With French, YOU can
1. Communicate with French speakers around the world, because French is . . .

· spoken by over 200 million people on 5 continents.

· an official language in 32 countries and governments.

· the only language beside English taught as a foreign language in every country.

2. Boost your academic skills because French . . .

· is the source of at least one out of three words used in English.

· provides the largest number of words in English words (more than come directly from Latin).

· will help you improve your standardized test scores.

3. Become proficient more quickly than with most world languages because French . . .

· requires the fewest instructional hours for an English-speaker to speak at a high level.
· is the language most closely related to English in terms of vocabulary
· is a natural choice for Spanish, Italian, and Portuguese speakers because of common roots in Latin.

4. Increase your options for undergraduate and graduate studies because French . . .

· is pertinent to the study of a variety of disciplines.
· is a popular choice for the language requirement in many fields of graduate study.

· opens the door to research in French-speaking countries.
5. Connect your future to cutting-edge fields in science and technology because French-speaking countries . . .

· have been at the forefront of medical research in fields such as genetics and reconstructive surgery .
· have been on the cutting edge of scientific discoveries, for example in nuclear energy and fiber optics.
· have been responsible for technological innovations, for example in video gaming and voice compression.
6. Invest in your career because French speakers . . .

· are in demand in banking and finance, tourism, hotel management, and international trade.

· are needed in media, aviation, national security, health care, tourism, and law enforcement.

· can gain valuable understanding of cultural and business practices in other places.

7. Enjoy special leisure-time activities because French . . .

· is the language in 50% of foreign films watched and 30% of foreign books read in the US.

· is used at the Olympics, and at baseball and hockey matches with Canadian teams.

· is important for following sports events, such as the Tour de France, French Open, and 24 Heures du Mans.
8. Benefit more from travel experiences when French . . .
· makes visits to French-speaking destination on every continent far more enjoyable.
· is spoken in the most visited country in the world —(yes, France).
· is the language of places closer to home: Quebec, Martinique, Guadeloupe, Haiti, St. Martin, etc.

9. Appreciate Francophone contributions to world culture because French-speakers . . .

· have made a remarkable impact on literature, philosophy, cuisine, fashion, and the arts.
· learn more firsthand about authors like Camus and Césaire (literature), Sartre and Derrida (philosophy).
· can better enjoy Renoir and Matisse (painting), Truffaut and Arcand (cinema), and many others.
10. Understand a variety of world perspectives because a person who knows French . . .

· speaks the language and understands the culture of people in more than 56 countries.

· knows the official or working language in most important international agencies and organizations.

· can better work toward global consensus and peace and participate in humanitarian efforts.

Bibliography

Bullock, Barbara, “The Ease and Challenges for an English Speaker Learning French,” The French Language Initiative: The World Speaks French (French Language Advocacy Kit, Carbondale, IL: American Association of Teachers of French, 2009.

Centre de la Francophonie des Amériques. http://www.francophoniedesameriques.com/
The Defense Language Institute Foreign Language Center Catalog, Chapter 2, 2006-2007. http://www.dliflc.edu/archive/documents/DLIFLCcatalog2006-07.pdf
Eddy, P. A. The effect of foreign language study in high school on verbal ability as measured by the scholastic aptitude test-verba
l, final report. U.S.; District of Columbia, from ERIC database, 1981.

“French Major,” The Princeton Review. http://www.princetonreview.com/Majors.aspx?page=1&cip=160901
Invest in France – March 2009 Report, http://www.invest-in-france.org/uploads/files-en/09-04-27_143056_090424_Rapport_annuel_UK_web.pdf
Nadeau, Jean-Benoît and Barlow, Julie. The Story of French. New York: St. Martin’s Press, 2006.

Organisation Internationale de la Francophonie. http://www.francophonie.org/oif/

The French Language Initiative: The World Speaks French

American Association of Teachers of French
With French YOU can…

 Page 1 of 2

