2009 Bike Trip in France’s Touraine District
The Nature of the Experience
The class is designed to provide a multidisciplinary learning experience. Multidisciplinary in that topics from kinesiology, history, geography, art, culture, literature, and architecture specific to biking and to the Touraine district of France will be integrated into the learning experience. A major component for students is learning how to be a leader for such experiences. The course is also multidisciplinary in that personal growth will include physical, psychological, cognitive, social, and emotional components.
The Course

The course has two components: the pre trip phase which extends from January to April and the trip (May 1 – 12th) in France.
During the pre trip phase various preparatory components will be offered to enhance the trip experience. Pre trip meetings (2-3 hours each) will be held on Monday evenings once every three to four weeks. Topics to be covered will include: trip planning and safety, fitness and nutrition for biking, biking skill and bike repair, a general history of the Touraine District, the geography of the area, wine growing and making, French literature of the Touraine, French art, artefacts to be seen in churches and chateaux (e.g., stain glass, tapestry, furniture, art), and architecture An optional spin class will be held twice per week beginning in January to ensure that all cyclists are physically prepared for the demands of biking 50K per day over flat to hilly terrain. Optional French classes may be offered.
In France during the 6-day bike portion of the trip, each day will begin with a safety briefing, followed by the trip for that day, and back at the hotel in the evening for presentations and discussions. The nightly discussions will deal with experiences of the past day (personal growth, leadership issues, sites seen, new friends made) and preparatory presentations for the following day (i.e., students will make assigned presentations on topics germane to the next day’s trip (e.g., Joan of Arc, Chateau Villandry)). In Paris, two days will be spent as a group visiting famous sites (e.g., Musée d’Orsay, Notre Dame Cathedral, St. Sulpice Church, Seine River boat trip) with a third day where trippers will be free to explore Paris on their own (e.g., Versailles, the Louvre, other art galleries).
At the conclusion of the class in France, some students may wish to extend their stay in Europe. Flexible return flight dates are easily accommodated.
Grading
There are three parts to the grade to be assigned:

· Self evaluation based on pre trip behavioural objectives & personal growth (15%)

· Preparation and presentation during the trip of two assigned topics (40%)

· Post trip critique based on 14 steps used to plan such an experience (45%)

Cost
The cost for Western students will be $2300-$2500. A range is provided because the price is influenced by inflation and the exchange rate for the Euro (neither of which can be known at this time). This includes all transportation except getting to and from the Toronto Airport, all accommodations while in France, meals while on the biking portion of the trip, bike rental, luggage transfer, and chateaux/museum entries.
Eligibility

This course is open to senior students only (not open to students registering in first or second year) to a maximum of ten students. There may be additional spots open if all of the 10 Kinesiology student spots are not filled. As it is anticipated that there will be more demand than spots available, students may be requested to submit their behaviour objectives and skill set as a basis for eligibility for the course.
