Shawnee Mission School District

High School Course Syllabus

	Course
	Chinese Language and Culture 1
	Teacher: Wang Tao - Tanya Low

	Wang Tao
	5326
	School: CIS

	Department
	International Language
	Year: 2006 - 2007

	Course

Description

	Students are introduced to the phonetic system of modern standard Mandarin Chinese, including pin yin, transliteration, and tones. Students develop skills in listening and speaking, reading and writing. Students read and write 300 Chinese characters.

	Primary

Objectives

	· Understands construction of and pronounces basic Mandarin Chinese phonemes.

· Understands placement of phonemes in initials and finals.

· Understands basic formation of Chinese characters.

· Reproduces basic Chinese characters.

· Understands and expresses appropriate greetings and leave-takings.

· Uses typical names and titles appropriately (family and non-family).

· Asks and answers basic questions of others and themselves.

· Recites sequences such as numbers, days of week, months, etc.

· Gives personal information.

· Develops listening, speaking, reading and writing skills to meet survival needs.

· Seeks common information.

· Follows simple directions.

· Asks simple permission (to read, to answer, to leave the room, etc.)

· Expresses simple likes and dislikes.

· Identifies sounds, tones, and structural patterns of Mandarin Chinese.

· Identifies cultural differences and similarities of Chinese.

· Identifies structural components of Chinese characters.

· Identifies culturally appropriate customs, language, behaviors and stereotypes.

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

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

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

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

· Identifies examples of Chinese in daily life.

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

· Identifies community resources.

(over)

2006 - 2007

	Textbook

Used

	Integrated Chinese Level 1 Part 1 (Lessons 1-6)

Tao-chung Yao and Yue-hua Liu

Cheng and Tsui Company, Inc.

	Major Topics Covered by Quarter

(projected schedule)

	Greetings and Leave-takings

 Stative Verbs

 Positive and Negative Adverbs

 Declarative and Interrogative Sentences

Families

 Names and Titles

 Descriptions

 Measure Words First Quarter

 Interrogative Pronouns

 Use of verb “to have”

Dates and Time

 Invitations

 Use of Modifier “de”

 Alternative Questions

 Affirmative plus Negative Choice Questions

Hobbies

 Word Order in Chinese

 “Name” as Cohesive Device

 Auxiliary verbs “qu” and “xiang”

Visits

 “Yi xiar” and “Yi diar”

 Particles “ba” and “le”

 Adverb “cai” Second Quarter

Making Appointments

 Phone calls

 Emails

 Notes

 Use of preposition “gei”

 Auxiliary verbs “yao” and “dei”

 Use of “bie” as a negative

	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.

CHINESE 1 SYLLABUS 2006-7 - Tao

