

About Canadian Parents for French-Manitoba (CPF-MB)

CPF-MB is part of a national network of volunteers who are dedicated to the promotion and creation of French-Second-Language (FSL) learning opportunities for young Manitobans.

As a CPF - MB member you will be supporting FSL programs and activities such as:

- Cultural opportunities and events for students, in and out of school
- Parent information sessions and classes

And supporting:

- Advocacy work for FSL education locally, provincially, and nationally

Members will receive:

- biannual copies of CPF-National magazine.
- FSL information upon request
- Invitations to attend training and information sessions.
- Reduced rates for summer camps.
- A welcome package which is full of interesting French-second-language related information and materials!

Members can also:

- Vote at the CPF-MB Annual General Meetings
- Become a member of the Provincial Board of Directors.

CPF-Manitoba graciously thanks the Department of Canadian Heritage and the Province of Manitoba for their continued support.

Canadian Parents for French - Manitoba (CPF-MB)

Unit 101 - 475 Provencher Blvd.
Winnipeg, Manitoba
R2J 4A7
<http://mb.cpf.ca>

For more information please call:
Project Coordinator
Raissa Bado
(204) 222- 6537 or
Email: rbado@cpfmb.com

French for Parents in Manitoba

Location: Beausejour, MB

A French language learning course for parents of children in French-Second-Language (FSL) programs.

A project facilitated by
CPF-MB

In partnership with
Université de Saint-Boniface

French for Parents

French for Parents is a French learning course that has been specifically designed for the parents of children in French-Second-Language (FSL) programs.

As a participating parent you will learn:

- Basics elements of the French language.
- Practical strategies that can be applied to support children as they progress through FSL programs.
- Together with other parents who have made similar educational choices for their children.
- In an enjoyable, interactive and stimulating environment!

How can the course help me to support my child?

The course can help you support your child by enhancing your understanding and appreciation of the:

- Basics of the French language and how they are learned.
- Curriculum followed in FSL programs.

Fundamentals and methodology of FSL learning, which is a part of the everyday life experience of your child / children.

- French culture and about French cultural activities that can be enjoyed by your FSL family as a whole.
- Value of French language learning and how it can broaden educational and career paths.

How long is the course?

The course is 33 hours in duration. 11 classes of 3 hours over an 11 week period.

What is the cost of the course?

The cost is \$100 for CPF members and \$125 for non-CPF members. Tuition includes the necessary course materials. Non-CPF members will acquire their membership with their fee.

Similar programs cost up to \$275!

How to register:

Please get a registration form from [Beausejour Early Years School](#) office or call Raissa at the CPF office at (204) 222-6537.

Classes will be held at [Beausejour Early Years School](#) for 11 weeks commencing Thursday, FEBRUARY 6, 2014 to Thursday, APRIL 24, 2014

Classes will be held on Thursdays from 5:30pm to 8:30pm

Please register soon, as it is on a first-come, first-served basis.

Class space is very limited!

DEADLINE FOR REGISTRATION
Friday, January 17th, 2014

