George Mason University
Department of Modern & Classical Languages
2010Fall CHINESE 210 – Intermediate Chinese

Class Meeting Time: MWF 10:30 am - 11:20 am
Class Meeting Place: Enterprise Hall 275
Instructor: Zhang, Peiling
Office Location:
Office Hours: MW12:15p.m.-1:15p.m. and by appointment
E-mail: pzhang@gmu.edu
Course website: http://mason.gmu.edu/~kzhang/index.html

Course Objectives
This course is a sequel to elementary Chinese. It will continue to focus on oral proficiency in daily communication and essential social interactions in Chinese, on expansion of both oral and written vocabulary, and on competent usage of Chinese idiomatic expressions and grammatical structures. By the end of the semester, students are expected to be able to:

· communicate fluently in Chinese in social interactions such as talking about weather, ordering food and shopping, etc.

· present well-organized information of yourself, your family, friend, work/study, and some aspects of American and Chinese cultures

· read and write approximately 350 single and compound Chinese words

· obtain the knowledge of Chinese culture which is an inseparable part of Chinese language

Textbooks:

1. Integrated Chinese Book I, Part I (L8-L10)Simplified Character Edition, 3nd Edition, Cheng & Tsui Company (includes Textbook, Workbook, Character Workbook)
2. Supplemental material (you can buy it at book store)

Course Requirements
Students’ own work is the key to the success of this course. You are required to:

1. Preview and review the lessons by listening to the tape before and after classes
2. Participate actively in class with the teacher and your classmates
3. Do the homework in the Workbook, and turn it in on due day
4. Attend class consistently and on time. There will be no penalty for the first three missed classes. After that, each absence will reduce your final grade by one percentage point. (That is, thirteen absences in one semester will result in a 10% point deduction from your final grade. So even if you get perfect scores on all tests and homework, you will get a "B" for the course due to your absence).

Quizzes and Tests
There will be 4 tests that cover Lessons 8 to 10, Supplemental material and respectively. The tests will test listening, reading, and writing skills, as well as knowledge of grammar and cultural aspects. Each test is worth 5% of the student’s final grade.
There will be 2 quizzes for each lesson. There are a total of 8 quizzes for the whole semester. There will be no make-up quizzes and tests.

Oral Exam
There will be a final oral exam at the end of the semester. Each student is required to give a presentation of approximately 5 minutes in front of the class on a topic of his or her choice. Students should try to incorporate as much of the studied material/ grammar/ vocabulary as possible, but they can be creative in devising form and content of the presentation. For example, the presentation can be a role-play, the telling of a story, describing a picture or scene, or a discussion of socio-cultural issues related to the lessons covered during the semester. In addition to the oral presentation you are expected to have an individual meeting with the instructor in her office. More details will be given about the format of the individual meeting in class.

Final Exam
There will be a written final exam at the end of the semester. This comprehensive exam will test the student’s listening, reading, and writing skills, knowledge of grammar and cultural aspects. More details will be given in class.

Honor Code
The George Mason University Honor Code is in effect throughout the entire duration of the course and applies to all course work carried out inside and outside the classroom. It is the responsibility of each student to be familiar with the GMU Honor System and Code as laid out in the Student Handbook. Please refer to http://www.gmu.edu/mlstudents/handbook/honor.html for detailed information.
===

Grades
Students’ final grades are composed as follows:

Class Participation 20 %
Homework 20 %
Quizzes 10 %

Lesson tests 20%
Oral 15 % (10%+5%)
Final 15 %

__

 100% minus attendance penalty (if any)

Grading Scale

A 100-93
A- 92-90
B+ 89-87
B 86-83
B- 82-80
C+ 79-77
C 76-70
D 69-60
F 59- 0

Session Schedule
	Date
	Class
	Homework

	8/30 M
	Introduction to the Course
	

	9/1 W
	Review L1-L7
	

	9/3 F
	Review L1-L7 & quiz

	

	9/6 M

	 Labor Day No class
	

	9/8 W
	L 8 School Life Part I
Vocabulary
	 L8 Part I character ex.

	9/10 F
	Grammar & Pattern Drills

	

	9/13 M
	 Part I WB Exercises
Quiz 1
	

	9/15 W
	L 8 School Life Part II Vocabulary
	L8 Part II character ex.

	9/17 F
	Grammar & Pattern Drills
	

	9/20 M
	 Part II WB Exercises
	

	9/22 W
	 Quiz 2
Chinese Moon Festival
	

	9/24 F
	Oral Presentation
	L8 Homework due

	9/27 M
	Review & L8 Test
	

	9/29 W
	 L 9 Shopping Part I
Vocabulary
	L9 Part I character ex

	10/1 F

	Grammar & Pattern Drills

	

	10/4 M
	WB Exercises

	

	10/6 W
	Quiz 3,Learn Chinese song
	

	10/8 F
	L 9 Shopping Part II
 Vocabulary
	L9part II character ex.

	10/11 M
	Columbus Day No Class
	

	10/12 T
	Grammar & Pattern Drills
	.

	10/13 W
	Review & Watch Chinese video

	

	10/15 F
	Part II WB Exercises
Quiz 4
	L9 Homework due

	10/18 M
	Oral Presentation
	

	10/20 W

	
 L9 Test
	

	10/22 F
	Review for Chinese c L9 Test haracter
	

	10/25 M
	Supplemental material Talking about the Weather Part I Vocabulary
	 SM Part I character ex

	10/27 W
	Grammar & Pattern Drills
	

	10/29 F
	Part I WB Exercises

Quiz 5 ,
	 .

	
11/1 M
	Talking about the Weather

Part II Vocabulary
	SM Part II character ex

	11/3 W

	Grammar & Pattern Drills
	

	11/5 F
	Part II WB Exercises Quiz 6
	

	11/8 M
	Oral Presentation,
	 SM Homework due

	11/10 W
	SM Test , Learn Chinese Poem
	

	11/12 F
	L10 Transportation PartI Vocabulary
	Part I character ex.

	11/15 M
	PartI Grammar & Patten Drills
	

	11/17 W
	Part I WB Exercises , Quiz7
	

	11/19 F
	L10 Transportation Part II
Vocabulary
	L10 Part II character ex

	11/22 M
	Grammar & Pattern Drills
Quiz 8
	

	11/24-26
	Thanksgiving No class
	

	11/29 M
	Part II WB Exercises,
	L10 Homework due

	12/1 W
	Oral Presentation & L 10 Test
	

	12/3 F
	Preparation for Oral Presentation
	

	12/6 M
	Review for Final

	

	12/8 W
	Final Oral Presentation
	

	12/10 F
	One-On-One Meeting with Instructor
	

	12/15 W
	Final Written Exam

10:30 am – 1:15 pm
	

