	SUBJECT/Grade Level: Chinese I, 7th Grade

	Unit # 2 Title: Myself

	In this unit of study students begin to learn how to communicate effectively about themselves in Chinese. They understand as well as interpret meaning from information exchanged in conversation as they learn to meet, greet, say goodbye, and indicate their nationality and age. In addition, students become aware of the social gestures associated with Chinese greetings and the appropriate use of titles for introductions. Furthermore, they learn to describe themselves and to respond to questions about themselves. Students learn numbers to express dates. They compare the concept of individual and collective cultural values.

	Essential/Focus Questions:
1. Who am I?

2. How do I introduce myself and greet others?

3. How do I find out about others (nationality, language, age, birthday)?

4. How do I compare individual and collective cultural values?

	Estimated Length of Time: 6 Weeks

	CCSS Curriculum

What do we want students to learn?
	Instructional Strategies

How will we deliver the curriculum?
	Resources

What materials/resources will we need to ensure mastery?
	Assessment

How will we know if students learn?

	Students will:
· Use the target language with culturally appropriate gestures in everyday social situation such as greetings, leave taking or introductions (1.1.N.SL.a)

· Ask and answer basic questions about the self and friends (1.1.N.SL.b)

· Understand the main idea of an audio presentation (CD, lecture, radio, podcast, song/music) (1.2.N.L.d)

· Identify country, their capital, and major cities in which the language is spoken (2.2.N.G.a)

· Identify basic target culture practices and compare them to one’s own (4.1.N.a)

· Identify basic differences and similarities in phonological features (such as pronunciation, intonation and tone) between one’s own language and the target language (4.2.N.d)

· Willingly use the target language within the classroom setting (5.2.N.a)

Key Concepts

Dates

Greetings, leave-taking

Interrogatives: Where are you from (country of origin)? Ni shi na guo ren? – What country are you from? Ni shi na guo ren? – What is your name? Ni jiao shenme mingzi? – How old are you this year? Ni jinnian ji sui? – How old are you? Ni duo da?

Introductions: Name, age, country, phone number

Phonemic awareness: phonetic alphabet song (learn Chinese With Me, p.5) tones, 4 tones

Subject pronouns: Wo, Ni, Ta, Women, Nimen, Tamen

Where are you from? (Ex: USA, China or other nations)

Topics

Greetings

Leave taking

Feelings

Body Parts

Vocabulary

Bolded vocabulary are words students need to read and write. Non-bolded vocabulary are words students need to recognize only.

· 你nǐ - you
· 我wǒ – I / me
· 他tā – he
· 她tā – she
· 的 de – ‘s
· 是shì – is / am / are
· 叫jiào – name / shout / call / ask
· 什么shén me – what
· 好hăo – OK / good
· 很hěn – very

· 吗ma - ?
· 人rén – people

· 这 zhè - this
· 那 nà - that
· 大dà - big
· 小xiăo – small
· 呢 ne - ?

· 也 yĕ – also

· 早上 zăo shàng – morning

· 晚上 wăn shàng – evening

· 中午 zhōng wŭ – noon

· 谢谢 xiè xie - thanks

· 不客气 bú kè qì - not at all / you’re welcome

· 再见 zài jiàn – goodbye

· 哪 儿 nǎr – where

· 国 guó – country

· 家 jiā – home / family

· 在 zài – at / in / on
· 中国 zhōng guó – China
· 美国mĕi guó – USA
· 你们 nǐ mén - all of you

· 我们 wǒ mén - we / us

· 他们 tā mén – them / they

· 头发 tóu fà – hair

· 头 tóu – head

· 脸 liǎn – face

· 眉毛 méi máo – eyebrows

· 眼睛 yǎn jīng – eyes

· 鼻子 bí zi – nose

· 嘴 / 口zuĭ / kŏu – mouth

· 耳朵 ĕr duō - ears

· 手 shŏu – hands

· 脚 jiǎo – feet

· 肚子 dù zi- belly

· 女孩 nǚ hái - girl

· 男孩nán hái - boy

· 男人nán rén - man
· 女人nǚ rén – woman
· 高兴 gāo xìng - happy

· 快乐 kuài le – happy / cheerful

· 生气 shēng qì - angry / mad

· 疼 téng - hurts

· 怎么了 zěn me le / What’s wrong? / What happened? / What’s going on?

· 拉肚子 lā dù zi / diarrhea

Sentence Patterns

· 你好! nǐ hǎo / Hello

· 我(他 / 她)叫__。wǒ (tā / tā) jiào / My name (his name / her name) is ____。
· 我(他 / 她) 是…。wǒ (tā / tā) shì / I am (he / she) is ___。
· 你(他 / 她)叫什么(名字)？nǐ(tā / tā) jiào shén me (míng zi)? / What’s your (his / her) name?

· 你好吗？nǐ hǎo ma? / How are you?

· 我很好。wǒ hěn hǎo. / I am very good.

· 你呢？nǐ ne? / And you?

· 我也很好。wǒ yě hěn hǎo. / I am also very good.

· 谢谢！xiè xiè / Thanks!

· 不客气。bú kè qì. / You’re welcome / not at all.

· 再见！zài jiàn ! / Goodbye!

· 你是哪国人？nǐ shì nă guó rén? / What’s your nationality?

· 你家在哪儿 / 哪里？nǐ jiā zài nǎr / nǎ lǐ? / Where do you live? / Where is your home?

· 早上好! zăo shàng hăo! / Good morning!

· 晚上好! wăn shàng hăo! / Good evening!

· 这是什么？zhè shì shén me? / What is this?

· 那是什么？zhè shì shén me? / What is that?

· 这是我的___。zhè shì wǒ de ___. / These are my ___.

· 你怎么了？nǐ zěn me le? / What is wrong with you? / What happen to you? / What’s going on with you?

· 我拉肚子了。wǒ lā dù zi le. / I have diarrhea.

· 我头疼。wǒ tóu téng. / My head hurts.

	· Interpersonal communication

· Students interacting with other students in the target language

· Interpretive communication

· Students understanding information presented in the target language from the teacher or other students

· Presentation communication

· Students create dialogues or projects and present them to their peers or teacher in the target language

· Comparisons

· Learn about the target culture and compare it to their own

	· Nihao 1 – Chinese Language Course – Introductory Level (ChinaSoft)

· Nihao 1 – Workbook

· Nihao 1 – Teacher Manual

	· Pre and post test

· Periodic formative assessment (classroom discussion, worksheets, daily warm ups)
· Create and describe a “monster” using Chinese

· Write a brief self-introduction in Chinese

· Conduct a survey of students and teachers

