Chinese 06

Syllabus

Spring 2011

Instructor: Dr. Weijia Li

Office Hours: MWF 3-4 pm or by appointment

Email: wli@amherst.edu

Mail box: 2242
Phone: 413-542-2126 (office)
413-230-0750 (cell: texting preferred)

Lecture: T TH

10:00 -10:50 am (Section 1-4) Chapin 103

11:30 -12:30 pm (Section 5-8) Webster 219
Drill: M W F Webster 103

10-10:50 am (Section 1&5) 11-11:50 am (Section 2 & 6)

01-01:50 pm (Section 3&7) 02-02:50 pm (Section 4 & 8)

Course Description
This course is a continuation of Chinese 05. It focuses on helping students develop higher proficiency level on the four skills. The course also provides students the opportunity to gain an awareness of the Chinese culture.
Objectives

· To provide students more comprehensive knowledge and more practice on basic sentence patterns and grammatical points;

· To improve and enhance speaking, listening, reading and writing skills; in particular, with an emphasis on developing communicative skills in order to carry out conversations on a range of topics related to daily life;

· To develop further understanding of Chinese culture and societies.
Grading

Assessment of student progress in both language development and cultural awareness will be based on class participation, homework, tests as well as oral presentations and written examinations.
	Attendance and participation (Lunch Table 3 times)
	20%

	Homework (translation 10%, recording 5%, Online Workbook 5%)
	20%

	Quiz
	15%

	Vocabulary Dictation
	10%

	Listening comprehension
	5%

	Mid-term examination (oral 7.5%, written 7.5%)
	15%

	Final examination (oral 7.5%, written 7.5%)
	15%

	100-94=A
	93-90=A-

	89-87=B+

	86-84=B

	83-80=B-

	79-77=C+

	76-74=C

	73-70=C-

	69-67=D+

	66-64=D

	63-60=D-

	59-0=F

Course materials

· Integrated Chinese Textbook Level 2 Part 2 Third Edition by Tao-Chung Yao, Yuehua Liu, Liangyan Ge, and Yea-Fen Chen. Boston: Cheng & Tsui, 2009
· Online workbook course code: JDGA798 (Please order it yourself)
· Supplementary materials from various sources
Class Format

This class is committed to interactive methods of language teaching. Tuesday classes are lectures for new dialogues with a listening comprehension at the beginning of the class. Thursday lecture classes will begin with a vocabulary dictation and followed with Online Workbook exercise, supplementary materials. Wednesday and Friday are drill sessions for sentence pattern, vocabulary exercises and supplementary readings. A review quiz will be given at the completion of each lesson on Monday.
	Day of Week
	Class
	Assignment due

	Monday
	Quiz
	Writing

	Tuesday
	Lecture/ Listening Comprehension
	Recording

	Wednesday
	Drills
	Online Listening

	Thursday
	Lecture/ Dictation
	Online Grammar

	Friday
	Drills
	Translation

Course policy
· Participation
Students are required to attend each class and participate in discussion. Chinese is the language used mostly in Class. Participation is based on attending the full period as well as being active in all class activities. Three times late to classes will count as one absence. If you need to leave during class time for emergency or health reasons, please get the permission from the instructor. You are also encouraged to attend the Chinese Language Table on Fridays at noon (at least 3 times).
· Homework and tests
Because of the heavy workload and the accelerated pace of the class, daily preparation is essential for successful completion of the course. Students are expected to complete the assigned homework by the day due (before class). Late homework will lower the grade. Make-ups are given only in cases of medical or emergency and only when you notify the instructor ahead of time. One quiz and one dictation that have the lowest grade will be dropped when calculating the final grade.
· Academic Honesty
We believe you are an honest student. Cheating, plagiarism, forgery and knowingly furnishing false information in your academic work are grave matters that are subject to discipline.
Course Schedule (Subject to change)
	Week
	Date
	 Lessons

	1.
	Jan. 24 - 28
	 Reviews

	2.
	Jan. 31 - Feb.4
	L1

	3.
	Feb. 7 - 11
	L2

	4.
	Feb. 14 - 18
	L3

	5.
	Feb. 21 - 25
	L4

	6.
	Feb. 21 - Mar. 4
	 L5

	7.
	Mar. 7 - 11
	Reviews & Mid-term Oral

	8.
	Mar. 14 - 18
	Spring Recess

	9.
	Mar. 21 - 25
	Mid-term Written & L6

	10.
	Mar. 28 – Apr. 1
	L7

	11.
	Apr. 4 - 8
	L8

	12.
	Apr. 11 - 15
	L9

	13.
	Apr. 18 - 22
	 L10

	14.
	Apr. 25 - 29
	Reviews

	15.
	May 2 - 6
	Reviews & Oral presentation

	16.
	May 9 - 13
	Final Examination (TBA)

Please feel free to ask me questions or talk about your ideas at any time.
PAGE
3

