German 1

Syllabus

Mitchell High School

Students will continue their learning of the German language and culture. We will use the 4 modalities of speaking, listening, reading and writing (which includes grammar concepts) in addition to cultural topics in order to reach this goal.

Teacher: Mrs. Laura Halvorson

Room # 124

 Laura.Halvorson@k12.sd.us
Explanation of materials and activities for the 2008-2009 year:

Textbook: Deutsch Aktuell 1, Chapters 1-6

Textbook used for grammatical constructions, partner speaking practice, vocabulary, cultural elements and small readings. Internet activities are also included.

Projects: To expand on topics and grammatical constructs found in the book students

 will complete projects from the following options:

Creating a map, design your family tree, write a dialog about free time activities, create and role play in a restaurant simulation, etc.

Opening activities: Each day of class the first 5-10 minutes will be spent with journal

 and speaking activities.

Reading: Short stories from graded readers and picture poems.

Media: Possible media resources for course include internet, Muzzy videos, cultural

 videos, Hallo aus Berlin video series.

Homework: Students are expected to maintain good study habits by reviewing

 material covered in class for 30 minutes daily. Occasional written work.

Grading: We will follow the MHS grading scale.

 Grades will be weighted according to the scale below:

Assignments 15%

Participation 15%

Projects 20%

Quizzes 20%

Tests 30%
I have reviewed the information and expectations with my student:

Parent/Guardian Signature_________________________________

 date ________________

Los geht’s bei der Deutschstunde!

Expectations

I am looking forward to a year of shared learning of German language and culture with you. To make our experience in the classroom a positive one, there are two words we must all abide by at all times.

Respect

Responsibility

Therefore:

Be on time: in accordance with school policy you will receive 1 point per tardy. Be in your seat when the bell rings and begin the Opener. Unexcused absences are not allowed.

Come to class prepared: you are responsible for your own materials. Bring pen and pencil, notebook paper, laptop, and handouts.

Speak when called upon: I want to hear your voice loud and clear during class discussions, partner work and group work, but only if what you are saying pertains to the subject we are working on! Keep it auf Deutsch!!!

Use your time well: study or do an extension activity if you finish an activity or quiz before the rest of the class. Talking with your neighbor is not o.k.

Study: you’ll hear about this again, but I expect 30 min. of studying each day outside of the classroom. It’s the only way we can move ahead in class and get you speaking and understanding German!

Use technology wisely: only take out your laptop when instructed to do so and follow all school policies regarding laptop usage. Cell phones are NOT permitted in the classroom and will be confiscated.

Be Positive: class can be a fun and exciting place to be. Keep your attitude positive, and we will all enjoy our experience in the classroom more.

Consequences for not showing respect and responsibility include:

1. verbal warning during class

2. discussion after class

3. parent contact

4. referral to office

My office hours: Black days only!

7:45am, Block 1, after school

NOTE: If you have been absent, you must e-mail me as soon as possible so that we can get you back on track. I am not available for SRB so you must be very responsible in following up regarding any missed explanations or assignments.

If you find yourself struggling, don’t give up! Talk to me in class, outside of class or e-mail me. Let’s have a great year!
Laura.Halvorson@k12.sd.us
