Elementary German 01:470:101:02 Spring 2011

Instructor: Anneliese Boghossian
Office location: 172 College Ave.
Office tel. / main office: 732-932-7201
E-mail address: annebogh@rci.rutgers.edu

Office Hrs. before or after class or by appointment

Course Title: Elementary German 101 (4 credits)

01:470:101:02 Index number: 51160

(MWTh3) Monday 11:30 - 12:50 FH A4 Wednesday 11:30 - 12:50 FH A2 Thursday 11:30 - 12:50 FH A4

Course Description:

This course will introduce you to the language, accents, and cultures of German-speaking countries, using theme- related vocabulary, grammatical structures and authentic materials. You will practice speaking, writing, reading and listening to German. At the end of this semester, you will be able to communicate in German regarding the following situations: introducing yourself and giving personal information about yourself, your family, your professional and private life; talking about your daily activities at college and during your leisure time; having simple conversations/ small talk about the weather and your private life in formal and informal dialogues; describing people and objects; talking about your talents and obligations at home and at work; describing living arrangements; expressing wishes and feelings.

You will also learn about cultural perspectives, products and practices of German-speaking cultures and compare them to your own country. Some of the topics addressed this semester include geography and landscape; building styles and regional architecture; university studies and professional education, laws and regulations; and customs and holidays.

By the end of the semester, you will be able to use the German language to express present, past and future events in simple statements and questions by applying the vocabulary and grammar that you have practiced in class, at home and in the language lab.

Taught in German

PREREQUISITES: None. This course is designed for beginning students who have no prior knowledge of German.

Anyone who has taken 2 or more years of high school German may not enroll and if they do enroll will not receive credit. Such students should instead register for German 121 or 122.

Coordinator: Dr. Silke Wehner Franco

Final Grade

Class participation and attendance	10%
Homework (incl. written HW, Lab., web)	15%
Written exams/quizzes/ essays	30%
2 oral exams	10%
Oral final	5%
Written final	30%

Course grades as follows:

A=90-100%; B+=85-89; B=80-84; C+=75-79; C=70-74; D=65-69; F=64 and below

Required texts

Kontakte: A Communicative Approach. Ed. by Erwin Tschirner, Brigitte Nikolai and Tracy D. Terrell. Boston et al.:

McGraw-Hill, 6th edition 2009 (ISBN: 978-0-07-353533-3

Kontakte: Arbeitsbuch (includes Audio Program). 6th edition, 2009

Available at Rutgers Bookstore the Ferren Deck Mall in New Brunswick (across from train station)

**Additional materials online: www.mhhe.com/kontakte6

Attendance

All students MUST attend regularly and arrive with their book and workbook. Those who miss more than two class sessions without a compelling excuse (a doctor's or college dean's note, for instance) should expect a one-step reduction in the course grade (i.e. an A becomes a B+, a B+ becomes a B). Three late arrivals (over ten minutes) count as one absence. Note: It is the responsibility of students who have been absent (for any reason) to find out what they have missed and obtain materials that may have been handed out. Absences for reasons of religious obligation are excused; however, students are advised to provide timely notification to instructors about necessary absences for religious observances and are responsible for making up the work according to an agreed-upon schedule. Exams and quizzes cannot be made up (missed quiz or exam grade=0).

Plagiarism: paragraph about academic integrity and further explanation:

Plagiarism is an extremely serious matter, and can lead to a student's failing the course and being referred to his or her dean for disciplinary action. When referring to ideas other than your own, always acknowledge your sources clearly and completely, whether you are quoting or paraphrasing. Please see the University's policies on academic integrity at http://teachx.rutgers.edu/integrity/policy.html, and discuss with your instructor any questions you may have about this and related issues.

Disability Support Service

Students who may be requesting accommodations due to disabilities are encouraged to familiarize Themselves with procedures and policies regarding disability support services at the following website: http://disability services.rutgers.edu/. It is recommended that students seeking accommodations begin filing paperwork as soon as possible as the documentation review process may take up to 30 business days. Students are encouraged to speak with teachers about these issues at the beginning of the term. All such conversations will be kept strictly confidential.

Photocopies

Department photocopying expenses add up quickly and impressively. Therefore, the department charges five cents per page for any handout given throughout the semester. **Not** included in this fee are the syllabus, quizzes and tests.

Additional Information

Cell phones and all other technological devices (beepers, iPods, MP3Players, etc.) must be turned off during class out of respect to the instructor and fellow students. Please schedule all important communication outside of class time.

Requirements and assignments

<u>Homework assignments</u>: Homework, reading, and lab assignments are due on the day noted in the syllabus. Late homework assignments will not be accepted. Additional homework not listed on the syllabus may be assigned in class by the instructor.

<u>Written assignments</u>: To practice your written language skills, you will write three essays during the semester (one every four weeks), of up to 150 words. Each essay will be written twice: your first version will be evaluated and commented on regarding content, comprehensibility, use of language, and accuracy. You are required to hand in a second, corrected version that will also be evaluated. The final grade for each essay will be the average of the first and second version. Your essays will be evaluated based on criteria that your instructor will share with you with the assignment.

<u>Language Lab</u>: You are required to go to the language lab at least once a week to complete the lab assignments. Be sure to sign in via the Internet each time you visit; sign-in information is forwarded to your instructor each week and will be included in your grades. Rutgers-New Brunswick language labs can be found at the following locations:

CAC: Language Lab, 20 Seminary Place, room 119

Douglass: Ruth Adams Building, room 102

Livingston: Tillett Hall, room 202

The instructor reserves the right to make changes to the syllabus.

Class Website

You can find a website for the course under the following link: http://sakai.rutgers.edu. You should be enrolled and have access automatically if you are a registered Rutgers student and have signed up for the class. Just use your NetID and password. If not, then please contact me and I will give you access.

Please check the website frequently for the most recent announcements, worksheets and assignments.

Additional assistance:

Students are encouraged to come to their instructor's office hours with any questions and problems pertaining to class. Any student who needs additional help should contact the LRC (Learning Resource Center) or the department's tutors as soon as possible. Additional practice is available at the conversation tables offered each semester at the Language Institute. Informal conversation sessions are also held weekly in the Rutgers student center. Check the German Department website (www.german.rutgers.edu)
For further details.

Final Written Exam: May 11, 2011 12 to 3 p.m. FHA 4

Oral exam information:

The two oral exams are scheduled to be taken in the following weeks:

Oral exam #1: week of February 21
Oral exam #2: week of April 4

The final oral exam will take place in the week of April 25.

More detailed information about days and times will be given during class

Class Schedule

Та	g Datum	Kapitel	Thema/Grammatik	Hausaufgaben
1	19.01	Introduction	Begrüßungen, Verabschiedung,	

	Mi	& Einführung	Aufforderungen	
		Α	Namen, Alphabet, heißen	
2	20.01		Kleidung, Farben, Zahlen, German case	S. 19 # 1,2
Do			system, grammatical gender. Sie, du, ihr	
3	Мо	Einführung B	das Klassenzimmer, Beschreibungen, der	S. 22 # 3.4.5
	24.01		Körper, Landeskunde, definite and indefinite	Workbook
			articles, sein, haben, plural forms of nouns	Einführung A
4	Mi		die Familie, Wetter und Jahreszeiten,	S. 40 #
	26.01		Herkunft und Nationalität, personal	1,2,3,4,5,6
			pronouns, kommen, possessive adjectives	
5	Do		Review Einführung A&B	S. 45 # 7.8.9.10
	27.01		Quiz 1	
6	Мо	Kapitel 1-	Freizeit, Landeskude, present tense,	Workbook
	31.01	Wer bin ich	gern/nichtgern	Einführung B
		und was tue		
		ich		
7	Mi		Schule und Universität, Uhrzeit, Landeskunde	S. 70 # 1,2,3,4,5
	02.02		Tagesablauf, telling time, word order,	
	D-		separable prefix verbs	C 72 # C 7 0 0 10
8	Do 03.02		Lektüre S. 58, Persönliche Daten, word order in questions	S. 72 # 6,7,8,9,10
9	Mo		Lektüre S. 64	S. 77 # 11,12
9	07.02		Aufsatz 1	3. // # 11,12
10	Mi		Review Kapitel 1	Workbook
10	09.02		Quiz 2	Chapter 1
11	Do	Kapitel 2-	Besitz, Geschenke, accusative case, negation	Final draft of
	10.02	Besitz und	with kein, möchten	Aufsatz 1 due
	10.02	Vergnügen	With Kelli, Moenten	71015012 1 000
12	Мо	1 0.8.10.80.1	Lektüre S. 85, Kleidung und Aussehen,	S. 98 # 1,2,3,4
	14.02		possessive adjectives	, ,,,,
13	Mi		Vergnügungen, stem-vowel changing verbs	S. 103 # 5,6,7
	16.02		du-imperative	. 200 0,0,7
14	Do		Der Film "Im Juli" S. 90	S. 105 # 8,9,10
	17.02			
15	Mo		Film "Im Juli"	S. 106 # 11,12,13
	21.02			
16	Mi		Review Kapitel 1& 2	Lerne für das
	23.02		·	Examen
17	Do	EXAMEN 1		
	24.02			
18	Мо	Kapitel 3-	Talente und Pläne, Lektüre S. 112, modal	Workbook
	2802	Talente,	verbs können, wollen, mögen	Chapter 2
		Pläne,		
		Pflichten		
19	Mi		Pflichten, Landeskunde, modal verbs müssen,	S. 130 #1,2
	02.03		sollen, dürfen	
20	Do		Körperliche und geistige Verfassung,	S. 131 # 3,4

	03.03		accusative case personal pronouns, word order in dependent clauses and separable prefix verbs	
21	Mo 07.03		Landeskunde, Schuljahr und Zeugnisse	S. 134 # 5,7,8,10
22	Mi 09.03		Aufsatz 2	
23	Do 11.03		Review Kapitel 3 Quiz 3	Workbook Chapter 3
	Spring Break	Spring Break	Spring Break	
24	Mo 21.03	Kapitel 4 Ereignisse und Erinnerungen	Der Alltag, Lektüre S. 143, perfect tense	
25	Mi 23.03		Urlaub und Freizeit, strong ad weak past participles	Final draft of Aufsatz 2
26	Do 24.03		Geburtstage und Jahrestage, Landeskunde: Feiertage und Brachtum, dates and ordinal numbers, prepositions of time	S. 162 # 1.2.3.4
27	Mo 28.03		Ereignisse, participles with and without ge-	S. 165 # 6 ,7
28	Mi 30.03		Film " Das Wunder von Bern"	S. 169 # 10
29	Do 31.03		Review Kapitel 3&4	Workbook Chapter 4 Lerne für das Examen
30	Mo 04.04	EXAMEN II		
31	Mi 06.04	Kapitel 5- Geld und Arbeit	Geschenke und Gefälligkeiten, dative case and question pronouns wer, wen, wem	
32	Do 07.04		Berufe, Lektüre S. 178 ,werden	S. 194 #1,2,3
33	Mo 11.04		Arbeitsplätze, Videoblick- Azubibewerbung, Location in, an, auf + dative case	S. 196 # 4,5
34	Mi 13.04		Landeskunde: Ausbildung und Beruf, In der Küche, <i>dative case personal pronouns</i>	S. 198 # 6, 7
35	Do 14.04		Aufsatz 3	S. 200 # 8,9
36	Mo 18.04		Review Kapitel 5 Quiz 4	Workbook Chapter 5
37	Mi 20.04	Kapitel 6 – Wohnen	Haus und Wohnunng, Landeskunde: Wohnen, dative verbs, two way prepositions	Final draft of Aufsatz 3
28	Do 21.04		Das Stadtviertel, Wohnungssuche, Landeskunde, word order with time and	S. 226 #1,2.3.4

			place, direction in/auf vs. zu/nach	
29	Мо		Hausarbeit,	S. 229 # 5,6
	25.04		Film: "Good bye Lenin" S. 219, separable	
			prefix verbs in the present and perfect tense,	
			prepositions mit and bei+dative	
30	Mi		Film : "Good bye Lenin"	S. 232 # 7,8,10
	27.04			
31	Do		Review for Final Exam	Workbook
	28.04			Chapter 6
32	Мо		Oral Exam	
	02.05			
	Wed	May 11	Final Exam from 12-3 PM FHA4	

Class participation rubric

	Exceeds expectations (100-90 %)	Meets expectations (89-80 %)	Meets some expectations (79-70 %)	Below expectations (69-65 %)
Attentiveness	Student is always attentive.	Student is attentive most of the time.	Student is sometimes attentive.	Student is barely attentive.
Contribution	Student is always eager to contribute to class, pair and group work and ask questions. Students always volunteers answers.	Student is eager to contribute to class, pair and group work and occasionally asks questions. Student volunteers answers most of the time.	Student is occasionally eager to contribute to class, pair and group work and asks questions some of the time. Student volunteers answers some of the time.	Student almost never contributes to class, pair and group work, never asks questions and volunteers answers.
Risk Taking	Student tries to only speak German during class.	Student tries to speak German most of the time during class, but still switches to English.	Student speaks German some of the time during class, but prefers to speak English.	Student almost never speaks German during class and speaks mostly English.