Mentored Persian Study Guide 12

Five College Center for the Study of World Languages

Version: August 2014

Materials

· Five College Persian Manual II, Lesson 12.
· FCLangMedia channel on YouTube: Review possessive structures here, (Possessive Ezafe) here, (Possessive Endings) and (Possessive Pronoun) here
· Persian on LangMedia http://langmedia.fivecolleges.edu/persian
· Dictations for study guide 12
Assignments for Independent Study

· Read about how to differentiate between expressing ownership and possession in Grammar Focus Lesson 12 Persian Manual II.
· Practice the difference by creating questions about objects. “Is this book yours?” and then writing 10 sentences in which you express ownership of an object and another 10 sentences in which you possess the same object.

· Complete the dictation exercises on the Persian Dictation Exercises website. Listen to the dictation once in its entirety. The second time you listen, write down what you hear. The third time, check what you have written. Check your own work.
· Complete exercises and activities lesson 12 in the Five College Persian Manual II.

Conversation Session Preparation Guide

· Be prepared to role-play the dialogues in Lesson 12 in Persian Manual.

· Be prepared to role-play the dialogues in section III, Lesson 12 Manual.

· Read the passages in sections II and IV Lesson 12 Manual. Be prepared to ask your classmates about the passage and answer their questions.
· Be prepared to role-play the dialogues in Lesson Seven in Amuzegar.
· Be prepared to role-play the dialogue in Dictation 12a.

· Be prepared to role-play the dialogue you have written.

· Be prepared to play a “whose is it” game to use vocabulary of ownership.
Homework to Hand In at the Tutorial

· Write out 5 sentences expressing ownership and possession like “this car is my father’s” …
· Hand in exercises 1, 2, and 3 in Lesson 12 in the Five College Persian Manual II.
· Write a dialogue in which you talk about a travel plan. You must use these verbs specifically, ‘to stay’, ‘to return’, ‘to go’, ‘to do’, and ‘to travel’. (At least 10 lines).
· Write a short passage in which you greet formally a friend, asking about his whereabouts, what he is doing, and what he would like to do in near future. Try to think about his career plans, study plans and the like.

· Hand in your written dictation.

