Thematic Unit: Visiting Chinese Family/Dining in Chinese Restaurant

 Target Proficiency Level: Intermediate-Low
Number of Hours: 9 hours (9 days, 2 weeks)
Designed by: Qiang Chen
Brief Description of Unit
This thematic unit includes 2 parts. The first part is about visiting Chinese family. They will experience how they are welcomed and introduced in Chinese families. The second part is about eating in a local Chinese restaurant. Students will learn names of some Chinese dishes, discuss about their favorite food, including what they likes and dislikes, practice how to order food and pay bills in Chinese. They will also learn how to prepare a Chinese dish?
Through the content covered in the theme, Students will learn how to welcome a visitor, how to eat in a restaurant, and reinforce their Chinese proficiency including the four domains: speaking, listening, reading and writing.

Learning Objectives
· Understand social etiquette for visiting Chinese families

· Gain perspective on Chinese food of various styles

· Order Chinese food in a Chinese restaurant

· Be familiar with basic vocabulary pertinent to Chinese dishes

· Learn appropriate Chinese table manners

· Comment on the taste of certain foods in a culturally appropriate way

Students will understand the following Chinese customs and culture:
· It is common to pay a visit to a friend’s house without advance notice.
· Bring gifts when visit a friend’s home.
· Offer tea and hot water to visitors.
· There are four main regional cooking styles in China;
· When eating out, Chinese people share all dishes and usually one person pays the entire bill at a restaurant;
· Chopsticks and spoons rather than forks and knives are used at the table; In some areas, no public chopsticks are served;
· The host may use his/her own chopsticks to put food onto your plate to show hospitality;

· All foods need to be cooked before being served;
· Soups are served as entrées, not appetizers. Desserts usually are fruits;
What Essential Questions Will Guide this Thematic Unit and Focus Teaching/Learning?

· Is it common to pay a visit to a friend’s house without advanced notice?

· Do people bring anything when visiting a friend’s home?
· How to order food in a restaurant and how to describe food?

· How to prepare a specific Chinese dish?

National Foreign Language Standards:
Major Standards: 1.1, 1.2, 1.3, 2.1, 2.1, 3.1, 3.2, 4.2, 5.1
Content Knowledge:

· Social etiquette for visiting Chinese families
· Basic features of Chinese food
· Direction words

· Names of food
· Basic phrases of ordering food
· Food culture
Key Linguistic Structures/Grammar and Vocabulary

1. Key Structures/Grammar:

· 一点，一下 moderating the tone of voice
· Measures words: 杯，碗，瓶，盘，个
· In verbal and written form, demonstrate how to use the preposition word 在 and appropriate position words to locate a place
· Discuss about the favorite food in Chinese (最喜欢/最喜歡.......)
· Use Chinese expressions to show the order of an event (先..., 然后......).
2. Key Vocabulary
· Visiting Chinese Family ：请进 欢迎 光临 请坐 喝茶 介绍 一下 认识 高兴
· Dining in Chinese Restaurant : 餐馆 服务员 位子 桌子 点菜 来 要 先 再 然后 最后 喝 酸辣汤 蛋花汤 春卷 家常豆腐 甜酸鸡 蒙古牛 红烧牛肉 北京烤鸭 饺子 虾炒饭 白饭 放味精 可乐 雪碧 啤酒 葡萄酒 红酒 白酒 盘 碗 杯 瓶 饿 上菜 做好 吃素 中餐 西餐 快餐 好吃 极了 别的 还要 一点 都
太 咸 淡 酸 辣 油 腻
· Supplementary words: 汉堡包 麦当劳 比萨饼 必胜客 肯德鸡 民以食为天
Skills:
· Welcome a visitor
· Introduce one person to another
· Compliment someone on his/her house etc.
· describe the food served in a restaurant;

· Demonstrate how to order food and how to pay bills’
· describe how to cook a dish;

· Compare and discuss American food and Chinese food.

Technology Integration:

Power point presentations, videos and internet research on the Chinese food, picture cards and posters.

Assessments:
I. Authentic on site assessment through students’ performance in class
· Invite a friend to visit his or her family
· Role play visiting a Chinese family
· Order food in a restaurant.

· Pay bills after meals.
· Discussion about food of a restaurant with a friend.
· Make a menu of a restaurant. (use authentic material)
· Demonstrate how to cook a Chinese dish.
· Perform eating experience in a restaurant.
II. Quizzes, Tests, prompts, Work Samples

Dictations (Vocabulary quizzes within context)

Listening Comprehensions

Reading Comprehensions

Writing assignments
V. Can Do Statements from Linguafolio

Interpretive
I can

· Understand longer conversations and narratives on some unfamiliar topics in live and recorded materials.

· Begin to identify main ideas in a limited number of topics presented on TV, radio, film, and computer-generated presentations.

· Sometimes use contextual clues to help me understand live or recorded spoken language.

· Skim authentic written materials to find relevant, basic facts such as prices, locations, times, etc.

· Understand familiar words, phrases, and sentences in authentic written materials with minimal re-reading.

Interpersonal

I can

· Often start, maintain, and end a simple face-to-face conversation on topics that are familiar or of personal interest.

· Ask for and follow simple directions and instructions in a variety of contexts.

· Express and react to feelings such as interest and indifference.

· Engage in simple conversation in complete sentences on most topics pertinent to my everyday life such family, household tasks, hobbies, and interests.

· Describe myself, my family, and other people using several simple sentences.

· Describe where I live using several simple sentences.

· Talk about my needs, wants, and preferences.

· Summarize short passages in a simple fashion.

· Sometimes talk about unfamiliar topics by using familiar phrases and gestures.

· Write a series of simple sentences about myself and describe aspects of everyday life.

· Sometimes write about unfamiliar topics by using familiar phrases.

Presentational

 I can

· Describe myself, my family, and other people using several simple sentences.

· Describe where I live using several simple sentences.

· Describe my interests and personal experiences using several simple sentences.

· Talk about things that are happening and are going to happen.

· Talk about my needs, wants, and preferences.

· Summarize short passages in a simple expression.

· Sometimes talk about unfamiliar topics by using familiar phrases and gestures.

· Write a series of simple sentences about myself and describe aspects of everyday life.

· Write simple questions about aspects of everyday life.

· Sometimes write about unfamiliar topics by using familiar phrases.

Required Resources:
· Standards for Foreign Language Learning in the 21st Century
· Promoting Professionalism in Teaching AP Chinese: An Introduction to a Successful Instructional Model in Teaching Second Year Chinese at the College Level
· Integrated Chinese Level One Part I
· Learn Chinese with Me
· NC on line Chinese level I

· Video Clips, DVD, CD

· Other web resources

· Realia and other authentic materials
Differentiation of Instruction:

· To meet the of different learning styles, new language items are presented with various forms of assistance, such as visual aids, written language (pinyin and characters), body movements and videos.

· Students of different abilities in the same class have the flexibility to adjust or surpass the expectations for learning tasks so that every student can maximize his/her growth and individual success.

Instructional Strategies:

· Scaffolding

· Teacher student interaction through questions and classroom discussions

· Pair work and group work

· Dialogues and presentations

· Role playing

· TPR
· Watching

· Peer tutoring
Links to relevant web sites:
http://www.learnnc.org/lp/editions/mandarin1/
http://my.cheng-tsui.com/node/683
http://blackboard.wcpss.net/webapps/portal/frameset.jsp?
http://www.betterchinese.com/Login.aspx
http://video.google.com/videosearch?q=%E5%8C%85%E9%A5%BA%E5%AD%90&hl=en&emb=0&aq=f#q=%E9%A5%BA%E5%AD%90&hl=en&emb=0
VI. Community Connection
1. At the end of the unit, the teacher will invite Chinese parents to teach students how to make Chinese food, or the manager of the local Chinese restaurant to introduce the management and the food of the restaurant.

2. Then the teacher will encourage students to eat in a local Chinese restaurant with their families or the teacher will arrange a field trip to visit a Chinese restaurant. Students are required to use the target language to conduct eating experience such as ordering food. When they come back to the class, their will be invited to talk about their experience and share their progress with the class.

Nine day Lesson plan of the unit:
Lesson 1

Level: Intermediate-Low
Theme: Visiting Chinese family

Time Frame: 50 minutes /day: 3 days totally
Objectives:
Students will be able to:
Welcome a visitor

Introduce one person to another

Compliment someone on…

Ask for beverage as a guest

Offer beverage to a guest

Materials:

Integrated Chinese, Level I Lessen 5, video of NC on line Chinese level I, internet and Web-based materials, handouts, real objects
Targeted National Standards:

1.1 Interpersonal Communication

1.2 Interpretive communication

1.3 Presentational communication

2.1 Practice of Culture

2.2 Products of culture

3.2 Acquiring information
5.1 School and community

Target Language Learning Standards: (reflections)
1.1 Students greet and exchange information and express opinions and preference on beverage.
1.2 Students interpret written language of the conversation.

1.3 Students write thee dialogue of invite a friend to visit his or her family and role pay the conversation.
2.1 Student learn how to Chinese tea.
2.2 Students discuss about the Chinese tea.
3.2 Students acquire information the Chinese.
5.1 Students will visit a Chinese family.
Day One (1st period)
Language Used:

Chinese only (for both instructor and students)

Class Time: 50 minute
A. Greeting and free conversations (5 minutes)

The instructor will begin the class by having free conversations and interactions with students talking about the weather and weekend shopping related to the contents what they have learned in the previous unit.
B. Theme-based teacher fronted Instruction (15 minutes)
 The teacher first will ask students if they visit they visited a friend or a family recently. Invite students to share their experience. (Brain storm what they do when they visit a family.)
They the teacher will show a video clip (CD) about a student visited his classmates home to celebrate his birthday. After watching the clip, the teacher will check students’ understanding by asking students to work in pairs to decide T or F statements.
1. Wang is Chinese.

2. Wang’s family lives in America.

3. There are 3 people in Wang’s family.

4. Wang’s mother is a teacher and his father is doctor.

5. Wang’s brother is also a doctor.
C. Use power PowerPoint to teach vocabulary and the language concepts. (10 m.)
 1. 请进 欢迎 光临 请坐 喝茶 介绍 一下 认识 高兴
 Focus on measure words (PowerPoint 1)

D. Student centered activity (15 m.)

Day Two (2nd period)
Language Used: Chinese only (for both instructor and students)
Class Time: 50 minute
A. Teacher fronted instruction

Use PowerPoint to teach (PowerPoint 3)

1..Drill: 你喜欢喝什么？

2.在… (pair practice)

3. …了（pair practice）

B. Then the instructor will distribute the handout (handout 1) of the conversation to the students to read and use questioning technique to help students’ comprehension. (Meaning-bearing input through interaction and negotiation)
C. Students role-play
Day Three (3rd period)
Language Used: Chinese only (for both instructor and students)
Class Time: 50 minute
 Students’ presentation and assessment

A. The instructor assigns presentation assignment. (5 minutes)

B. Students write the draft and rehearsal the role play. (25m.)

C. Students perform to the class. (20 m.).
(Rubric)
Lesson 2
Level: Intermediate-Low
Theme: Eating in a Chinese Restaurant

Time Frame: 50 minutes /day: 6 days totally
Objectives:
Students will be able to:

Welcome a visitor

Introduce one person to another

Compliment someone on…

Ask for beverage as a guest

Offer beverage to a guest

Materials:

Learn Chinese with me, level I, lesson 25, video of NC on line Chinese level I lesson 14, internet and Web-based materials, handouts, real objects

Targeted National Standards:

1.1 Interpersonal Communication

1.2 Interpretive communication

1.3 Presentational communication

2.1 Practice of Culture

2.2 Products of culture

3.2 Acquiring information
5.1 School and community

Target Language Learning Standards: (reflections)
1.1 Students greet and exchange information and express opinions and preference on Chinese food.

1.2 Students interpret written language of the conversation.

1.3 Students write the dialogue of eating in a Chinese restaurant and role pay the conversation.

2.1 Student learn how to order Chinese dish.

2.2 Students discuss about the Chinese food.

3.2 Students acquire information about the Chinese food.

5.1 Students will visit a Chinese restaurant.

Day Four (4th period)

Language Used: Chinese only (for both instructor and students)
Class Time: 50 minute
A. Greeting review measure words with real objects
B. Use the video clip “What do you want to order” to introduce the thematic lesson
C. Teacher fronted presentation

Power point to teach names of Chinese food

1) 服务员
In Mainland China, 服务员is used for anyone who provides service, mainly waiters and waitresses.
(2) 点
Verb 点is used to order (dishes, wine, music pieces, etc.) Similar to 点，要 can also be used to order food.
(3) 盘，杯，瓶
Words identifying containers can also be used as measure words.
For example:
yī pán jiǎo zi
一 盘 饺 子
a plate of dumpling
yī bēi shuǐ
一 杯 水
a cup of water
yī píng kě lè
一 瓶 可 乐
a bottle of Coke
(4) Language concepts

一…….都没

先……再……然后……最后

Pair work to practice the drills
D. Student practice how to order food (我要，点……)

E. Writing exercise with handouts P.100, 101, then check with partner and role play.

Day five (5th period)

Language Used: Chinese only (for both instructor and students)
Class Time: 50 minute
A. The teacher invites students want a video clips (ordering food in a Chinese restaurant)

The teacher will use questioning technique to elicit students’ response about the video clip and help students understand the video.

B. The teacher will give the handout of the conversation to students to read in pair.

 Then ask students to read in pair to class and role pay.

C. Writing assignment:
1. This assignment provides students an opportunity to invite their classmates to their favorite restaurants.
· Create the following message you might send to a friend

· Introduce your favorite restaurant
· Invite your friend to dinner at this restaurant
· Describe what food the restaurant offers or what dishes you might suggest
· Give the date and time of the dinner
Day six (6th period and 7th period)

Language Used: Chinese only (for both instructor and students)
Class Time: 50 minute
1. Greeting and check the home work.

Students exchange their invitation (assignment). Read messages from the classmates about their favorite food. Respond to one message by explaining why you like or dislike the food in Chinese.
2. Teach guide students to brainstorm what to do when eat in a restaurant to review the learned vocabulary.
3. Group students to prepare a role play of eating in a Chinese restaurant including order dishes, pay the bills etc.

4. Set up the restaurant and rehearsal.

Day 8 (8th period)

Language Used: Chinese only (for both instructor and students)
Class Time: 50 minute
A. Use the Smart Jeopardy game to review all the students have learned: names of Chinese food, language concepts and actions of eating in a Chinese restaurant.

B. Teacher teaches the Chinese ancient poem:

锄禾日当午，(cultural product)
B. Whole class discussion about the imply meaning of the poem, connecting with the students’ real life, generating the conclusion that “We should not waste food.”

C. Students practice reading the poem individual and in groups, then the whole class perform the poem recitation.
Day nine (9th period)

Language Used: Chinese only (for both instructor and students)
Class Time: 50 minute
Review and Assessment of the Unit
A. Language concepts assessment
1.有没有做.........? ("有没有" is used in yes-no questions only. It is also mostly used in the spoken language.)
你有没有去鸿运餐馆? (Did you go to that Hongyun Restaurant?)
 Same as: 你去过鸿运餐馆吗?
你有没有去过中国? (Have ever you been to China?)
 Same as: 你去过中国吗?
大伟(David)学过中文吗？
你来说：(You say it)
2. 你看了........， 能不能介绍一下? (Find a noun: 书 book, 电影 movie, 报纸 newspaper......)
你来说：(You say it)
你.......了........, 能不能介绍一下? (Find a verb first, then a noun.)
3.喜欢，不喜欢 (like or dislike)
- 你喜欢吃什么？
- 我喜欢吃烤鸭。我不喜欢吃鸡。
你为什么喜欢烤鸭？
我喜欢烤鸭，因为烤鸭很香。
他喜欢牛肉，因为牛肉好吃
4. 最（喜欢）like the best
你最喜欢吃什么？
我最喜欢吃烤鸭。
5. 先......, 然后........。(Sometimes, "然后“ can be omitted in oral conversation.)
我先吃饭，然后（再）打球。
他先做功课，然后看电视。
6. 一……都没…….

B.Thematic theater time (Authentic Performance Assessment)
Students will perform the short play “Eat in a Chinese Restaurant”.

Students will

· Choose roles: waiter, customers, chef, and casher
· Discuss the plot and write transcripts

· Rehearsal and perform

The teacher will record the students’ performance, and then invite students to watch and assess their language by themselves.
Rubric for Authentic Oral Assessment

	4 points
	Speaks with confidence and no significant hesitations

No grammatical mistakes

Makes a definite attempt to use tones, mostly correctly

Able to convey all the above information

	3 points
	Speaks with confidence and few significant hesitations

No grammatical mistakes

Makes a definite attempt to use tones, many correctly

Able to convey all the above information

	2 points
	Speaks with little confidence and significant hesitations

Several grammatical mistakes

Little attempt to use tones and many are incorrect

	1 points
	Speaks with little/no confidence and significant hesitations

Many grammatical mistakes

No attempt to use tones

Unable to convey most of the above information

C．Out of class activity
· Visiting Chinese families
· Arrange a field trip to visit a Chinese restaurant.

· Encourage students to go to a Chinese restaurant to eat with their families.
· Guide students to share their experience in the class.[image: image1][image: image2][image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9][image: image10][image: image11][image: image12][image: image13][image: image14][image: image15][image: image16][image: image17][image: image18][image: image19][image: image20][image: image21][image: image22][image: image23]
