
Shawnee Mission School District

High School Course Syllabus

	Course
	Chinese Language and Culture 6 Honors
	Teacher: Wang Tao - Tanya E. Low

	Number
	5337
	School: Center for International Studies

	Department
	Foreign Language
	Year: 2006 - 2007

	Course

Description

	Students study Chinese spoken grammar and are introduced to literary and newspaper styles of writing. Students develop skills in reading and writing. JCCC

	Primary

Objectives

	· Understands construction of and pronounces the four tones of Mandarin Chinese.

· Understands and produces language in oral and written forms including inquiry of uninitiated actions.

· Understands use of radical organized Chinese dictionaries.

· Reproduces Chinese characters of increasing difficulty.

· Understands use of courtesy phrases while responding to increasingly difficult events and situations.

· Identifies titles, governmental designations and formal listings for an increasing variety of areas of study.

· Describes problems and requests clarification.

· Recites increasingly longer selections requiring ordered memory.

· Speaks and writes spontaneously on a variety of topics.

· Researches and synthesizes information from a variety of sources.

· Gives and takes directions of increasing quantity and/or complexity.

· Uses potential markers to clarify inclinations, learned activities, decisions, and permission.

· Expresses and supports opinions, simple arguments, suggestions and recommendations.

· Comprehends new Chinese characters by analyzing structural components including radicals.

· Researches, analyzes and compares cultural perspectives.

· Analyzes and uses culturally appropriate customs, language, behaviors and stereotypes.

· Interprets social and geographical factors that reflect Chinese-speaking cultures.

· Evaluates products, symbols, expressive forms that reflect Chinese-speaking cultures.

· Synthesizes information and skills from mathematics, reading, social studies and music.

· Uses authentic materials in Chinese and within the culture to acquire information and skills.

· Interacts appropriately in Chinese in a variety of real-life situations.

· Maintains Chinese-speaking cultural connections through authentic sources, media and technology.

· Analyzes geopolitical aspects of own and Chinese-speaking cultures.

2006 - 2007

	Textbook

Used

	Integrated Chinese Level 2 (Lessons 11-20)

Tao-chung Yao and Yue-hua Liu

Cheng and Tsui Company, Inc.

	Major Topics Covered by Quarter

(projected schedule)

	Letters

 Comparisons

 Advanced use of Prepositions

Festivals

 Potential Complements

 Indefinite Use of Interrogative Pronouns

 Cohesion

Physical Education

 Written Style Third Quarter

Home Life

 Directional Complements

 Results

Equality

 Comparisons

 Advanced word Order

Health and Insurance

 Multiple Atributives

 Emphasis/Confirmation Fourth Quarter

 Modal Verbs

Education

 “Huai le” Structure

Guns and Crime

 Advanced Use of Conjunctions

Animal Protection, Environmental Protection

	Method of Evaluation

	Grade Criteria: Tests, Quizzes (oral, written), Projects, Classroom Participation

A = 90-100

B = 80-89

C = 70-79

D = 60-69

F = 59 or below

Cumulative Points used to produce percentages IG PRO

Parent Connect available to check grades

	Student Expectations/

Responsibilities

	Be in class, in seat when bell rings – ready to learn

Bring all materials daily

Complete homework at HOME, bring to class on time – daily

Keep all homework, handouts, notes etc. in a 3 Ring Notebook

NO GUM is allowed in foreign language classes.

chinese6h

