Subject: Mandarin Chinese 2

Grade level: 10
Subject: Mandarin Chinese 2

Grade level: 10

 Mandarin Chinese II Study Guide Quarter 1 #1

[image: image1.jpg]0ld and New

Guilin:
5um Drop

Mountains

Hong ¥
Junks
C


今日事，今日毕 jīn rì shì, jīn rì bì
Don’t put off until tomorrow what can be done today.
Overview
This course is designed to introduce basic vocabulary used in school and in students’ daily conversations. Students will build upon the skills developed in Mandarin Chinese 1 and learn to read and write simplified Chinese characters, as well as using them to construct simple dialogues.  Various projects and activities will allow students the opportunities to explore Chinese culture, festivals, cooking, and calligraphy.

Guiding Question 
How can we greet people in Mandarin Chinese?
Lessons

· (review) General information about China, Chinese language and Pinyin
· (review) Pinyin: Initials and finals; four tones of Chinese
· (review) Greeting teachers and classmates; introducing yourself; saying goodbye
· Stroke order of Chinese characters 
· Basic structure of Chinese characters

Group Work:

Pinyin Practice and presentation
1. Read aloud and memorize the initials, finals and tones of Pinyin. (due 9/8)
2. Make a presentation about the best strategy of how to memorize Pinyin. (due 9/15)
Choose one of the following: (due 9/23)

1. Chinese poem 静夜思 recite 
2. Chinese riddle recite
Individual Work:

_____ Character writing (due in class)
Following the stroke order, trace and write the characters on the provided worksheets.
_____ Vocabulary cards (due in class)
Make vocabulary cards with index cards. Write the character on one side; sound and meaning on the other side. These cards will be used in the vocabulary test.
_____ Sentence pattern (worksheet due in class)
Assessment:

Quiz, test, classwork/homework, presentation, and project

Extensions:

Please check with Ms. Sun
Class Policy:
· Take responsibility to complete assigned tasks, use textbook and other resources to learn new topics, and actively participate individually, in small groups, and as a class.

· Ask questions during class time, be attentive, take notes as needed, and use the class time wisely.

· To receive respect, you must show respect. Model grace and courtesy. 

· Do not eat candy or other food in class unless you have been given special permission. 

· No gum or drinks allowed (water is ok).

· Cell phones, iPods, and any other electronic devices are to be turned off and put away in a backpack or a purse

Page 2 of 4

Ms. Fangfang Sun
Page 3 of 4

Ms. Fangfang Sun

