German 1020 Student Learning Expectations
For discussion in Casper, 4-12-12
(Second Semester, First Year) drafted 9-10-11 by Brandee Mau and Mark Person; revised 9-19-11, B. Mau,

10-8-11, German WFLTA group
	Performance Outcomes
	Grammar functions necessary to meet expectations
	Embedded Culture
	Essential Vocabulary

	1. Understand main idea and some details from audio, audiovisual, and print sources on familiar topics

2. Initiate, maintain and close a conversation on a limited number of familiar topics

3. Ask and answer simple questions

4. Exchange information in familiar situations using phrases and a series of sentences

5. Provide information on familiar topics using a series sentences with some detail in a spoken presentation

6. Provide information on familiar topics and experiences using a series of sentences with some details in a written presentation.

	1. Dative Case

2. Interrogative pronouns

3. “werden” as indication of change

4. Dative and two-way prepositions (including location vs. destination)

5. Dative verbs

6. Separable prefix verbs

7. Relative clauses

8. Perfect tense, as needed

9. Imperfect tense, as needed

10. Intro to adjective endings (excl.genitive)

11. Comparative and superlative

12. Da- and wo-compounds

13. Als/wenn/wann

14. Imperative (du, Sie, ihr, wir)

15. Introduction of Subjunctive II, i.e. hätte, möchte, ware, würde
16. Introduction of Passive voice
	1. Education and job training in German-speaking countries
2. Alltag: food, family life

3. Communities: homes, neighborhoods, cities, country

4. German identity, such as that expressed through car ownership, etc.
5. Youth culture in German-speaking countries
6. Travel in and around Germany

7. Cultural perspectives, as illustrated in German fairy tales

8. Global challenges and public identities, as shown in theatrical productions

9. East/West, before and after the Wall
	1. 1. Occupations and part-time jobs

2. 2. Places in cities or in the country

3. 3. House and Kitchen Vocabulary

4. 4. School terminology

5. 5. Adjectives for describing people and places

6. 6. Travel and lodging words

7.Food, shopping, and dining terms

8. Fairy tale and fantasy words

9. Animals

DRAFT: OCTOBER 8, 2011

