MANDARIN 12
Course Outline

Textbook:
LEARN CHINESE WITH ME (4)

Published by the People’s Education Press, Beijing China
Workbook:
LEARN CHINESE WITH ME (4)

Students will pay a deposit of $17 for workbook 4. The money will be fully refunded at the end of the school year provided that the workbook is in original* condition. There will be no partial refund.

(*original = new, no any sign of being damaged or used)
Goals & Focuses

This Mandarin intermediate course will still focus on Mandarin Pinyin and the simplified version. Students will work with this version on the base of their knowledge of the traditional characters, if any, or of the knowledge gained from a Mandarin 11 course. The basic four skills of listening, speaking, reading, and writing will all be further developed with more emphasis on Chinese reading comprehension and writing efficiency. Knowledge of grammar will be introduced at a higher level, including choice of words or expressions, sentence structures, use of punctuation, parts of speech, etc. Writing ability will be improved by composing short essays and letters with emphasis on the content and structures. The ability of reading comprehension will be improved through reading stories, newspaper articles, and passages of various interests. Chinese culture and some Chinese proverbs will also be introduced as part of reading comprehension. Oral reading and speaking will be focused on fluency, pronunciation, tones, as well as punctuation and rhythm of the language, etc.
On completion of Mandarin 12, students may reach level 4 or level 5 of HSK (a standard Mandarin exam).
Percentage Value of Term Marks in a the School Year
Marks in all Language 12 courses will be calculated according to the formulae listed below, (which was submitted to the Counseling Department on September 29, 1997):

1st Report (Term 1):

100%
 of
Term 1 Mark

2nd Report (Term 2):

30%
 of
Term 1 Mark

70%
 of
Term 2 Mark

3rd Report (Term 3):

25%
 of
Term 1 Mark

30%
 of
Term 2 Mark

35%
 of
Term 3 Mark

10%
 Year End Final Examination
(((
MANDARIN 12
Course Outline

(page 2)

Percentage of Evaluation for Each Term:

	
	Mark
	Category
	Details

	(a)
	20%

	Oral/Aural

Works
	· Reading texts and dialogues focusing on fluency

· Individual and group presentations

· In-class conversations and group discussions

· Oral and aural tests and quizzes
· Oral and aural comprehension

	(b)
	50%

(35+15%)

	Written

Works
	· Pinyin and word tests (in the simplified version)
· Grammar quizzes and exercises

· Writing assignments (e.g. letters, essays, etc.)
· Reading comprehensions (tests)
· Unit tests (15%)

	(c)
	20%

	Projects

	· Projects (e.g. holiday specials, brochures, etc.)

· Presentations (e.g. posters, power point, etc.)

· Singing Chinese songs

· Dictionary projects

· Book report

	(d)
	10%

	Participation

	· Homework

· Work habits

· Attitude and effort

· Effort in speaking Mandarin in class

· Attendance

Other Important Issues

- Please refer to the Student Agenda for absence and cheating policies.

- Visit Mrs. Tan’s website at hambermandarin@weebly.com for any test date,

 assignment due date, daily homework and course related materials.
(Mandarin 12 – Outline.doc)
