

Students entering **ADVANCED PLACEMENT FRENCH LANGUAGE and CULTURE** in the fall of 2021 will read the novel

Monsieur Ibrahim et les fleurs du Coran

de Eric-Emmanuel Schmitt

and complete the writing assignment as described below: En vous servant d'exemples précis du roman de Schmitt que vous avez lu, examinez le rapport entre adultes et enfants tel qu'il est présenté dans *Monsieur Ibrahim et les fleurs du Coran*. Quelle est l'importance d'un tel rapport ? Qui semble en bénéficier le plus et comment ? Écrivez un minimum de deux pages.

Due date: Monday, September 13, 2021

It is expected that you will answer questions in your own words and that you will be doing this work entirely on your own without consulting another individual or an electronic translator (online or computer-based). If you quote the text, do so only sparingly not going beyond a group of words or short phrase. Should you quote, be sure to use quotation marks and to cite the page number in parentheses directly after the quotation.

It is expected that students' summer work reflect their individual efforts in accordance with the school's academic integrity policy.

text - Monsieur Ibrahim et les fleurs du Coran (Éric-Emmanuel Schmitt)
ISBN: 978-221-0754676- Magnard, 2006

To order:

Please order early and avoid a potential backorder delay in August.

The school's online bookstore – eTech Campus - can be accessed via the quicklinks section of the RCDS' website: www.ryecountryday.org