	Contra Costa College

	Course Outline Hybrid

	Department & Number
	Foreign Languages CHINESE 121
	Number of Weeks
	18

	Course Title
	 Second-Semester Mandarin
	Lecture Hours
	90

	Prerequisite
	
	Lab Hours
	

	Challenge Policy
	
	*Hours By Arrangement
	

	Co-requisite
	
	Activity Hours
	

	Challenge Policy
	
	Units
	5

	Advisory
	Chinese 120

	COURSE/CATALOG DESCRIPTION

	This is a second-semester Mandarin course. 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 normal conversational speed.

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

	Demonstrate the ability to narrate, explain, make requests, and express opinions using the structures and vocabulary learned.

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

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

	Read and answer questions about, and discuss materials of moderate difficulty on general aspects of Chinese culture and everyday life.

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	25
	%
	Grammar

Prepositional phrase

Sentences with an adjective predicate

Sentences with a subject-predicate structure as predicate

Alternative questions

Pivotal sentences

Reduplication of the verb

The resultative complement

Four kinds of simple sentences

Six main question types

The six basic functional components of a Chinese sentence

	25
	%
	Vocabulary

Talking about one’s health

Expressing need or necessity

Talking about something that has happened

Renting a house

Asking for suggestions

Making a phone call

Making a complaint or an apology

Passing on someone’s regards

Expressing holiday greetings

Talking about direction and location

Looking for a job

	20
	%
	Speaking

Oral communication through individual and group oral presentations

Cooperative activities in class and assigned practice outside the classroom

	10
	%
	Culture

Cultural readings on China, Hong Kong, and Taiwan.

Further exploration of Chinese customs and habits

	5
	%
	Pronunciation

Further refinement of gaining reasonably accurate mastery of Mandarin Chinese pronunciation

	10
	%
	Listening

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

	5
	%
	Writing

Writing uncomplicated narrations two to three paragraphs

	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
	3

	Weekly Writing Assignments
	1

	Weekly Math Problems
	

	Lab or Software Application Assignments
	5

	Other Performance Assignments
	1

 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:
	November 2013

Revised 04/09

