaatfcny@gmail.com

Secretary
Jolene Bennett
secretaryaatfcny@gmail.com

Treasurer
Sarah Woodward-Jones
treasureraatfcny@gmail.com

Newsletter Editor
Paul Zimmerman
cocoricoaatfcny@gmai.com

mailto:presidentaatfcny@gmail.com
mailto:presidentaatfcny@gmail.com
mailto:presidentaatfcny@gmail.com
mailto:grandconcoursaatfcny@gmail.com
mailto:secretaryaatfcny@gmail.com
mailto:treasureraatfcny@gmail.com
mailto:cocoricoaatfcny@gmail.com
mailto:presidentaatfcny@gmail.com
mailto:grandconcoursaatfcny@gmail.com
mailto:secretaryaatfcny@gmail.com
mailto:treasureraatfcny@gmail.com
mailto:cocoricoaatfcny@gmail.com

Le Grand Concours 2017
A tradition of excellence continues!

By now, your students should be enjoying their prizes and basking in the glow

of their success on le Grand Concours. !Although the administration of this

yearÕs National French Contest was beset by delays and bad luck, Central

New York French students managed to achieve excellent results.

656 Central New York students participated in le Grand Concours at all levels,

from FLES to level 5. !Nearly 80,000 students participated across the United

States! !

In Central New York, students earned 74 bronze medals, 66 silver medals, 21

gold medals and three platinum medals! !The platinum award goes to a student with a perfect score.

!There were three students in Central New York with this remarkable achievement on the level 2

exam. !Bravo!

Besides the national medal winners, many students earned an Honorable Mention certiÞcate. !The

AATF of CNY is committed to acknowledging all students who attempt the challenge of the National

French Contest with a participation certiÞcate.

The top scorer(s) in each level of le Grand Concours received a prize and an explanation of the named

award. !

Participating school districts this year included:

Ithaca Fayetteville-Manlius Liverpool Cazenovia
Lansing Jamesville-DeWitt Marcellus

If you havenÕt participated recently, consider le Grand Concours for next year. !We look forward to a

successful 2018 National French Contest. !Administration dates for 2018 will be February 11-24

(FLES) and February 24-March 25 (levels 01-5). !Mark your calendars and check your e-mail and the

AATF of CNY website for updates this winter.

AATF of CNY Scholarship Winner

Anna Canny is a senior at Marcellus High
School and the president of French Honor
Society. As president she led multiple activities
including a parents' night out where French
Honor Society members provided free child care
in exchange for canned goods. As a result, FHS
donated nearly 700 cans to a food pantry. Anna
also organized a Haiti fundraiser which included
a t-shirt and a basket rafße. The funds will
contribute to teacher salaries in a Haitian
School. In addition, Anna tutors struggling
students in French I and II. Anna is a hard-
working, generous, and humble person. She is a
phenomenal writer who is passionate and
curious about the Francophone world. Next year
she will attend Cornell University and plans to
study Environmental Science with a French
minor. She hopes to study abroad in a French
speaking country.

Kotzin named AATF Outstanding Senior in French
by Hayleigh Gowans - Eagle Bulletin, Schools

The American Association of Teachers of French (AATF) has announced that Noah Kotzin, a senior at
JD High School, has received a 2017 AATF Outstanding Senior in French Award. This award is made
annually to a graduating senior who has demonstrated excellence in the study of French as well as
exceptional commitment to the French language and the many cultures where it is spoken. Recipients
must have completed at least three years of French study at the time of graduation and be non-native
speakers of French.

Kotzin has studied French for Þve
years and is the student of Solace
Amankwah. He is a member of the
National French Honor Society and
has volunteered to help out with
French Club activities at Jamesville-
DeWitt Middle School. He is so
interested in French that he has a
French pen pal with whom he
communicates regularly. He also
has read a number of novels in
French Ñ ÒThe Chronicles of
Narnia,Ó the Harry Potter series and
has watched all the Star Wars
movies in French.

Kotzin and Principal Paul Gasperini

Over 50 students, teachers and community
members from around the area came out to
watch the French Þlm, La famille Bélier, at the
Rome Capitol Cinema on April 27th. The Þlm,
about a teenage girl who lives with her deaf
parents and discovers that she has the gift of
singing, was well-received when released in
France in 2014. French Club advisors Cindy
Elliott and Kathy Olney earned a Teacher

Classroom Grant which funded the venue and allowed Rome Free AcademyÕs French Club to host the
event at no cost to attendees. The Þlm was shown in French with English subtitles so that all could
enjoy. Students of all ages came from Rome, Whitesboro, Clinton, Notre Dame, Poland, Rome
Catholic, and Hamilton College. Thanks to the support of Language Educators of Central New York
(LECNY) and The American Association of Teachers of French (AATF), the RFA French Club
intends to hold more movie nights in the future.

French Film Night in Rome

Like us on Facebook - AATF of CNY

ƒglise-mendiant-tapis-arme-chapeau-thŽi•re-dragon-canon-pommeÉ Study this list of terms for a
few seconds.! Next, close your eyes and recite the alphabet from A to Z! Now, without looking at the
list of words above, write as many of them as you canÉ word order is unimportant!! So, how many
did you recall?! Which were easy to recall? Which took more time to recall?! How did you feel during
this task? ConÞdent? Uncertain? Maybe a bit like some of your students feel when they are asked to
learn new vocabulary?
!
This was one of the memorization activities enjoyed by the participants of the Spring workshop held
at the Onondaga Free Library on April 29th.! Dr. Denise Mahns - Vice President of AATF of CNY and
Fayetteville-Manlius High School teacher - shared a presentation on Vocabulary and Memory with
the group.! Dr. Yuya Matsukawa of University of Laval, Quebec, Canada gave this presentation at the
2015 AATF Convention, attended by Denise and many AATF members from throughout the US and
Canada.
!
Other workshop activities included the use of word association, lexical differentiation and spider web
as strategies for vocabulary recall and memorization.
!
Some ideas for teaching vocabulary include: Increase learnersÕ vocabulary size- Do not count on
guessing strategies to replace vocabulary knowledge - Recycle words that have been introduced
earlier in the course- Give frequent vocabulary tests- Create your own lexical syllabus. !
!
Following the presentation, Denise led a
roundtable discussion of participantsÕ favorite
activities used in their own classrooms.!
Mnemonics, songs, games, books and videos are
but some of the ways we share vocabulary.! All
agreed that vocabulary and memory are
intricately connected; the key to success is
exposure!

Vocabulaire et Memoire

Scan this QR code to
check out the AATF of
CNY website!

 Full-time French position available at Bishop Grimes
Jr./Sr. High School in East Syracuse, NY. Levels being

taught include French I-V. Knowledge of Spanish,
while not necessary, is a plus.

Interested applicants may send their cover letter, resume, and sample lessons plans to
the attention of Brian Nolan, Principal, Bishop Grimes Jr./Sr. High School 6653
Kirkville Road, East Syracuse, NY 13057. Inquiries may also be made via e-
mail, bnolan@syrdiocese.org, or phone, 315-437-0356.

D e s A n n o u n c e s

Host Family Needed!!!
In search of a host family for students for the upcoming school year, preferably in the JD
or FM area. The boys are 16 year old twins from China. They are honor students at CBA
and return home over the summer. The boys are polite, quiet, and mature homebodies
that like basketball and music.

The host family would provide room, board, and some transportation. Compensation is
approximately $1,500/month for both. If you are interested, please contact Hongli Fan at
Cortland honli.Fan@cortland.edu.

mailto:honli.Fan@cortland.edu
mailto:honli.Fan@cortland.edu
mailto:bnolan@syrdiocese.org
mailto:bnolan@syrdiocese.org

 ngage your students and keep them interested in every class with
contemporary French songs, music videos and exciting exercises. The
musical legacy of American singer, Carole Fredericks and the French
trio, Fredericks Goldman Jones, provide a wealth of pedagogical
possibilities. Originally intended to entertain, their songs and music
videos were transformed into powerful classroom teaching tools by
veteran teachers. Select the TeacherÕs

Book that is right for your class: Elementary to Middle School or
High School (including AP and Honors) to University. Each
Teacher’s Book contains: reproducible activities, 1 CD or DVD,
easy to understand instructions, classroom tested exercises for
each song and video, vocabulary, grammar, assessment strategies,
lyrics, and answer key. Great music! Jean-Jacques Goldman’ s
original lyrics! Culturally rich music videos and the legacy of an
American in Paris.

E
Support our Advertisers!

Support our Advertisers!

ÒWhere history comes alive!Ó
!

 www.clcbm.org
!

!
”The greatest part about the workshop is that I spent 2 weeks speaking only French and learning new things. It is almost
irrelevant whether I use a few specific things in class, because I feel recharged and up-to-date on many aspects of la
France actuelle, and that is huge.” Betsy Nickerson, French teacher at the Wheeler School in Providence, R.I., spent part
of last summer with us in France at our annual immersion program. Our morning seminars and afternoon excursions give
you a renewed understanding of France and a heightened sense of pleasure in teaching the French language;

conversations en français with colleagues from all over the US as well as native French people
 are bound to enrich your lesson plans. If you’re looking to improve your French, to
 renew your classes and to better inform your students about France today, join: !!

 The French Traveler next summer in
AIX EN PROVENCE, July 19-30, 2017.

 Details, itinerary, cost, and testimonials at
www.frenchtraveler.com.

Our 19th consecutive year!
!

!
!
!
www.frenchtraveler.com
trips@frenchtraveler.com

Contact Valerie Sutter at:

The French Traveler, Inc.!
1825 Ponce de Leon Blvd #346

Coral Gables FL 33134 Tel: 941 544 6777
E: trips@frenchtraveler.com www.frenchtraveler.com

ÓWhat I most enjoyed about the workshop is that I spent 2 weeks speaking only French and learning new things. It is
almost irrelevant whether I use a few specific things in class, because I feel recharged and up-to-date on many aspects
of la France actuelle.Ó Betsy Nickerson, French teacher at the Wheeler School in Providence, R.I., spent last summer
with us in France at our annual immersion program in Toulouse, and will be joining us again this summer in Aix-en-
Provence. Each summer our workshop is held in a different region of France. We are full this summer in Provence, but
think about joining us in 2018 in Lyon, the gastronomic capital of France, home to the Beaujolais, Paul Bocuse, and les
Guignols. Your total involvement in French culture and language is bound to have an impact on your lesson plans and in the
 way students and parents perceive you as a teacher. Principals will be
 impressed with your efforts; youÕll feel more confident
 about representing France today. Venez nous
 rejoindre en 2018! Rendezvous ˆ Lyon!

