	Contra Costa College

	Course Outline for Hybrid

	Department & Number
	Foreign Languages CHINESE 120
	Number of Weeks
	18

	Course Title
	 First-Semester Mandarin
	Lecture Hours
	90

	Prerequisite
	
	Lab Hours
	

	Challenge Policy
	
	*Hours By Arrangement
	

	Co-requisite
	
	Activity Hours
	

	Challenge Policy
	
	Units
	5

	Advisory
	

	COURSE/CATALOG DESCRIPTION

	This course introduces the fundamentals of the Mandarin. The goals are to communicate in Mandarin through the development of skills in speaking, understanding, reading and writing, and to develop an appreciation of the Chinese culture. Not repeatable.

	COURSE OBJECTIVE

	At the completion of the course the student will be able to:

	Demonstrate comprehension of clearly articulated Mandarin spoken at a moderate conversational speed.

	Communicate effectively in basic everyday situations using a range of appropriate grammatical structures, while giving attention to accurate pronunciation.

	Demonstrate the ability to describe, request, and communicate personal information, feelings and preferences in basic everyday situations.

	Demonstrate basic knowledge of the cultures, customs, and locations of countries in the Mandarin-speaking world.

	Compose elementary but meaningful dialogues and descriptive paragraphs, using the structures and vocabulary learned.

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	25
	%
	Grammar
Expressing the date and days of the week

Words expressing time as adverbials

Questions with an interrogative pronoun

Sentences with a verbal predicate

Sentences with a nominal predicate

Sentences with an adjectival predicate

Numbers from 1-100

Numeral-measure words as attributives

Talking about one’s family

Asking about someone’s occupation

Talking about one’s university

Attributive expressing possession

	25
	%
	Vocabulary
Greetings

Asking what someone wants

Identifying people

Asking someone’s nationality

Asking for permission

Asking someone’s name

Introducing oneself

Looking for someone

Talking about one’s family

Asking about someone’s occupation

Talking about one’s university

	20
	%
	Speaking

Oral communication through individual and group oral presentations

Cooperative activities in class and assigned practice outside the classroom

	10
	%
	Listening

Listening comprehension through listening activities, dictations, conversations, songs and short video segments

	10
	%
	Culture

Introduction to the Chinese diaspora

Chinese-Americans in the United States

Cultural readings on China, Hong Kong, and Taiwan.

Introduction to Chinese customs of greetings, family relationships, shopping practices, daily routine, etc.

	5
	%
	Writing

Writing simple dialogues and using basic description and short narration in paragraphs

	5
	%
	Pronunciation
Phonetics of vowels and consonants with special attention placed on tones.

Further refinement of gaining reasonably accurate mastery of Mandarin Chinese pronunciation

	METHODS OF INSTRUCTION

	Lecture, language exercises, pair and group work

	Computer-assisted instruction, online assignments and online content delivery

	Audiovisual materials, including maps, video, audio, Internet

	Guest speakers

	Conferences as needed

	Course Management System (CMS); discussion board (asynchronous); email; chat; telephone/voice mail; face to face meetings (groups or individuals); file exchanges (e.g. “digital drop-box”); surveys, quizzes and exams

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	New Practical Chinese Reader: Textbook

	 Author:
	Liu Xun, Zhang Kai, Liu Seguí, et al.

	 Publisher:

	Beijing Language & Culture University Press

	 Edition/Date:

	2nd edition, 2010

	Textbook Title:
	Integrated Chinese

	 Author:
	Yuehua Liu

	 Publisher:

	Cheng & Tsui

	 Edition/Date:

	3rd edition, 2008

	Textbook Title:
	Chinese Link

	 Author:
	Sue-mei Wu, Yueming Yu, Yanhui Zhang, etc.

	 Publisher:

	Cheng & Tsui

	 Edition/Date:

	2rd edition, 2009

Instructional materials created by the instructor.

	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	5

	Weekly Writing Assignments
	5

	Weekly Math Problems
	

	Lab or Software Application Assignments
	

	Other Performance Assignments
	

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)

	50
	%
	Tests and Quizzes

	20
	%
	Homework

	20
	%
	Presentations

	10
	%
	Class Participation

	 GRADING POLICY (Choose LG, CR/NC, or SC)

	
	Letter Grade
	
	Pass / No Pass
	X
	Student Choice

	90% - 100% = A
	70% and above = Pass
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Pass
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
	
	Below 60% = F

	or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	Yachi Teng & Irena Stefanova

	Content Review Date:
	April 2013

Revised 04/09

