

4

Mandarin 9 Unit Plan

Teacher Candidate Name: Elaine Kuo			

Subject Area: Mandarin 9

Rationale: Grade 9 Mandarin is the first year that most students are learning the language. The goal of this “unit” is to use a combination of strategies to increase the amount of vocabulary words the students know, teach them proper stroke order, and help them practice basic every day conversational Mandarin.

Overview: This unit will start with the numbers from one to one hundred. Students will then learn greetings and introductions, days of the week, family members, money, time, and basic sentence structures. Students will begin with learning the stroke order of characters. By the end of the unit the goal is to have them be able to write short phrases and sentences. The unit will culminate in a final project where students present a scenario in pairs or groups.

PLOs:
- Ask for and give simple information and assistance.
- Participate in a variety of situations drawn from real life.
- Obtain and process information from age-appropriate Chinese language resources to complete authentic tasks.
- Convey acquired information in oral, visual, and written forms.

Pre-requisite concepts and skills: Up to this point, the students have been learning pinyin and the five tones of Mandarin, so it is expected that students have mastered reading pinyin and tone symbols.

Teacher preparation:
- Photocopy worksheets and handouts.
- Prepare lesson plans.
- Book library computer lab for project work sessions.
- Help with planning Chinese New Year celebrations.

Cross-curricular connections: The students will be participating in the Chinese New Year celebrations, and there could be a chance to make connections with Social Studies to research historical Chinese New Year traditions and activities.

Extensions to unit: The grade nine students may be performing a Kung Fu routine for the Chinese New Year celebrations. This will be an opportunity for them to learn about a key component of Chinese culture and new vocabulary that they would not otherwise learn.

Differentiated Instructions (DI): A variety of strategies will be used to teach the students to write Mandarin characters in the proper stroke orders including audio, visuals, and tactile activities (e.g. tracing worksheets). I will maintain a balance between brief lectures, group activities, working in pairs, and working individually to cater to learners with different needs. For more advanced students, I will challenge them by getting them to use vocabulary words in sentences instead of simply repeating the characters. The class agenda, homework, upcoming tests and events will be posted on the board so students always know what to expect.

Resources: Go 100 textbook and CD, computer, overhead projector, online videos, handouts and worksheets.

	Stage 1 Desired Results

	Established Goals (G): Students will learn to write Chinese characters with the proper stroke orders, increase their vocabulary, and learn simple sentence structures.

Big idea: Students will begin to recognize Chinese characters, write them, and use them in simple phrases. Students will also learn to speak simple phrases used in every day conversations.

	Understandings (U):
Students will understand that…
· There is a set order of strokes that must be followed when writing Chinese characters.
· Chinese sentence structure is quite different from English and one cannot rely on Google Translate.
	Essential Questions (Q):
· How are Mandarin characters written? Why do you have to follow a certain order?
· How is sentence structure different in Mandarin?
· How do I introduce myself? How to I ask for the time, price, etc.?

	Students will know… (K)
· How to write characters in the proper stroke orders
· How to pronounce the vocabulary words from each lesson.
· Simple sentence structures such as how to ask a question.
	Students will be able to… (S)
· Write the key words from each lesson.
· Write short sentences by the end of the unit.
· Use an English-Chinese dictionary.
· Speak simple conversational phrases fluently.
· Type Chinese characters using word processing.

	Stage 2- Assessment Evidence

	Performance Tasks (T):
At the end of the unit, the students will create scenarios in pairs or groups using the vocabulary and phrases that they have learned from at one lesson or more. The scenarios will be graded for amount of vocabulary used, and the fluency of the students’ speech.

	Other Evidence (OE):
· Oral quizzes each week.
· Tests every two lessons.
· Participation in class activities

	Stage 3- Learning Plan

	Learning Activities (L):
Where the unit is going: The students will start with learning how to write Chinese characters and progress to forming short sentences verbally and in writing.
Hook/Hold the students: Show videos to introduce lesson topics, review lesson key words and phrases with games.
Rethink: Have the students think about what they know so far and create dialogues using keywords from previous lessons with the keywords they are currently learning.
Evaluate: Students will be evaluated through oral quizzes to test for proper pronunciation and fluency, and they will write tests every two lessons to show their understanding of key words and phrases. Students will complete peer and self-evaluations of their scenarios.
Tailored: Videos, games, texts will be used to cater to different types of learners. Students will be given the opportunity to choose the lesson on which they would like to do their scenarios, and use their individual talents to be creative in their presentations.
Organized: Each lesson will take up two or more classes; the first class will focus on pronunciation of the key words and practice writing the characters, and the second class will focus on speaking. The unit is organized so that the students start out with writing characters and learning new vocabulary, and later progress to forming short sentences.

Overview of Stage 2: Evidence of Understanding

	Performance Task: Students will work in pairs or groups to create a real life scenario in which they must use vocabulary and phrases from at least two lessons.

GRASPS:

Goals: Students will demonstrate their knowledge of vocabulary, sentence structure, and verbal fluency. They will produce a script and type it out using Mandarin word processing and present their scenarios in front of the class.

Role: Students write their dialogues in pairs or groups, and act out their parts in their scenarios.

Audience: Ms. Kuo and the rest of the class.

Situation: Depending on which lessons they choose, students will be asked to come up with a real-life scenario involving the vocabulary from those lessons. Ex. Students act out a scene at a flea market where they ask the price of items and bargain with the stall keeper.

Product/performance/and Purpose: Students will type a script of their scenarios and act them out in front of the class. The purpose of these scenarios is to allow students to show that they know how to apply the vocabulary and phrases that they’ve learned in the lessons to real-life situations.

Standards/Criteria for Success: Students will be evaluated by me on correct usage of vocabulary and phrases, proper pronunciation, and creativity/effort. Students will complete peer evaluation checklists on how they shared the work and how they incorporated what they have learned into their scenarios.

	Other Evidence:
· Oral quizzes – Students will demonstrate their fluency and pronunciation of key words and dialogues.
· Tests every two lessons – Students will be tested on their knowledge of vocabulary and phrases through translation (English to Mandarin and/or pinyin to Mandarin characters), fill in the appropriate response, etc.)
· Written work (character practice, worksheets) – Students will be evaluated on their ability to write characters correctly.

WHERETO (E = formative evaluation, E2 = summative evaluation)
[bookmark: _GoBack]
	1) Begin with how Chinese characters came to look the way they do today (ancient pictographs vs. modern characters) to hook students into learning how to write Chinese characters. Introduce radicals and Chinese dictionary usage. H
2) Introduce Go100 textbook and progression of lessons, discuss final unit performance (pair or group acting scenario of real-life situation based on one or more lessons in the textbook). W
3) Lesson 1a – Numbers from one to one hundred. Students learn to pronounce numbers in Mandarin, line themselves up in order of birthdates using only Mandarin to say the numbers. Students learn how to write characters for the numbers and practice writing on “box paper”. E2
4) Lesson 1b – Students Practice recognizing and saying the numbers using an online math game. E
5) Lesson 2a – Greetings and salutations. Students listen to chant from Go100 CD and watch online video. Teacher goes over vocabulary words and demonstrates how to write keywords on overhead projector. Students practice writing characters on box paper. E2
6) Lesson 2b – Greetings and salutations. Students review vocabulary words and learn sentence structure by piecing together the vocabulary words they learned. They listen to dialogue from Go100 CD and take turns practicing speaking by asking their classmates “How are you?” etc. Review what we have covered in the first two lessons. Remind students they have test next class. E, R
7) Test on Lessons 1 and 2. Review games for last twenty minutes of class. E2
8) Lesson 3a – Polite phrases. Students listen to chant from Go100 CD and watch online video. Teacher goes over vocabulary words and demonstrates how to write keywords on overhead projector. Students practice writing characters on box paper. E2
9) Lesson 3b – Polite phrases. Students learn sentence structure. They listen to dialogue from Go100 CD and practice speaking by drawing slips of paper with scenarios in which they either have to thank or apologize to a classmate and that classmate must respond in Mandarin. Students will be evaluated for pronunciation. E2
10) Lesson 4a – Introductions. Students listen to chant from Go100 CD and watch online video. Teacher goes over vocabulary words and demonstrates how to write keywords on overhead projector. Students practice writing characters on box paper. E2
11) Lesson 4b – Introductions. Students learn sentence structure. Students practice speaking phrases in a game of “three degrees of formality” where they ask each other’s names using informal, formal, or extra-formal phrases. Review of lessons 3 and 4, reminder of test coming up next class. E, R
12) Test on Lessons 3 and 4. Review games for last twenty minutes of class. E2, R
13) Lesson 5a – Days of the week. Students listen to chant from Go100 CD and watch online video. Teacher goes over vocabulary words and demonstrates how to write keywords on overhead projector. Students practice writing characters on box paper. E2
14) Lesson 5b – Days of the week. Students learn sentence structure. Students practice speaking phrases and recognition of characters with calendar game where they say what day of the week their randomly selected date is and put their date under the correct week day on the calendar on the board. Students learn how to use Chinese-English dictionaries. E
15) Lesson 6a – Family members. Students listen to chant from Go100 CD and watch online video. Teacher goes over vocabulary words and demonstrates how to write keywords on overhead projector. Students practice writing characters on box paper. E2
16) Lesson 6b – Family members. Students learn sentence structure. Students practice speaking by interviewing their partners about their families. Students will be evaluated for their pronunciation of key vocabulary. Review lessons 5 and 6. Remind students of test coming up next class. E2, R
17) Test on lessons 5 and 6. Review of lessons learned so far in last twenty minutes. E2, R
18) Lesson 7a – Buying things. Students listen to chant from Go100 CD and watch online video. Teacher goes over vocabulary words and demonstrates how to write keywords on overhead projector. Students practice writing characters on box paper. E2
19) Lesson 7b – Buying things. Students learn sentence structure. Students practice speaking by playing a scavenger hunt game where they have to buy the items on their grocery lists from their peers. E
20) Lesson 8a – Telling time. Students listen to chant from Go100 CD and watch online video. Teacher goes over vocabulary words and demonstrates how to write keywords on overhead projector. Students practice writing characters on box paper. E2
21) Lesson 8b – Telling time. Students learn sentence structure. Students practice speaking by arranging a “date” with their partners and creating an agenda entry that they present to the class. Review lessons 7 and 8 for test next class. E, R
22) Test on lessons 7 and 8. Review of previously learned lessons. E2, R
23) Lesson 9a – Telephone. Students listen to chant from Go100 CD and watch online video. Teacher goes over vocabulary words and demonstrates how to write keywords on overhead projector. Students practice writing characters on box paper. E2
24) Lesson 9b – Telephone. Students learn sentence structure. Students play “telephone” game as a class to practice speaking. Students will be evaluated on pronunciation. E2.
25) Lesson 10a – Sentence structure (“I can…”). Students listen to chant from Go100 CD and watch online video. Teacher goes over vocabulary words and demonstrates how to write keywords on overhead projector. Students practice writing characters on box paper. E2
26) Lesson 10b – Sentence structure (“I can...”). Students practice sentence structure. Students ask each other what they learn/what they know how to do and share the information they gather from their partners with the class. Review lessons 9 and 10. E2, R
27) Test on lessons 9 and 10. Review of previously learned lessons.
28) Scenarios project. Library work session. Students learn how to type Chinese characters. Students choose two units they would like to incorporate in their scenarios. T
29) Scenarios project. Library work session. Students work on scripts for scenarios in the library computer lab. T
30) Students present scenarios in front of the class.
31) Wrap up of unit.

Weekly Sequencing (Tentative dates)

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	

	January 6

Introduction to Chinese characters. Ancient pictographs vs. modern characters on Buddha Board (H)

	

	January 8

Introduce Go100 textbook, discuss progression of unit, Go 100 lesson 1 Numbers review (W)

	

	January 12

Go100 lesson 2a Greetings chant and vocabulary. How to use Chinese-English dictionary. (E2)

	

	January 14

Go100 lesson 2b
Greetings sentence structure and dialogue (E, R)
	

	January 16

Test on lessons 1 and 2, review games (E2, R)

	
	January 20

Go100 Lesson 3a Polite phrases chant and vocabulary (E2)

	

	January 22

Go100 Lesson 3b Polite phrases sentence structure and dialogue. Teach kung fu routine. (E2)
	

	January 26

Professional Day
	

	January 28

Go 100 Lesson 4a Introductions chant and vocabulary (E2)

	
	January 30

Go100 Lesson 4b Introductions sentence structure and vocabulary. Practice kung fu routine. (E, R)

	

	February 3

Test on lessons 3 and 4, review of previous lessons (E2,

	
	February 5

Prep for Chinese New Year celebrations, practice kung fu routine.
	

	February 9
Family Day
	February 10

Go100 Lesson 5a
Days of the week chant and vocabulary (E2)

	

	February 12

Go100 Lesson 5b
Days of the week
Sentence structure and dialogue. Practice kung fu routine. (E)

	

	February 16

Go100 Lesson 6a Family members chant and vocabulary (E2)
	

	February 18

Go100 Lesson 6b Family members sentence structure and dialogue. Rehearse kung fu routine. (E2, R)
	February 19

Professional Day
	February 20

Day 1

	February 23

Test on lessons 5 and 6, review of previous lessons (E2, R)
	
	February 25

Chinese New Year celebration
Go100 lesson 7a Buying things chant and vocabulary (E2)

	
	February 27

Review vocabulary, Go100 lesson 7b Buying things sentence structure and dialogue (E)

	

	March 3

Go100 lesson 8a
Telling time chant and vocabulary (E2)

	
	March 5

Go100 lesson 8b Telling time sentence structure and dialogue, review of previous lessons (E, R)
	

	March 9

Spring Break

	March 10
	March 11
	March 12
	March 13

	March 16

	March 17
	March 18
	March 19
	March 20

	March 23

Test on lessons 7 and 8, Review past lessons (E2, R)

	
	March 25

Go100 lesson 9a Telephone chant and vocabulary (E2)
	
	March 27

Go100 lesson 9b
Telephone sentence structure and dialogue (E2)

	

	March 31

Go100 Lesson 10a Sentences chant and vocabulary (E2)

	
	April 2

Go100 Lesson 10b
Sentences sentence structure and dialogue (E)
	April 3

Good Friday

	April 6

Easter Monday

	
	April 8

Test on Lessons 9 and 10, Grand Review (E2)
	
	April 10

Library work session

Students learn to type Chinese characters on computers, sign up for lessons that they would like to do their scenario projects on.

	

	April 14

Library work session

Students work on scenario project scripts
	
	April 16

Library Work session

Students work on scenario project scripts, practice
	

	April 20

Library/classroom work session

Students finish typing scenario scripts and creating props
	
	April 22

Scenarios project presentations
	April 24

Scenarios project presentations

END OF LONG PRACTICUM!

	

