Activating STARTALK-Endorsed Principles

in Chinese Lessons

Dongming Zhang

Furman University

STARTALK Spring Conference

Denver, Colorado May 08-09, 2015 The Overall Structure of Furman University's

STARTALK Program

You and I: The Two Worlds Meet

- Meet your Chinese language partners
- Talk with them on daily basis
- Learn their language
- Understand their culture

Language Partners in China

- 29 undergraduate students at Soochow University
- A Chinese Language Partner Coordinator
- Mutually-beneficial ties with Furman's other programs

STARTALK

Furman Chinese Language Camp

2014

Authentic Materials and the Use of the Target Language: General Principles

- Choose situations that a Chinese language beginner or a Chinese language partner most likely to encounter in China.
- Identified the language that Chinese language partners normally speak in such situations
- Design various classroom and after-class activities to simulate such situations
- Introduce vocabulary and grammar patterns that are necessary for conducting the activities

Samples from Furman on using authentic materials (1): Flight/train/bus Tickets

Tickets with instructional notes

cì 次

chē cì 车次:T195

Tickets with more instruction notes

车次(chē cì): T195次 发车地点(fā chē dì diǎn): 北京 到达地点(dào dá dì diǎn): 青岛 发车时间(fā chē shí jiān): 20: 13 车厢(chē xiāng): 06 座位号(zuò wèi hào): 102号 票价(piào jià): 116元

Samples from Furman on using authentic materials (2): Subway Announcements

Samples from Furman on using authentic materials (3): Flight Announcements (audio)

Sample from Furman on using authentic materials (4): City Ads

Sample from Furman on using authentic materials (5): Personal ads

Samples from Furman on using authentic materials (6): Restaurant Menus

Sample from Furman on using authentic materials (7): Printed Cartoons

Sample from Furman on using authentic materials (8): China-U.S. Comparisons

Sample from Furman on using authentic materials (9): More Authentic Materials

- China's children maps
- Chinese-style clothing
- Chinese postcards and first-day envelops
- Samples of China's college entrance exams (to be used to practice "too easy/difficult," "very easy/difficult," and "a little bit easy/difficult")
- Chinese movie posters
- Chinese catalogs
- Typical Chinese gifts and red bags
- Chinese paper-cuts
- Sample lessons of Chinese language textbooks

Making Authentic Text Comprehensible

"他是找夏雪的"

The construction "是.....的" can be used to emphasize the time, location or manner of events/actions

Making Authentic Text Comprehensible

"你愿意做我的老公吗?"当然愿意"

当然: of course

Adapting and Using Age-Appropriate Authentic Materials (1): Animated cartoons

Adapting and Using Age-Appropriate Authentic Materials (2): Video Vocabulary Lists

Adapting and Using Age-Appropriate Authentic Materials (3): Developing Vocabulary using video

Adapting and Using Age-Appropriate Authentic Materials (4): Video files showing rotations

Interpersonal Activities

simulate a dialog between a US high school student and a college admission consultant. The consultant should ask questions about classes taken, personal interests and organizations in which the student has participated. The consultant then makes some comments and suggestions.

Interpersonal Activities

Simulate a bank robbery. The police officer asks the bank teller for a description of the suspect.

Interpersonal Activities

Simulate a debate on America's most livable city. Each student in the class promotes his/her own hometown to be America's most livable city and challenges other students' grounding for promotion.

Practice in Target Language

Checking for Comprehension

Checking for Comprehension (1)

高中毕业晚会 (Checklist)

(Checkhist)	
花多少钱?谁付钱?	
 地方:在哪儿?(家里、餐厅、 公园、饭馆) 	
 ・ 请谁? (同学、朋友、老师、父母、兄弟 姐妹、男女朋友) 	
 吃什么?(中餐、西餐 喝什么?(茶、咖啡) 	
 送什么礼物(贺卡、衣服、电脑、红包) 	
• 穿什么衣服? (中式衣服、西式衣服、旗 袍)	
・ 有什么庆祝活动?(跳舞、唱歌、游泳、聊 天)	
 谁告诉大家? 怎么去晚会? (坐公共汽车、开车、骑 自行车) 	

Checking for Comprehension (2)

Checking for Comprehension (3)

我跟我的中国伙伴

The Impart of the Curriculum using STARTALK-Endorsed Principles

Students are able to converse with native speakers using the language materials they just learned in class.

- * Students discuss a variety of social situations, personal interests and school life with native speakers their age.
- * Students leave the program much more confident in their ability to communicate with native speakers in the target language
- Students establish connections which we hope will turn into long time friendships with their language partners in China.