

FRE 315/520 Moscatelli
8:00-12:15 MIT 101

To save our planet

13-23 May 2019

Sauver la planète. La faune et la flore dans le monde.

- Les animaux et les végétaux de la mer
- Faune ou flore des régions polaires.
- Les animaux ou les plantes des montagnes.
- Les reptiles ou les plantes carnivores.
- Les insectes ou les plantes médicinales.
- Les oiseaux ou l'habitat des oiseaux
- Les animaux de la ferme ou l'écopâturage
- Les animaux sauvages ou les plantes tropicales et équatoriales.

On a daily basis, students present their research. The topic this Summer is: world fauna and flora; Let us save our planet (*Sauver la planète. La faune et la flore dans le monde*).

By the end of the seminar, we will have discovered numerous species from the animal and vegetal kingdoms. Each day, while presenting your selection, you will “teach” the group all that identifies to it : habitat, reproduction, geographical zone, classification, etc...

You will present it from the point of view of a profession. (are you a photographer? A tourist on vacation? A professor? An activist? An artist? An ecologist? A sailor? A veterinarian? A cosmetics manufacturer? A medical researcher? A chef?.....).

The idea behind such presentations is to develop a broad range of vocabulary and at the same time, a familiarity with the flora and fauna in the world. You will be addressing current issues pertaining to the ecology and propose ways to “save our planet”. (Syllabus available upon request)