DLIFLC-ELTF

Dari Program Overview

DARI PROGRAM OVERVIEW
Preamble:

The Dari Basic Course differs from DLIFLC traditional resident programs in that the curriculum is being created concurrently with instruction.

Course Objectives:

Students will attain functional proficiency in Dari utilizing the four skills, with emphasis on listening and speaking, as well as job-related skills.

Course Overview:

Semester 1

(Week 1- Week 15)

Part 1: Introductory phase (Week 1 - Week 3)

Topics and Materials:

· Introduction to the Dari language, culture, alphabet and level 0+ topics

· Textbook: Introductory Lessons A-Z, with cumulative English-Dari glossary (both instructor and student versions)

· SmartBoard lessons A-Z

· Audio track A-Z

Part 2: (Week 4 - Week 15) PG101,102,110,120

Topics and Materials:

· Topics cover basic situations in civilian and military life

· Textbook: Lessons 1-40 in 10 volumes (with grammar notes and cumulative English-Dari glossary)

· Scripted dialogues and narratives

· Authentic sources (images, artifacts, the Internet, newspapers, etc.)
· Student projects

· SmartBoard Lessons 1-40

· Audio track 1-40

PG 140: Culture and Area Study (research project [1] and culture presentation [1])

Assessment

Standardized assignments, quizzes and tests have been developed. No FLO tests yet.

	Week
	
	

	1
	 None
	

	2
	None
	

	3
	Weekly quiz
	PG 101

	4
	Graded assignment; weekly quiz (written and oral)
	PG 101, PG110

	5
	Graded assignment; weekly quiz (written and oral)
	PG 101, PG110

	6
	Graded assignment; weekly quiz (written and oral)
	PG 101, PG110

	7
	Graded assignment; weekly quiz (written and oral)
	PG 101, PG110

	8
	Graded assignment; weekly quiz (written and oral)
	PG 101, PG 110

	9
	Midterm Test
	PG 102, PG 110

	10
	Graded assignment; weekly quiz (written and oral)
	PG 102, PG 110

	11
	Graded assignment; weekly quiz (written and oral)
	PG 102, PG 110

	12
	Graded assignment; weekly quiz (written and oral)
	PG 102, PG 110

	13
	Graded assignment; weekly quiz (written and oral)
	PG 102, PG 110

	14
	Graded assignment; weekly quiz (written and oral)
	PG 102, PG 110

	15
	Semester Final Test
	 PG 102, PG 110, PG 120

PG 101: Elementary Dari I (4 credits)
PG 102: Elementary Dari II (4 credits)
PG 110: Elementary Dari Conversation (3 credits)
PG 120: Introduction to job-related skills in Dari (2 credits)
PG 140: Introduction to Dari Culture (2 credits)

Semester Grade PG 101:
Graded assignments 25%, Weekly quizzes 50 %, Midterm Test 25 %
Semester Grade PG 102:
Graded assignments 25%, Weekly quizzes 50 %, Final Test 25 %
Semester Grade PG 110:
Oral Quizzes 50%, Midterm Speaking Test 25 %, Final Speaking Test

25%

Semester Grade PG 120:
Final Test / Job-related tasks 100%

Semester Grade PG 140:
Research paper 25 % and culture presentation 75%

Semester 2

Semester 2 (Week 16-Week 30)

PG 201, 202, 210, 220
Topics and Materials:

· Topics introduced in the Dari textbooks include more complex situations in civilian and military life

· Dari textbooks of Core Units 1-40 include:

1. Scripted dialogues and narratives, some with glossed vocabulary

2. Military situations 1-40 (commands and problem-solving)

3. Card activities 1-40 (by topics)

4. Audio story in 40 episodes

· Authentic sources (images, artifacts, the Internet, newspapers, etc.) and class projects are developed by the team, on an ongoing basis.

PG 240: Area Study (research papers and student presentations)

Assessment

The Dari Basic Course has standardized written quizzes and tests for Semester 2 that are currently being revised. No FLO tests yet.

	Week
	
	

	16
	 None
	

	17
	Graded assignment; weekly quiz (written or oral)
	PG 201, PG 210

	18
	Graded assignment; weekly quiz (written or oral)
	PG 201, PG 210

	19
	Graded assignment; weekly quiz (written or oral)
	PG 201, PG 210

	20
	Graded assignment; weekly quiz (written or oral)
	PG 201, PG 210

	21
	Graded assignment; weekly quiz (written or oral)
	PG 201, PG 210

	22
	Graded assignment; weekly quiz (written or oral)
	PG 201, PG 210

	23
	Midterm Test
	PG 201, PG 210

	24
	Graded assignment; weekly quiz (written or oral)
	PG 201, PG 210

	25
	Graded assignment; weekly quiz (written or oral)
	PG 201, PG 210

	26
	Graded assignment; weekly quiz (written or oral)
	PG 201, PG 210

	27
	Graded assignment; weekly quiz (written or oral)
	PG 201, PG 210

	28
	Graded assignment; weekly quiz (written or oral)
	PG 201, PG 210

	29
	Graded assignment
	PG 201

	30
	Semester Final Test
	 PG 202, PG 210, PG 220

PG 201: Intermediate Dari I (4 credits)
PG 202: Intermediate Dari II (4 credits)
PG 210: Intermediate Dari Conversation (3 credits)
PG 220: Introduction to Military Topics in Dari (2 credits)
PG 240: History and Geography of Afghanistan (2 credits)

Semester Grade PG 201:
Graded assignments 25%, Weekly quizzes 50 %, Midterm Test 25 %
Semester Grade PG 202:
Graded assignments 25%, Weekly quizzes 50 %, Final Test 25 %
Semester Grade PG 210:
Oral Quizzes 50%, Midterm Speaking Test 25 %, Final Speaking Test

25%

Semester Grade PG 220:
Final Test / Job-related tasks 100%

Semester Grade PG 240:
Research paper 50 % and area studies presentation 50%

Semester 3

Semester 3 (Week 31 - Week 45)

PG 301, 302, 310, 320

Topics and Materials: These materials have not yet been edited or printed and are currently used in draft form.
· Mostly unscripted dialogues and monologues

· Military scenarios for role-play and 2-way interpretation

· Card activities (more advanced topics)

· Advanced topics for discussion

· Short stories from Afghanistan

· Class projects

· Authentic sources (images, artifacts, the Internet, newspapers, etc.)
· Student projects

PG 340: Culture and Area Study

Assessment

Weekly quizzes are being developed by the team, on an ongoing basis. Tests have been developed but require revision. No FLO tests yet.

	Week
	
	

	31
	
	

	32
	Graded assignment; weekly quiz (written OR oral)
	PG 302, PG 310

	33
	Graded assignment; weekly quiz (written OR oral)
	PG 302, PG 310

	34
	Graded assignment; weekly quiz (written OR oral)
	PG 302, PG 310

	35
	Graded assignment; weekly quiz (written OR oral)
	PG 302, PG 310

	36
	Graded assignment; weekly quiz (written OR oral)
	PG 302, PG 310

	37
	Midterm Test
	PG 301, PG 310, PG 320

	38
	Graded assignment; weekly quiz (written OR oral)
	PG 302, PG 310

	39
	Graded assignment; weekly quiz (written OR oral)
	PG 302, PG 310

	40
	Graded assignment; weekly quiz (written OR oral)
	 PG 302 , PG 310

	41
	Graded assignment; weekly quiz (written OR oral)
	 PG 302, PG 310

	42
	Graded assignment; weekly quiz (written OR oral)
	PG 302, PG 310

	43
	N/A
	

	44
	Semester Final Tests
	PG 302, PG 310, PG 320

	45
	
	PG 340 Student presentations

	46
	 Preparation for OPI and DLPT

	47
	

Semester Grade PG 301:
Graded assignments 25%, Weekly quizzes 50 %, Midterm Test 25 %
Semester Grade PG 302:
Graded assignments 25%, Weekly quizzes 50 %, Final Test 25 %
Semester Grade PG 310:
Oral Quizzes 50%, Midterm Speaking Test 25 %, Final Speaking Test

25%

Semester Grade PG320:
Final Test / Job-related tasks 100%

Semester Grade PG 340:
Research paper 50 % and area studies presentation 50%

PG 301: Advanced Dari I (4 credits)

PG 302: Advanced Dari II (4 credits)

PG 310: Advanced Dari Conversation (3 credits)

PG 320: Comprehensive Military Topics in Dari

 (Job related situations) (2 credits)

PG 340: Area and Intercultural Studies of Afghanistan � (2 credits)

Page 1 of 5

August 2005

